United States Department of Labor

Bureau of Labor Statistics

Media contact:

Washington, D.C. 20212

Technical information: (202) 691-6569

http://www.bls.gov/oes/

(202) 691-5902

USDL 09-0457

For release: 10:00 A.M. (EDT)

Friday, May 1, 2009

(NOTE: This release was reissued on Friday, May 29, 2009, to correct wage data in table 1 for three occupations: (1) postal service clerks; (2) postal service mail carriers; and (3) postal service mail sorters, processors, and processing machine operators. These corrections did not affect any other tables in the release or the analysis of occupational employment and wage data.)

OCCUPATIONAL EMPLOYMENT AND WAGES, 2008

In 2008, the U.S. median wage was \$15.57 per hour or \$32,390 per year, according to the Bureau of Labor Statistics (BLS) of the U.S. Department of Labor. These data are from the Occupational Employment Statistics (OES) program, which provides employment and wage estimates for wage and salary workers in 22 major occupational groups and 801 detailed occupations. OES produces data by occupation for the nation, states, metropolitan areas, metropolitan divisions, and nonmetropolitan areas, and by occupation and industry for the nation. National cross-industry employment and wage information for all occupations is shown in table 1. Complete data are available from the OES homepage at http://www.bls.gov/oes/.

The median wage represents the pay of the typical worker. Table 4 shows employment and wage information for occupations with median wages between 5 percent above and 5 percent below the U.S. median wage. Many of the occupations with wages within this range were office and administrative support, construction and extraction, or production occupations.

OES data can be used to compare employment and wages for different occupations, such as the occupations with wages near the U.S. median shown in table 4. With employment of 1.9 and 1.3 million, respectively, bookkeeping, accounting, and auditing clerks; and general maintenance and repair

Changes to Occupational Employment Statistics Data

Effective with this news release, the Occupational Employment Statistics program has switched the basis for their industry classification from the 2002 North American Industry Classification System (NAICS) to the 2007 NAICS. Historical data were not revised.

workers were the largest occupations with wages near the U.S. median, and also were among the 20 largest occupations overall. The 2 largest occupations in the U.S., retail salespersons and cashiers, had employment of approximately 4.4 and 3.5 million, respectively.

Other large occupations with wages near the U.S. median included all other teachers and instructors, with employment of 574,540; billing and posting clerks and machine operators (512,120); inspectors, testers, sorters, samplers, and weighers (467,010); welders, cutters, solderers, and brazers (392,520); and dental assistants (293,090). Among the smallest occupations with wages near the U.S. median were forest fire inspectors and prevention specialists, farm labor contractors, wood model makers, and wood patternmakers, each of which had employment levels between 1,000 and 2,000.

While some of these occupations were concentrated in specific industries, others were more widely distributed across industries. For example, although 93 percent of dental assistants worked in offices of dentists, the largest employer of general maintenance and repair workers—lessors of real estate—employed only about 10 percent of this occupation.

Median wages for occupations shown in table 4 ranged from \$14.83 to \$16.35 per hour. In contrast, the lowest paying occupations included gaming dealers; combined food preparation and serving workers; waiters and waitresses; dining room and cafeteria attendants and bartender helpers; and fast food cooks, with median wages ranging from \$7.84 to \$8.12 per hour. Among the highest paying occupations were several specialty physician and dentist occupations, which had median wages over \$80.00 per hour or \$166,400 annually.

Major Occupational Group Employment and Wages by Industry Sector

Most occupations with wages near the U.S. median were office and administrative support; construction and extraction; installation, maintenance, and repair; or production occupations. Table 4 contains 26 occupations in the production group, making this group the one with the largest number of occupations earning near the median wage. Twelve office and administrative support occupations had wages near the U.S. median; however, total employment in these 12 occupations was approximately 3.8 million, as compared to total employment of 2.1 million for the production occupations shown in table 4.

Office and administrative support also was the largest occupational group overall, with total employment of 23.2 million, followed by sales and related occupations, with total employment of 14.3 million, and food preparation and serving related occupations, with total employment of 11.4 million. (See table 2.) While some occupational groups were highly concentrated in specific industry sectors, others were distributed more evenly across sectors. For example, nearly 89 percent of employment in education, training, and library occupations was found in the educational services sector, and over 87 percent of employment in healthcare support occupations was found in the health care and social assistance sector. In contrast, although retail trade, finance and insurance, and health care and social assistance were among the largest employers of office and administrative support occupations, no single sector employed more than 12.4 percent of this group. (See table 2.)

The highest paying occupational groups included management occupations, with a median hourly wage of \$42.15, legal occupations (\$34.49), and computer and mathematical science occupations (\$34.26). Food preparation and serving related occupations (\$8.59); farming, fishing, and forestry occupations (\$9.34); personal care and service occupations (\$9.82); and building and grounds cleaning and maintenance occupations (\$10.52) were among the lowest paying occupational groups. (See table 3.)

Wages for the occupational groups varied by industry. Utilities; transportation and warehousing; information; and finance and insurance were among the highest paying industry sectors for several occupational groups. Agriculture, forestry, fishing, and hunting; retail trade; and accommodation and food services were among the lowest paying sectors. For example, median hourly wages for business and financial operations occupations ranged from \$33.75 in utilities to \$20.94 in accommodation and food services, while median wages for office and administrative support occupations ranged from \$19.57 in transportation and warehousing to \$10.75 in retail trade.

Detailed Occupational Employment and Wages by Detailed Industry

In addition to the occupational group and industry sector data previously discussed, OES data also are available for detailed occupations and industries. For example, table 5 shows employment and wages by industry for bookkeeping, accounting, and auditing clerks. Employment in this occupation was widely distributed across industries. The accounting, tax preparation, bookkeeping, and payroll services industry employed more bookkeeping clerks than any other industry, but only about 5.4 percent of bookkeeping clerks were employed in this industry. Other large employers of this occupation were building equipment contractors, depository credit intermediation, management of companies and enterprises, and local government (OES designation); each representing less than 5 percent of occupational employment. The median hourly wage for bookkeeping clerks in these industries ranged from \$14.43 in depository credit intermediation to \$16.22 in building equipment contractors.

Although accounting, tax preparation, bookkeeping, and payroll services employed a relatively small percentage of all bookkeeping clerks, this was the second largest occupation in the accounting services industry, representing about 11.4 percent of industry employment. (See table 6.) Accountants and auditors was by far the largest occupation in the industry, with 286,110 jobs making up about one-third of industry employment. Tax preparers was the third largest occupation in accounting services, with employment of 61,160. Most of the other large occupations in this industry were office and administrative support occupations.

Occupational Employment and Wages by State and Area

OES data also allow comparison of occupational employment and wages across states and metropolitan areas. Tables 7 and 8 show the states and metropolitan areas with the highest employment and highest employment concentrations of selected detailed occupations. Areas with high total employment also tend to be among the largest employers of any individual occupation, while employment concentrations reflect factors other than overall employment levels, such as the area's industry mix. For example, Texas employed more welders, cutters, solderers, and brazers than any other state, with 53,530 jobs in this occupation; and Wyoming, although it employed fewer total welders than Texas, had one of the highest employment concentrations in this occupation, with welders representing over 9 jobs out of every 1,000 in the state. Louisiana was the only state with both high employment levels and a high employment concentration of this occupation. (See table 7.)

Aside from Louisiana, the only state appearing on both sides of table 7 for the same occupation is California, which was both one of the largest employers of dental assistants and one of the states with the highest concentrations of this occupation. Other states with high concentrations of dental assistants were Utah and Washington. Nevada and Hawaii had some of the highest concentrations of construction and maintenance painters, while Connecticut and Nebraska had some of the highest concentrations of insurance claims and policy processing clerks.

Although all of the selected occupations shown in table 7 had national median wages near the U.S. median, wages for each occupation varied across states. For example, among the states shown in the table, median wages for welders, cutters, solderers, and brazers varied from \$13.83 in South Dakota to \$21.29 in Wyoming, while median wages for construction and maintenance painters varied from \$13.82 in Texas to \$23.14 in Hawaii.

At the metropolitan area level, as at the state level, areas with high employment of the selected occupations also tended to have high overall employment levels. (See table 8.) Chicago-Naperville-Joliet, Ill., and Los Angeles-Long Beach-Glendale, Calif., were among the largest employers for all of the selected occupations, while New York-White Plains-Wayne, N.Y.-N.J., and Houston-Sugar Land-Baytown, Texas, were among the largest employers for 3 out of the 4 occupations. These also were among the largest metropolitan areas or metropolitan divisions in the United States in terms of total employment.

While both Houston-Sugar Land-Baytown, Texas, and Dallas-Plano-Irving, Texas, were among the metropolitan areas with the highest employment of welders, cutters, solderers, and brazers, two other metropolitan areas in Texas—Odessa and Beaumont-Port Arthur—reported some of the highest employment concentrations of this occupation. Houma-Bayou Cane-Thibodaux, La., and Peoria, Ill., also had high concentrations of welders. Two metropolitan divisions in California—Los Angeles-Long Beach-Glendale and Santa Ana-Anaheim-Irvine—were among the largest employers of dental assistants, while four of the metropolitan areas with the highest concentrations of dental assistants also were in California. Naples-Marco Island, Fla., and Beaumont-Port Arthur, Texas, were among the areas with the highest concentrations of construction and maintenance painters, while Wausau, Wis., and Macon, Ga., were among the areas with the highest concentrations of insurance claims and policy processing clerks, although both areas employed relatively few workers in this occupation. Wages for the selected occupations varied by metropolitan area. For example, among the metropolitan areas shown, median wages for construction and maintenance painters ranged from \$13.46 in Jacksonville, N.C., to \$21.85 in Chicago-Naperville-Joliet, Ill., while wages for insurance claims and policy processing clerks ranged from \$14.21 in Wausau, Wis., to \$19.30 in Boston-Cambridge-Quincy, Mass.

Additional Information

The Occupational Employment Statistics program produces cross-industry occupational employment and wage estimates nationwide and for all states, 377 metropolitan areas, 34 metropolitan divisions, and 174 nonmetropolitan areas. OES also publishes national industry-specific occupational employment and wage estimates for NAICS sectors and 3-, 4-, and selected 5-digit industries. In addition to mean hourly and annual wages, wage data include 10th, 25th, 50th (median), 75th, and 90th percentile wages, which can be used to show the distribution of wages within an occupation or industry. OES data are produced by a cooperative effort between BLS and State Workforce Agencies, and are based on a sample of 1.2 million business establishments, collected in 6 semiannual panels over a 3-year period. Complete May 2008 Occupational Employment Statistics data are available from the OES Web site at http://www.bls.gov/oes/.

Technical Note

Scope of the survey

The Occupational Employment Statistics (OES) survey is a semiannual mail survey measuring occupational employment and wage rates for wage and salary workers in nonfarm establishments in the United States. Guam, Puerto Rico, and the Virgin Islands also are surveyed, but their data are not included in this release. OES estimates are constructed from a sample of about 1.2 million establishments. Forms are mailed to approximately 200,000 establishments in May and November of each year for a 3-year period. The nationwide response rate for the May 2008 estimates is 78.2 percent based on establishments and 74.3 percent based on employment. The survey included establishments sampled in the May 2008, November 2007, May 2007, November 2006, May 2006, and November 2005 semiannual panels.

The occupational coding system

Management occupations

The OES survey uses the Office of Management and Budget's (OMB) occupational classification system, the Standard Occupational Classification (SOC) system. The SOC system is the first OMB-required occupational classification system for federal agencies. The OES survey categorizes workers into 801 detailed occupations. Together, these detailed occupations make up 22 of the 23 major occupational groups. Military specific occupations are not included in the OES survey. The major groups are as follows:

Business and financial operations occupations Computer and mathematical science occupations Architecture and engineering occupations Life, physical, and social science occupations Community and social services occupations Legal occupations Education, training, and library occupations Arts, design, entertainment, sports, and media occupations Healthcare practitioner and technical occupations Healthcare support occupations Protective service occupations Food preparation and serving related occupations Building and grounds cleaning and maintenance occupations Personal care and service occupations Sales and related occupations Office and administrative support occupations Farming, fishing, and forestry occupations Construction and extraction occupations Installation, maintenance, and repair occupations Production occupations Transportation and material moving occupations Military specific occupations (not surveyed in OES)

For more information about the SOC system, please see the Bureau of Labor Statistics (BLS) Web site at http://www.bls.gov/soc/.

The industry coding system

The OES survey uses the North American Industry Classification System (NAICS). The May 2008 estimates and survey data are based on the 2007 NAICS. Earlier panel data and estimates were based on the 2002 NAICS. For more information about NAICS, see the BLS Web site at http://www.bls.gov/bls/naics.htm.

The OES survey includes establishments in NAICS sectors 11 (logging and agricultural support activities only), 21, 22, 23, 31-33, 42, 44-45, 48-49, 51, 52, 53, 54, 55, 56, 61, 62, 71, 72, 81 (except private households), state government, and local government. The U.S. Postal Service and the executive branch of the federal government also are included. An establishment is defined as an economic unit that processes goods or provides services, such as a factory, mine, or store. The establishment is generally at a single physical location and is engaged primarily in one type of economic activity.

The OES survey covers all full- and part-time wage and salary workers in nonfarm industries. The survey does not include the self-employed, owners and partners in unincorporated firms, household workers, or unpaid family workers.

Survey sample

BLS funds the survey and provides the procedures and technical support, while the State Workforce Agencies (SWAs) collect most of the data. BLS produces crossindustry and industry-specific estimates for the nation, states, metropolitan statistical areas (MSAs), metropolitan divisions, and nonmetropolitan areas. Industry-specific estimates are produced at the NAICS sector, 3-digit, 4-digit, and selected 5-digit industry levels. BLS releases all cross-industry and national estimates; many SWAs release industry-specific estimates at the state and MSA levels.

State unemployment insurance (UI) files provide the universe from which the OES survey draws its sample. Employment benchmarks are obtained from reports submitted by employers to the UI program. Supplemental sources are used for rail transportation (NAICS 4821) and Guam because they do not report to the UI program. The OES survey sample is stratified by metropolitan and nonmetropolitan areas and industry. The 2000 Metropolitan Statistical Area standards were used to define the metropolitan areas.

An annual census is taken of the executive branch of the federal government, the U.S. Postal Service, state government, and Hawaii's local government. In order to provide the most occupational coverage, larger employers are more likely to be selected than smaller employers. The

unweighted employment of sampled establishments makes up approximately 61 percent of total national employment.

Concepts

Occupational employment is the estimate of total wage and salary employment in an occupation across the industries surveyed. The OES survey defines employment as the number of workers who can be classified as full- or part-time employees, including workers on paid vacations or other types of paid leave; workers on unpaid short-term absences; salaried officers, executives, and staff members of incorporated firms; employees temporarily assigned to other units; and employees for whom the reporting unit is their permanent duty station regardless of whether that unit prepares their paycheck.

The OES survey forms sent to larger establishments, generally those with 20 or more workers, contain between 50 and 225 SOC occupations selected on the basis of the sampled establishment's industry classification. To reduce paperwork and respondent burden, no survey form contains every SOC occupation. Thus, data for specific occupations are collected primarily from establishments in industries that are the predominant employers of workers in those occupations. Each survey form is structured, however, to allow a respondent to provide detailed occupational information for each worker at the establishment; that is, unlisted occupations can be added to the survey form. Smaller establishments, generally those with fewer than 20 workers, are sent a form with no occupations listed, and are instructed to fill in the occupations for their workers.

Wages for the OES survey are straight-time, gross pay, exclusive of premium pay. Base rate, cost-of-living allowances, guaranteed pay, hazardous-duty pay, incentive pay including commissions and production bonuses, tips, and on-call pay are included. Excluded are back pay, jury duty pay, overtime pay, severance pay, shift differentials, nonpro-

May 2008 wage intervals

Intorvol	Wa	iges
Interval	Hourly	Annual
Range A Range B Range C Range D Range E Range F Range G Range H Range I Range J Range K	Hourly Under \$7.50 \$7.50 to \$9.49 \$9.50 to \$11.99 \$12.00 to \$15.24 \$15.25 to \$19.24 \$19.25 to \$24.49 \$24.50 to \$30.99 \$31.00 to \$39.24 \$39.25 to \$49.74 \$49.75 to \$63.24 \$63.25 to \$79.99	Annual Under \$15,600 \$15,600 to \$19,759 \$19,760 to \$24,959 \$24,960 to \$31,719 \$31,720 to \$40,039 \$40,040 to \$50,959 \$50,960 to \$64,479 \$64,480 to \$81,639 \$81,640 to \$103,479 \$103,480 to \$131,559 \$131,560 to \$166,399
Range L	\$80.00 and over	\$166,400 and over

duction bonuses, employer cost for supplementary benefits, and tuition reimbursements.

The OES survey collects wage data in 12 intervals. Employers report the number of employees in an occupation for each wage range. The wage intervals used for the May 2008 survey are shown in the previous column.

Mean hourly wage. The mean hourly wage rate for an occupation is the total wages that all workers in the occupation earn in an hour divided by the total employment of the occupation. To calculate the mean hourly wage of each occupation, total weighted hourly wages are summed across all intervals and divided by the occupation's weighted survey employment. The mean wage for each interval is based on occupational wage data collected by the BLS Office of Compensation and Working Conditions for the National Compensation Survey (NCS). With the exception of the highest wage interval, mean wage rates for each panel are calculated using NCS data for the panel's reference year.

The lower boundary of the highest wage interval was \$80.00. The mean hourly wage for this interval was calculated using the average of the 2005, 2006, and 2007 NCS data.

Percentile wage. The p-th percentile wage rate for an occupation is the wage where p percent of all workers earn that amount or less and where (100-p) percent of all workers earn that amount or more. This statistic is calculated by uniformly distributing the workers inside each wage interval, ranking the workers from lowest paid to highest paid, and calculating the product of the total employment for the occupation and the desired percentile to determine the worker that earns the p-th percentile wage rate.

Annual wage. Many employees are paid at an hourly rate by their employers and may work more than or less than 40 hours per week. Annual wage estimates for most occupations in this release are calculated by multiplying the mean hourly wage by a "year-round, full-time" figure of 2,080 hours (52 weeks by 40 hours). Thus, annual wage estimates may not represent the actual annual pay received by the employee if they work more or less than 2,080 hours per year. Some workers typically work less than 40 hours per week, year round. For these occupations, the OES survey collects and reports either the annual salary or the hourly wage rate, depending on how the occupation is typically paid, but not both. For example, teachers, flight attendants, and pilots may be paid an annual salary, but do not work the usual 2,080 hours per year. In this case, an annual salary is reported. Other workers, such as entertainment workers, are paid hourly rates, but generally do not work 40 hours per week, year round. For these workers, only an hourly wage is reported.

Hourly versus annual wage reporting. For each occupation, respondents are asked to report the number of

employees paid within specific wage intervals. The intervals are defined both as hourly rates and the corresponding annual rates, where the annual rate for an occupation is calculated by multiplying the hourly wage rate by a typical work year of 2,080 hours. The responding establishment can reference either the hourly or the annual rate for full-time workers, but they are instructed to report the hourly rate for part-time workers.

Estimation methodology

With the exception of the May 2008 panel, each OES panel includes approximately 200,000 establishments. Due to budget constraints, the May 2008 sample was reduced to approximately 174,000 establishments. The OES survey is designed to produce estimates using six panels (3 years) of data. The full six-panel sample of nearly 1.2 million establishments allows the production of estimates at detailed levels of geography, industry, and occupation.

Wage updating. Significant reductions in sampling errors are obtained by combining six panels of data, particularly for small geographic areas and occupations. Wages for the current panel need no adjustment. However, wages in the five previous panels need to be updated to the current panel's reference period.

The OES program uses the BLS Employment Cost Index (ECI) to adjust survey data from prior panels before combining them with the current panel's data. The wage updating procedure adjusts each detailed occupation's wage rate, as measured in the earlier panel, according to the average movement of its broader occupational division. The procedure assumes that there are no major differences by geography, industry, or detailed occupation within the occupational division. The wage rates for the highest wage interval are not updated.

Imputation. About 20 percent of establishments do not respond for a given panel. A "nearest neighbor" hot deck imputation procedure is used to impute missing occupational employment totals. A variant of mean imputation is used to impute missing wage distributions. The variant of mean imputation for wage distributions also is applied to establishments that provide reports with occupational totals but partial or missing wage data.

Weighting and benchmarking. The sample establishments in each panel are weighted to represent all establishments that were part of the in-scope frame from which the panel was selected. Based on the sampled establishments, sampling weights are adjusted when six panels are combined. Sampling weights are further adjusted by the ratio of employment totals (the average of November 2007 and May 2008 employment) from the BLS Quarterly Census of Employ-

ment and Wages to employment totals from the OES survey.

May 2008 OES survey estimates. The May 2008 OES survey estimates are based on all data collected from establishments in the May 2008, November 2007, May 2007, November 2006, May 2006, and November 2005 semiannual samples.

Reliability of the estimates. Estimates calculated from a sample survey are subject to two types of error: sampling and nonsampling. Sampling error occurs when estimates are calculated from a subset (that is, a sample) of the population instead of the full population. When a sample of the population is surveyed, there is a chance that the sample estimate of the characteristic of interest may differ from the population value of that characteristic. Differences between the sample estimate and the population value will vary depending on the sample selected. This variability can be estimated by calculating the standard error (SE) of the sample estimate. If we were to repeat the sampling and estimation process countless times using the same survey design, approximately 90 percent of the intervals created by adding and subtracting 1.645 SEs from the sample estimate would include the population value. These intervals are called 90percent confidence intervals. The OES survey, however, usually uses the relative standard error (RSE) of a sample estimate instead of its SE to measure sampling error. RSE is defined as the SE of a sample estimate divided by the sample estimate itself. This statistic provides the user with a measure of the relative precision of the sample estimate. RSEs are calculated for both occupational employment and mean wage Occupational employment RSEs are rate estimates. calculated using a subsample, random group replication technique called the jackknife. Mean wage rate RSEs are calculated using a variance components model that accounts for both the observed and unobserved components of the wage data. The variances of the unobserved components are estimated using wage data from the BLS National Compensation Survey. In general, estimates based on many establishments have lower RSEs than estimates based on few establishments. If the distributional assumptions of the models are violated, the resulting confidence intervals may not reflect the prescribed level of confidence.

Nonsampling error occurs for a variety of reasons, none of which are directly connected to sampling. Examples of nonsampling error include: nonresponse, data incorrectly reported by the respondent, errors in the administrative data used to create the sampling frame, mistakes made in entering collected data into the database, and mistakes made in editing and processing the collected data. Every attempt is made to minimize nonsampling error through survey methods such as data editing, imputation methods, and benchmarking of data to current employment totals.

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2008

Occupation	Employment	Mean	wages	Median
Occupation	Employment	Hourly	Annual 1	hourly wages
Management occupations	6,152,650	\$48.23	\$100,310	\$42.15
Chief executives	301,930	77.13	160,440	76.23
General and operations managers	1,697,690	51.91	107,970	44.02
Legislators	64,650	(2) 45 54	37,980	(2)
Advertising and promotions managersMarketing managers	36,100 166,790	45.54 56.81	94,720 118,160	38.57 52.20
9	333,910	56.81 53.07	110,100	46.76
Sales managersPublic relations managers	51,730	48.66	101,220	43.00
Administrative services managers	246,930	38.22	79,500	35.35
Computer and information systems managers	276,820	57.07	118,710	53.95
Financial managers	500,590	53.19	110,710	47.76
Compensation and benefits managers	38,810	44.91	93,410	41.59
Training and development managers	29,350	45.11	93,830	42.16
Human resources managers, all other	60,980	49.96	103,920	46.22
Industrial production managers	154,030	43.85	91,200	40.04
Purchasing managers	67,150	45.34	94,300	42.86
Transportation, storage, and distribution managers	96,300	40.64	84,520	37.98
Farm, ranch, and other agricultural managers	3,410	30.00	62,400	27.03
Farmers and ranchers	490	23.62	49,140	16.13
Construction managers	220,550	43.16	89,770	38.39
Education administrators, preschool and child care center/program	49,630	22.29	46,370	19.20
Education administrators, elementary and secondary school	219,100	(2)	86,060	(2)
Education administrators, postsecondary	97,410	44.67	92,920	38.79
Education administrators, all other	28,090	37.13	77,220	34.44
Engineering managers	182,300	57.97	120,580	55.42 22.27
Food service managers Funeral directors	196,080 25,680	24.19 28.27	50,320 58,810	25.10
Gaming managers	3,790	35.33	73,480	32.83
Lodging managers	32,460	25.26	52,550	22.02
Medical and health services managers	258,130	42.67	88,750	38.58
Natural sciences managers	43,060	59.20	123,140	54.23
Postmasters and mail superintendents	26,410	28.44	59,150	28.52
Property, real estate, and community association managers	159,700	27.05	56,250	22.18
Social and community service managers	117,150	29.12	60,570	26.92
Managers, all other	365,460	46.10	95,890	43.38
Business and financial operations occupations	6,135,520	31.12 39.21	64,720	27.89 30.26
Agents and business managers of artists, performers, and athletes Purchasing agents and buyers, farm products	12,110 13,010	28.25	81,550 58,760	23.88
Wholesale and retail buyers, except farm products	132,420	26.23	55,540	23.42
Purchasing agents, except wholesale, retail, and farm products	286,990	27.70	57,630	25.93
Claims adjusters, examiners, and investigators	277,230	27.67	57,550	26.81
Insurance appraisers, auto damage	11,280	25.95	53,980	25.69
Compliance officers, except agriculture, construction, health and safety, and	·		•	
_ transportation	242,270	25.85	53,760	23.50
Cost estimators	218,400	29.00	60,320	27.17
Emergency management specialists	12,260	25.70	53,460	24.26
Employment, recruitment, and placement specialists	205,800	25.90	53,870	21.86
Compensation, benefits, and job analysis specialists	116,250	27.43 26.36	57,060	25.89 24.73
Human resources, training, and labor relations specialists, all other	206,890 217,440	28.00	54,830 58,230	26.79
Logisticians	98,590	32.98	68,600	31.96
Management analysts	535,850	39.87	82,920	35.37
Meeting and convention planners	47,960	22.84	47,500	21.28
Business operations specialists, all other	1,030,320	31.25	64,990	28.81
Accountants and auditors	1,133,580	31.65	65.840	28.57
Appraisers and assessors of real estate	66,260	25.68	53,410	22.77
Budget analysts	62,630	32.76	68,140	31.41
Credit analysts	74,400	31.05	64,580	26.56
Financial analysts	236,720	40.76	84,780	35.17
Personal financial advisors	146,690	44.69	92,970	33.20
Insurance underwriters	98,690	30.09	62,600	27.31
Financial examiners	26,020	37.59	78,180	34.10
Loan counselors	29,430	20.18	41,970	18.02
Loan officers	321,850	30.55	63,540	26.30
Tax examiners, collectors, and revenue agents	66,030	25.53	53,090	23.12
Tax preparersFinancial specialists, all other	63,030 145,110	17.08 30.71	35,520 63,880	14.14 27.48
. manda opodanot, an otro	1-10,110	50.71	55,550	21.40

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2008—Continued

Occupation	Employment	Mean	wages	Median
Occupation	Employment	Hourly	Annual 1	hourly wage
omputer and mathematical science occupations	3,308,260	\$35.82	\$74,500	\$34.2
Computer and information scientists, research	26,610	48.51	100,900	47.1
Computer programmers	394,230	35.32	73,470	33.4
Computer software engineers, applications	494,160	42.26	87,900	41.0
Computer software engineers, systems software	381,830	45.44	94,520	44.4
Computer support specialists	545,520	22.29	46,370	20.8
Computer systems analysts	489,890	37.90	78,830	36.3
Database administrators	115,770	35.05	72,900	33.5
Network and computer systems administrators	327,850	33.45	69,570	31.8
Network systems and data communications analysts	230,410	35.50	73,830	34.1
Computer specialists, all other	191,780	36.54	76,000	36.1
Actuaries	18,220	46.14	95,980	40.7
Mathematicians	2,770	45.65	94,960	45.7
Operations research analysts	60,860	35.68	74,220	33.1
Statisticians	20,680	35.96	74,790	34.9
Mathematical technicians	1,100	20.24	42,100	18.4
Mathematical scientists, all other	6,600	31.55	65,630	26.4
rchitecture and engineering occupations	2,521,630	34.34	71,430	32.0
Architects, except landscape and naval	110,990	36.90	76,750	33.8
Landscape architects	21,130	30.77	64,000	28.3
Cartographers and photogrammetrists	11,690	27.87	57,980	24.0
Surveyors	55,780	26.91	55,980	25.4
	•		93,980	44.4
Aerospace engineers	67,800	45.18		
Agricultural engineers	2,640	35.02	72,850	33.0
Biomedical engineers	15,220	39.00	81,120	37.
Chemical engineers	30,970	42.67	88,760	40.
Civil engineers	261,360	37.77	78,560	35.
Computer hardware engineers	73,370	48.16	100,180	46.
Electrical engineers	154,670	41.04	85,350	39.
Electronics engineers, except computer	139,930	42.63	88,670	41.
Environmental engineers	52,590	37.49	77,970	35.
Health and safety engineers, except mining safety engineers and inspectors	25,190	35.50	73,830	34.8
Industrial engineers	214,580	36.41	75,740	35.
Marine engineers and naval architects	6,480	37.46	77,920	35.0
Materials engineers	24,160	40.48	84,200	39.
Mechanical engineers	233,610	37.59	78,200	36.
Mining and geological engineers, including mining safety engineers	6,900	38.42	79,910	36.
Nuclear engineers	16,640	47.96	99,750	46.
Petroleum engineers	20,880	57.28	119,140	51.
Engineers, all other	169,240	42.83	89,080	42.
Architectural and civil drafters	114,910	22.30	46,390	21.
Electrical and electronics drafters	32,710	25.85	53,770	24.
Mechanical drafters	77,070	23.36	48,600	22.
Drafters, all other	20,720	22.73	47,290	21.
Aerospace engineering and operations technicians	8,540	27.06	56,280	26.
Civil engineering technicians.	88,140	21.98	45,730	21.
Electrical and electronic engineering technicians	162,330	25.96	53,990	25.
Electro-mechanical technicians	16,290	23.13	48,110	22.
Environmental engineering technicians	20,740	21.36	44,440	19.
Industrial engineering technicians	72,820	24.07	50,070	22.
Mechanical engineering technicians	45,770	24.06	50,040	23.
Engineering technicians, except drafters, all other	73,870	27.19	56,560	27.
Surveying and mapping technicians.	71,920	18.03	37,500	16.
			•	
e, physical, and social science occupations Animal scientists	1,296,840 2,760	30.90 29.64	64,280 61,640	27 . 26.
Food scientists and technologists	10,510	31.06	64,610	28.
	10,310	30.82	64,110	28.
Soil and plant scientists				
Biochemists and biophysicists	22,230	42.53	88,450	39.
Microbiologists	15,750	33.73	70,150	30.
Zoologists and wildlife biologists	17,780	28.28	58,820	26.
Biological scientists, all other	28,290	32.71	68,030	31.
Conservation scientists	15,830	28.93	60,170	28.
Foresters	10,160	26.46	55,040	25.
Entidendale data		24 04	64,500	29.
Epidemiologists	4,370 99,750	31.01 39.36	81,870	34.

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2008—Continued

Occupation	Carala, as a at	Mean	wages	Median
Occupation	Employment	Hourly	Annual 1	hourly wages
Life, physical, and social science occupations—Continued				
Astronomers	1,280	\$47.95	\$99,730	\$48.70
Physicists	14,810	51.17	106,440	49.47
Atmospheric and space scientists	8,860	39.46	82,080	39.08
Chemists Materials scientists	83,080 9,650	34.17 39.23	71,070 81,600	31.84 38.57
Environmental scientists and specialists, including health	80.120	31.39	65,280	28.72
Geoscientists, except hydrologists and geographers	31,260	42.93	89,300	38.06
Hydrologists	7,590	35.36	73,540	34.35
Physical scientists, all other	22,900	44.16	91,850	43.99
Economists	12,600	43.67	90,830	40.19
Market research analysts	230,070	32.37	67,340	29.36
Survey researchers	21,100	20.22	42,060	17.42
Clinical, counseling, and school psychologists	97,880	33.74	70,190	30.84
Industrial-organizational psychologists	1,460	41.57	86,460	37.03
Psychologists, all other	9,870	43.49	90,460	41.41
Sociologists	4,390	36.28	75,460	32.96
Urban and regional planners	37,120	30.00	62,400	28.75
Anthropologists and archeologists	5,230	27.55	57,300	25.92
Geographers	1,120	32.13	66,830	32.02
Historians	3,700	27.49	57,180	26.22
Political scientistsSocial scientists and related workers, all other	3,530	47.75 34.49	99,320	50.06
Social Scientists and related workers, all other	28,680	34.49	71,730	33.04
Agricultural and food science technicians	18,930	17.53	36,470	16.34
Biological technicians	72,200	19.67	40,900	18.46
Chemical technicians	65,830	21.02	43,710	20.25 25.65
Geological and petroleum technicians	14,570 6,360	27.44 32.17	57,080 66,910	32.64
Social science research assistants.	18,120	18.23	37,920	17.14
Environmental science and protection technicians, including health	33,370	20.76	43,180	19.34
Forensic science technicians	11,990	25.46	52,960	23.97
Forest and conservation technicians	30,850	16.98	35,320	15.39
Life, physical, and social science technicians, all other	58,070	20.63	42,910	19.25
Community and social services occupations	1,861,750	20.09	41,790	18.38
Substance abuse and behavioral disorder counselors	79,180	19.07	39,670	17.80
Educational, vocational, and school counselors	243,100	25.74	53,540	24.54
Marriage and family therapists	24,520	22.56	46,930	21.44
Mental health counselors	104,650	19.36	40,270	17.70
Counselors, all other	112,700 29,980	16.64 20.31	34,600 42,240	14.87 19.20
Child, family, and school social workers	274,140	20.73	43.120	19.01
Medical and public health social workers	131,730	22.87	47,560	21.95
Mental health and substance abuse social workers	131,010	19.05	39,630	17.89
Social workers, all other	68,230	23.16	48,180	22.22
Health educators	62,120	23.36	48,590	21.16
Probation officers and correctional treatment specialists	97,130	23.81	49,520	22.07
Social and human service assistants Community and social service specialists, all other	332,880 107,910	14.03 19.21	29,170 39,950	13.12 18.11
Clergy	42,040	21.85	45,440	20.06
Directors, religious activities and education	14.790	19.36	40,260	17.35
Religious workers, all other	5,640	15.56	32,360	13.30
Legal occupations	1,003,270	44.36	92,270	34.49
Lawyers	553,690	59.98	124,750	53.17
Administrative law judges, adjudicators, and hearing officers	13,370	38.88	80,870	36.99
Arbitrators, mediators, and conciliators	9,570	28.68	59,650	24.36
Judges, magistrate judges, and magistrates	25,470	48.29	100,450	52.99
Paralegals and legal assistants	253,040 17,930	23.46 24.98	48,790 51,960	22.18 23.90
Court reportersLaw clerks	31,500	24.96 19.51	51,960 40,580	17.85
Title examiners, abstractors, and searchers	59,390	20.24	42,090	18.41
Legal support workers, all other	39,310	27.24	56,660	24.16
Education, training, and library occupations	8,451,250	23.30	48,460	21.26
	69,690	(2)	77,340	(2)
Business teachers, postsecondary				
Business teachers, postsecondary Computer science teachers, postsecondary Mathematical science teachers, postsecondary	32,520	(2) (2)	74,050 68,130	(2) (2)

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2008—Continued

Education, training, and library occupations—Continued Architecture teachers, postsecondary. Engineering teachers, postsecondary. Agricultural sciences teachers, postsecondary. Biological science teachers, postsecondary. Forestry and conservation science teachers, postsecondary. Atmospheric, earth, marine, and space sciences teachers, postsecondary. Chemistry teachers, postsecondary. Environmental science teachers, postsecondary. Physics teachers, postsecondary. Anthropology and archeology teachers, postsecondary. Area, ethnic, and cultural studies teachers, postsecondary. Economics teachers, postsecondary. Geography teachers, postsecondary. Political science teachers, postsecondary. Political science teachers, postsecondary. Sociology teachers, postsecondary. Sociology teachers, postsecondary. Sociology teachers, postsecondary. Polytical science teachers, postsecondary. Sociology teachers, postsecondary. Instructors and teachers, postsecondary. Criminal justice achers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Communications teachers, postsecondary. Communications teachers, postsecondary. Communications teachers, postsecondary. Foreign language and literature teachers, postsecondary. Foreign language and literat	6,430 32,070 10,000 51,930 2,450 9,650 19,950 4,870 12,350 5,500 7,570 12,540 4,030 14,340 31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	Hourly Output Output	\$75,450 90,070 77,770 83,270 67,400 81,470 76,310 74,610 81,880 73,410 70,560 88,330 67,480 75,960 69,560 68,900 74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	hourly wages (2) (2) (2) (2) (2) (2) (2) (2) (2) (2
Architecture teachers, postsecondary. Agricultural sciences teachers, postsecondary. Biological science teachers, postsecondary. Biological science teachers, postsecondary. Forestry and conservation science teachers, postsecondary. Atmospheric, earth, marine, and space sciences teachers, postsecondary. Chemistry teachers, postsecondary. Environmental science teachers, postsecondary. Physics teachers, postsecondary. Anthropology and archeology teachers, postsecondary. Area, ethnic, and cultural studies teachers, postsecondary. Economics teachers, postsecondary. Geography teachers, postsecondary. Political science teachers, postsecondary. Psychology teachers, postsecondary. Sociology teachers, postsecondary. Social sciences teachers, postsecondary. Social sciences teachers, postsecondary. Social sciences teachers, postsecondary. Nursing instructors and teachers, postsecondary. Lauting instructors and teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Library science teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Law teachers, postsecondary. Art, drama, and music teachers, postsecondary. Art, drama, and music teachers, postsecondary. Foreign language and literature teachers, postsecondary. Foreign language and	32,070 10,000 51,930 2,450 9,650 19,950 4,870 12,350 5,500 7,570 12,540 4,030 14,340 31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	(*)????????????????????????????????????	90,070 77,770 83,270 67,400 81,470 76,310 74,610 81,880 73,410 70,560 88,330 67,480 75,960 69,560 69,560 69,560 60,080 61,630 59,830 101,170 64,680 65,030 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Engineering teachers, postsecondary Agricultural sciences teachers, postsecondary. Biological science teachers, postsecondary. Forestry and conservation science teachers, postsecondary. Atmospheric, earth, marine, and space sciences teachers, postsecondary. Chemistry teachers, postsecondary. Environmental science teachers, postsecondary. Physics teachers, postsecondary. Anthropology and archeology teachers, postsecondary. Area, ethnic, and cultural studies teachers, postsecondary. Economics teachers, postsecondary. Geography teachers, postsecondary. Geography teachers, postsecondary. Political science teachers, postsecondary. Political science teachers, postsecondary. Sociology teachers, postsecondary. Invising instructors and teachers, postsecondary. Education teachers, postsecondary. Library science teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Law teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Communications teachers, postsecondary. Communications teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. Philosophy and religion teachers, postsecondary. Prieschool teachers, except special education. 1 Ame economics teachers, postsecondary. Preschool teachers, except special education. 1 Elementary school teachers, except special education. 1 Elementary school teachers, except special education. 2 Preschool teachers, except special and vocational education. 3 Accordary school teachers, middle	32,070 10,000 51,930 2,450 9,650 19,950 4,870 12,350 5,500 7,570 12,540 4,030 14,340 31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	(*)????????????????????????????????????	90,070 77,770 83,270 67,400 81,470 76,310 74,610 81,880 73,410 70,560 88,330 67,480 75,960 69,560 69,560 69,560 60,080 61,630 59,830 101,170 64,680 65,030 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Agricultural sciences teachers, postsecondary. Biological science teachers, postsecondary. Forestry and conservation science teachers, postsecondary. Atmospheric, earth, marine, and space sciences teachers, postsecondary. Chemistry teachers, postsecondary. Environmental science teachers, postsecondary. Physics teachers, postsecondary. Anthropology and archeology teachers, postsecondary. Area, ethnic, and cultural studies teachers, postsecondary. Geography teachers, postsecondary. Geography teachers, postsecondary. Political science teachers, postsecondary. Psychology teachers, postsecondary. Psychology teachers, postsecondary. Sociology teachers, postsecondary. Social sciences teachers, postsecondary. Social sciences teachers, postsecondary. Interest the science teachers, postsecondary. Social sciences teachers, postsecondary. Education teachers, postsecondary. Education teachers, postsecondary. Library science teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Law teachers, postsecondary. Communications teachers, postsecondary. Communications teachers, postsecondary. Communications teachers, postsecondary. Foreign language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Proreign language and literature teachers, postsecondary. Proreign language and sesistants. 1 Home economics teachers, postsecondary. Recreation and filters studies teachers, postsecondary. Proreign language and sesistants. 1 Home economics teachers, postsecondary. Proreign language and literature teachers, postsecondary. Proreig	10,000 51,930 2,450 9,650 19,950 4,870 12,350 5,500 7,570 12,540 4,030 14,340 31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	?????? ????????????????????????????????	77,770 83,270 67,400 81,470 76,310 74,610 81,880 73,410 70,560 88,330 67,480 75,960 69,560 68,900 74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Biological science teachers, postsecondary. Forestry and conservation science teachers, postsecondary. Atmospheric, earth, marine, and space sciences teachers, postsecondary. Chemistry teachers, postsecondary. Environmental science teachers, postsecondary. Physics teachers, postsecondary. Anthropology and archeology teachers, postsecondary. Area, ethnic, and cultural studies teachers, postsecondary. Economics teachers, postsecondary. Geography teachers, postsecondary. Political science teachers, postsecondary. Psychology teachers, postsecondary. Social sciences teachers, postsecondary. Instructors and teachers, postsecondary. Instructors and teachers, postsecondary. Education teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Law teachers, postsecondary. Social work teachers, postsecondary. Communications teachers, postsecondary. English language and literature teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and iliterature teachers, postsecondary. Philosophy and religion teachers, postsecondary. Philosophy and religion teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Philosophy and religion teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Preschool teachers, except special education. Kindergarten teachers, except special education. Kindergarten teachers, except special education. Sindergarten teachers, except special education. Secondary school teachers, except special and vocational education. Secondary school teachers, except special and vocational education. Special education teachers, except special ed	51,930 2,450 9,650 19,950 4,870 12,350 5,500 7,570 12,540 4,030 14,340 31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	????? ?????????????????????????????????	83,270 67,400 81,470 76,310 74,610 81,880 73,410 70,560 69,560 69,560 69,560 68,900 74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Forestry and conservation science teachers, postsecondary	2,450 9,650 19,950 4,870 12,350 5,500 7,570 12,540 4,030 14,340 31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	????? ?????????????????????????????????	67,400 81,470 76,310 74,610 81,880 73,410 70,560 88,330 67,480 75,960 69,560 68,900 74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Atmospheric, earth, marine, and space sciences teachers, postsecondary. Chemistry teachers, postsecondary. Physics teachers, postsecondary. Anthropology and archeology teachers, postsecondary. Area, ethnic, and cultural studies teachers, postsecondary. Economics teachers, postsecondary. Geography teachers, postsecondary. Political science teachers, postsecondary. Political science teachers, postsecondary. Sociology teachers, postsecondary. In Health specialties teachers, postsecondary. In He	9,650 19,950 4,870 12,350 5,500 7,570 12,540 4,030 14,340 31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	??? ???????????????????????????????????	81,470 76,310 74,610 81,880 73,410 70,560 88,330 67,480 75,960 69,560 68,900 74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Chemistry teachers, postsecondary. Environmental science teachers, postsecondary. Anthropology and archeology teachers, postsecondary. Area, ethnic, and cultural studies teachers, postsecondary. Economics teachers, postsecondary. Economics teachers, postsecondary. Geography teachers, postsecondary. Political science teachers, postsecondary. Sociology teachers, postsecondary. Sociology teachers, postsecondary. Sociology teachers, postsecondary. Social sciences teachers, postsecondary. Social sciences teachers, postsecondary. Social sciences teachers, postsecondary. Invirsing instructors and teachers, postsecondary. Education teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Art, drama, and music teachers, postsecondary. Communications teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Graduate teaching assistants. Home economics teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Preschool teachers, except special education. Xindergarten teachers, except special education. Sindergarten teachers, except special education. Sindergarten teachers, except special education. Sindergarten teachers, except special education. Secondary school teachers, except special and vocational education. Secondary school teachers, except special and vocational education. Special education teachers, middle school. Special education teachers, except special and school. Special education teachers, except special and school. Special education teachers, middle school. Special education teachers, except special education. 1 Special education teachers, middle school.	19,950 4,870 12,350 5,500 7,570 12,540 4,030 14,340 31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	??? ???????????????????????????????????	76,310 74,610 81,880 73,410 70,560 88,330 67,480 75,960 69,560 68,900 74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,240 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Environmental science teachers, postsecondary. Anthropology and archeology teachers, postsecondary. Area, ethnic, and cultural studies teachers, postsecondary. Economics teachers, postsecondary. Geography teachers, postsecondary. Political science teachers, postsecondary. Psychology teachers, postsecondary. Sociology teachers, postsecondary. Social sciences teachers, postsecondary. Social sciences teachers, postsecondary. Social sciences teachers, postsecondary. Health specialties teachers, postsecondary. Library science seachers, postsecondary. Library science teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Law teachers, postsecondary. Social work teachers, postsecondary. Communications teachers, postsecondary. Communications teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Graduate teaching assistants 1 Home economics teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Preschool teachers, except special education. Sindergarten teachers, except special education. 1 Elementary school teachers, except special education. Sindergarten teachers, except special education. 1 Elementary school teachers, except special education. Sindergarten teachers, except special and vocational education. Secondary school teachers, except special and vocational education. Secondary school teachers, except special and vocational education. Special education teachers, preschool, kindergarten, and elementary school. Special education teachers, except special education. 1 Special education teachers, preschool, kindergarten, and elementary school.	4,870 12,350 5,500 7,570 12,540 4,030 14,340 31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	(?) (?) (?) (?) (?) (?) (?) (?) (?) (?)	74,610 81,880 73,410 70,560 88,330 67,480 75,960 69,560 68,900 74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Anthropology and archeology teachers, postsecondary	12,350 5,500 7,570 12,540 4,030 14,340 31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410		81,880 73,410 70,560 88,330 67,480 75,960 69,560 68,900 74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Area, ethnic, and cultural studies teachers, postsecondary. Economics teachers, postsecondary. Political science teachers, postsecondary. Political science teachers, postsecondary. Psychology teachers, postsecondary. Sociology teachers, postsecondary. Social sciences teachers, postsecondary. Social sciences teachers, postsecondary. Health specialties teachers, postsecondary. Health specialties teachers, postsecondary. Education teachers, postsecondary. Education teachers, postsecondary. Library science teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Law teachers, postsecondary. Social work teachers, postsecondary. Art, drama, and music teachers, postsecondary. Communications teachers, postsecondary. Foreign language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Philosophy and religion teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Postsecondary teachers, postsecondary. Preschool teachers, except special education. Sindergarten teachers, except special education. Sindergarten teachers, except special education. Sindergarten teachers, except special and vocational education. Secondary school teachers, except special and vocational education. Secondary school teachers, except special and vocational education. Secondary school teachers, preschool, kindergarten, and elementary school. Special education teachers, preschool, kindergarten, and elementary school. Special education teachers, preschool, kindergarten, and elementary school.	7,570 12,540 4,030 14,340 31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	?)?????????????????????????????????????	70,560 88,330 67,480 75,960 69,560 68,900 74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Area, ethnic, and cultural studies teachers, postsecondary. Economics teachers, postsecondary. Political science teachers, postsecondary. Political science teachers, postsecondary. Psychology teachers, postsecondary. Sociology teachers, postsecondary. Social sciences teachers, postsecondary. Social sciences teachers, postsecondary. Social sciences teachers, postsecondary. Health specialties teachers, postsecondary. Health specialties teachers, postsecondary. Education teachers, postsecondary. Education teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Law teachers, postsecondary. Social work teachers, postsecondary. Art, drama, and music teachers, postsecondary. Communications teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Philosophy and religion teachers, postsecondary. Preschool teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Postsecondary teachers, all other. Preschool teachers, except special education. \$\text{Sindergarten teachers, except special education.} \text{1,5} \text{Middle school teachers, except special and vocational education.} \text{1,5} \text{Middle school teachers, except special and vocational education.} \text{1,0} \text{Vocational education teachers, middle school.} \text{Secondary school.} \text{Special education teachers, preschool, kindergarten, and elementary school.} \text{2} \text{Special education teachers, preschool, kindergarten, and elementary school.} \text{1} \text{1,0} \text{Vocational education teachers, preschool, kindergarten, and elementary school.} \text{1,0} \text{Vocational education teachers, preschool, kindergarten, and elementary school.} \text{2} \text{2} \text{Special education teachers, secondary school.} \text{3} \text{1,0} Vocational education teachers, preschool, kindergarten, and element	12,540 4,030 14,340 31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	?)?????????????????????????????????????	88,330 67,480 75,960 69,560 68,900 74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,310 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Geography teachers, postsecondary	4,030 14,340 31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410		67,480 75,960 69,560 68,900 74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Political science teachers, postsecondary. Psychology teachers, postsecondary. Sociology teachers, postsecondary. Social sciences teachers, postsecondary, all other. Health specialties teachers, postsecondary. Health specialties teachers, postsecondary. Library science teachers, postsecondary. Library science teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Law teachers, postsecondary. Social work teachers, postsecondary. Communications teachers, postsecondary. Communications teachers, postsecondary. Communications teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Graduate teaching assistants. 1 Home economics teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Vocational education teachers, postsecondary. 1 Postsecondary teachers, all other. 2 Preschool teachers, except special education. 3 Kindergarten teachers, except special education. 4 In the secondary teachers, except special education. 5 In the secondary teachers, except special education. 6 Vocational education teachers, except special and vocational education. 7 Secondary school teachers, except special and vocational education. 8 Secondary school teachers, except special and vocational education. 9 Vocational education teachers, except special and vocational education. 1 Secondary school teachers, except special and vocational education. 1 Secondary school teachers, except special and vocational education. 1 Secondary school teachers, except special and vocational education. 2 Special education teachers, except special education. 1 Special education teachers, exc	14,340 31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410		75,960 69,560 68,900 74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Psychology teachers, postsecondary. Sociology teachers, postsecondary. Social sciences teachers, postsecondary, all other. Health specialties teachers, postsecondary. Health specialties teachers, postsecondary. Education teachers, postsecondary. Library science teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Law teachers, postsecondary. Social work teachers, postsecondary. Art, drama, and music teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Graduate teaching assistants. 1 Home economics teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Vocational education teachers, postsecondary. Preschool teachers, except special education. Xindergarten teachers, except special education. 1 Elementary school teachers, except special and vocational education. Secondary school teachers, except special and vocational education. 1,0 Vocational education teachers, except special and vocational education. Secondary school teachers, except special and vocational education. Special education teachers, preschool, kindergarten, and elementary school. Special education teachers, middle school. Special education teachers, middle school. Special education teachers, preschool, kindergarten, and elementary school.	31,420 16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410		69,560 68,900 74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Sociology teachers, postsecondary. Social sciences teachers, postsecondary, all other	16,440 5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410		68,900 74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Social sciences teachers, postsecondary, all other. Health specialties teachers, postsecondary. Nursing instructors and teachers, postsecondary. Education teachers, postsecondary. Library science teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Law teachers, postsecondary. Social work teachers, postsecondary. Art, drama, and music teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Graduate teaching assistants. 1 Home economics teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Vocational education teachers, postsecondary. Preschool teachers, except special education. Xindergarten teachers, except special education. Sindel school teachers, except special education. Secondary school teachers, except special and vocational education. Vocational education teachers, except special and vocational education. Secondary school teachers, except special and vocational education. Vocational education teachers, except special and vocational education. Secondary school teachers, except special and vocational education. Vocational education teachers, except special and vocational education. Secondary school teachers, except special and vocational education. Vocational education teachers, except special and vocational education. Vocational education teachers, except special and vocational education. Special education teachers, preschool, kindergarten, and elementary school. Special education teachers, preschool, kindergarten, and elementary school. Special education teachers, secondary school.	5,720 125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410		74,720 102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,310 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Health specialties teachers, postsecondary	125,100 46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	102,000 62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Recreation and fitness studies teachers, postsecondary. Brown and fitness studies teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Law teachers, postsecondary. Social work teachers, postsecondary. Art, drama, and music teachers, postsecondary. Communications teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Graduate teaching assistants. Home economics teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Vocational education teachers, postsecondary. Preschool teachers, except special education. Sindergarten teachers, except special education. 1 Elementary school teachers, except special education. Secondary school teachers, except special and vocational education. Vocational education teachers, except special and vocational education. Secondary school teachers, except special and vocational education. Vocational education teachers, preschool, kindergarten, and elementary school. Special education teachers, preschool, kindergarten, and elementary school. 1 Special education teachers, secondary school.	46,890 55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	62,660 60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Education teachers, postsecondary. Library science teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Law teachers, postsecondary. Social work teachers, postsecondary. Art, drama, and music teachers, postsecondary. Communications teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Graduate teaching assistants	55,880 3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	60,080 61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Library science teachers, postsecondary. Criminal justice and law enforcement teachers, postsecondary. Law teachers, postsecondary. Social work teachers, postsecondary. Art, drama, and music teachers, postsecondary. Communications teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Graduate teaching assistants. Home economics teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Vocational education teachers, postsecondary. Preschool teachers, except special education. Sindergarten teachers, except special education. Itelementary school teachers, except special and vocational education. Vocational education teachers, middle school. Secondary school teachers, except special and vocational education. Special education teachers, preschool, kindergarten, and elementary school. Special education teachers, middle school. Special education teachers, middle school. Special education teachers, middle school.	3,960 11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	61,630 59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Criminal justice and law enforcement teachers, postsecondary	11,630 12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	59,830 101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Law teachers, postsecondary	12,490 7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	(2) (2) (2) (2) (2) (2) (2) (2) (2)	101,170 64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Social work teachers, postsecondary	7,930 76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	(2) (2) (2) (2) (2) (2) (2) (2) (2)	64,680 65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Art, drama, and music teachers, postsecondary Communications teachers, postsecondary English language and literature teachers, postsecondary Foreign language and literature teachers, postsecondary History teachers, postsecondary Philosophy and religion teachers, postsecondary Graduate teaching assistants Home economics teachers, postsecondary Recreation and fitness studies teachers, postsecondary Vocational education teachers, postsecondary Postsecondary teachers, all other Preschool teachers, except special education Kindergarten teachers, except special education Elementary school teachers, except special education Middle school teachers, except special and vocational education Vocational education teachers, middle school Secondary school teachers, except special and vocational education Special education teachers, preschool, kindergarten, and elementary school Special education teachers, middle school Special education teachers, middle school Special education teachers, middle school Special education teachers, secondary school 1 Special education teachers, secondary school	76,810 24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	(2) (2) (2) (2) (2) (2) (2) (2) (2)	65,030 63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)
Communications teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Graduate teaching assistants. Home economics teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Vocational education teachers, postsecondary. Postsecondary teachers, all other. Preschool teachers, except special education. Kindergarten teachers, except special education. Elementary school teachers, except special education. Niddle school teachers, except special and vocational education. Vocational education teachers, middle school. Secondary school teachers, except special and vocational education. Vocational education teachers, except special and vocational education. Special education teachers, preschool, kindergarten, and elementary school. Special education teachers, middle school. Special education teachers, middle school. Special education teachers, secondary school.	24,360 62,230 26,400 21,020 18,370 124,380 4,820 17,410	(2) (2) (2) (2) (2) (2) (2)	63,330 63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2) (2) (2)
English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Graduate teaching assistants. Home economics teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Vocational education teachers, postsecondary. Postsecondary teachers, all other. Preschool teachers, except special education. Sindergarten teachers, except special education. Elementary school teachers, except special education. Secondary school teachers, except special and vocational education. Vocational education teachers, middle school. Secondary school teachers, except special and vocational education. Vocational education teachers, except special and vocational education. Special education teachers, preschool, kindergarten, and elementary school. Special education teachers, middle school. Special education teachers, middle school. Special education teachers, middle school. Special education teachers, secondary school.	62,230 26,400 21,020 18,370 124,380 4,820 17,410	(2) (2) (2) (2) (2) (2)	63,610 65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2)
English language and literature teachers, postsecondary Foreign language and literature teachers, postsecondary History teachers, postsecondary Philosophy and religion teachers, postsecondary Graduate teaching assistants Home economics teachers, postsecondary Recreation and fitness studies teachers, postsecondary. Vocational education teachers, postsecondary Postsecondary teachers, all other Preschool teachers, except special education Sindergarten teachers, except special education Elementary school teachers, except special education Niddle school teachers, except special and vocational education Vocational education teachers, middle school Secondary school teachers, except special and vocational education Vocational education teachers, secondary school Special education teachers, preschool, kindergarten, and elementary school 2 Special education teachers, middle school 1 Special education teachers, secondary school	26,400 21,020 18,370 124,380 4,820 17,410	(2) (2) (2) (2) (2) (2)	65,280 68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2)
History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Graduate teaching assistants	21,020 18,370 124,380 4,820 17,410	(2) (2) (2) (2) (2)	68,360 65,140 31,710 70,420	(2) (2) (2) (2) (2) (2)
History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Graduate teaching assistants	18,370 124,380 4,820 17,410	(2) (2) (2) (2)	65,140 31,710 70,420	(2)
Graduate teaching assistants	124,380 4,820 17,410	(2) (2)	31,710 70,420	(2)
Home economics teachers, postsecondary	4,820 17,410	(²)	70,420	(2)
Recreation and fitness studies teachers, postsecondary	17,410			
Vocational education teachers, postsecondary				
Postsecondary teachers, all other		(2)	60,700	(2)
Preschool teachers, except special education	112,940	24.46	50,870	22.76
Kindergarten teachers, except special education	242,780	(2)	71,320	(2)
Elementary school teachers, except special education	392,170	12.80	26,610	11.48
Middle school teachers, except special and vocational education	174,530	(2)	49,770	(2)
Vocational education teachers, middle school	1,544,270	(2)	52,240	(2)
Secondary school teachers, except special and vocational education	661,820	(2)	52,570	(2) (2) (2)
Vocational education teachers, secondary school	15,720	(2)	50,150	(2)
Special education teachers, preschool, kindergarten, and elementary school	1,090,490	(2)	54,390	(2)
Special education teachers, middle school	99,800	(2)	53,700	(2)
Special education teachers, secondary school	226,250 100,650	(2) (2)	52,970 53,540	(2) (2)
	147,210	(2) (2)	53,540 55,050	(2)
	73,050	23.95	49,830	22.26
	163,190	19.68	40,920	17.17
	574,540	(²)	40,770	(2)
Archivists	5,330	23.18	48,220	21.64
	10.820	24.78	51,540	22.70
	10,200	19.59	40,750	17.63
	151,170	26.30	54,700	25.26
Library technicians	113,510	14.49	30,130	13.86
Audio-visual collections specialists	6,160	21.90	45,540	20.86
	10,760	21.46	44,630	19.97
	122,180	28.74	59,780	27.35
	1,266,900 99,900	(²) 19.50	23,560 40,560	17.07
	1,804,940 33,670	24.36 42.55	50,670 88,510	19.99 37.01
Craft artists		42.55 15.66	32,570	13.98
Fine artists, including painters, sculptors, and illustrators	,		48,300	20.51
	5,440	23 22		27.08
Artists and related workers, all other	,	23.22 29.99	62,380	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2008—Continued

Occupation		Mean	Median	
Occupation	Employment	Hourly	Annual 1	hourly wage
ts, design, entertainment, sports, and media occupations—Continued				
Commercial and industrial designers	32,940	\$29.60	\$61,580	\$27.57
Fashion designers	16,920	34.33	71,400	29.41
Floral designers	57,500	11.78	24,510	11.17
Graphic designers	209,290	22.48	46,750	20.39
Interior designers	53,290	24.53	51,020	21.61
Merchandise displayers and window trimmers	63,320	13.73	28,560	12.47
Set and exhibit designers	7,940	23.40	48,660	21.47
Designers, all other	11,160	24.10	50,130	21.07
Actors	44,360	29.05	(2)	16.59
Producers and directors	78,060	39.92	83,030	30.9
Athletes and sports competitors	13,960	(2)	79,460	(2
Coaches and scouts	175,720	(2)	35,580	(2
Umpires, referees, and other sports officials	12,970	(²)	28,330	(2
Dancers	11,370	15.Ò6	(2)	12.2
Choreographers	13,860	20.13	41,8 7 0	18.5
Music directors and composers	9,120	26.36	54,840	19.8
Musicians and singers	47,030	28.28	(2)	21.2
Entertainers and performers, sports and related workers, all other	36,190	17.91	(2)	14.6
Radio and television announcers	37,290	19.43	40,410	12.9
Public address system and other announcers	8,280	18.04	37,530	13.1
Broadcast news analysts	6,310	34.00	70,730	24.6
Reporters and correspondents	50,690	21.17	44,030	16.7
Public relations specialists	240,610	28.34	58,960	24.6
Editors	110,010	27.49	57,180	24.0
Technical writers	47,460	30.87	64,210	29.6
Writers and authors	44,170	31.04	64,560	25.5
Interpreters and translators	36,610	20.74	43,130	18.6
Media and communication workers, all other	24,470	22.97	47,770	19.9
Audio and video equipment technicians	45,200	19.86	41,310	18.3
Broadcast technicians	33,550	18.30	38,070	15.8
Radio operators	820	18.52	38,520	17.8
Sound engineering technicians	16,600	25.53	53,110	22.8
Photographers	61,670	17.14	35,640	14.1
Camera operators, television, video, and motion picture	19,270	22.94	47,710	20.0
Film and video editors	18,720	30.05	62,500	24.3
Media and communication equipment workers, all other	19,770	26.98	56,120	25.4
ealthcare practitioner and technical occupations	7,076,800	32.64	67,890	27.2
Chiropractors	27,050	39.11	81,340	31.9
Dentists, general	85,910	74.17	154,270	68.6
Oral and maxillofacial surgeons	4,760	91.55	190,420	(
Orthodontists	,	93.72	194,930	
Prosthodontists	370	81.64	169,810	(
	4,770	68.30	142,070	66.3
Dentists, all other specialists		24.75	51,470	24.3
Dentists, all other specialists Dietitians and nutritionists	53,630	27.70	105,200	46.3
		50.58	.00,=00	
Dietitians and nutritionists	53,630		104,260	51.1
Dietitians and nutritionists	53,630 25,970 266,410	50.58	104,260	51.1
Dietitians and nutritionists	53,630 25,970 266,410 34,230	50.58 50.13 94.99	104,260 197,570	
Dietitians and nutritionists	53,630 25,970 266,410 34,230 106,210	50.58 50.13 94.99 77.64	104,260 197,570 161,490	
Dietitians and nutritionists	53,630 25,970 266,410 34,230 106,210 46,980	50.58 50.13 94.99 77.64 84.97	104,260 197,570 161,490 176,740	75.6
Dietitians and nutritionists	53,630 25,970 266,410 34,230 106,210 46,980 19,750	50.58 50.13 94.99 77.64 84.97 92.68	104,260 197,570 161,490 176,740 192,780	75.6
Dietitians and nutritionists	53,630 25,970 266,410 34,230 106,210 46,980 19,750 29,170	50.58 50.13 94.99 77.64 84.97 92.68 73.74	104,260 197,570 161,490 176,740 192,780 153,370	75.6 70.2
Dietitians and nutritionists	53,630 25,970 266,410 34,230 106,210 46,980 19,750 29,170 22,140	50.58 50.13 94.99 77.64 84.97 92.68 73.74 74.06	104,260 197,570 161,490 176,740 192,780 153,370 154,050	75.6 75.6 70.2 74.1
Dietitians and nutritionists	53,630 25,970 266,410 34,230 106,210 46,980 19,750 29,170	50.58 50.13 94.99 77.64 84.97 92.68 73.74	104,260 197,570 161,490 176,740 192,780 153,370	75.6 70.2 74.7
Dietitians and nutritionists Optometrists Pharmacists Anesthesiologists Family and general practitioners Internists, general Obstetricians and gynecologists Pediatricians, general Psychiatrists Surgeons	53,630 25,970 266,410 34,230 106,210 46,980 19,750 29,170 22,140 47,070	50.58 50.13 94.99 77.64 84.97 92.68 73.74 74.06 99.41	104,260 197,570 161,490 176,740 192,780 153,370 154,050 206,770	75.6 70.2 74.
Dietitians and nutritionists	53,630 25,970 266,410 34,230 106,210 46,980 19,750 29,170 22,140 47,070 262,850	50.58 50.13 94.99 77.64 84.97 92.68 73.74 74.06 99.41 79.33	104,260 197,570 161,490 176,740 192,780 153,370 154,050 206,770 165,000	75.6 75.6 70.2 74.1
Dietitians and nutritionists Optometrists Pharmacists Anesthesiologists Family and general practitioners Internists, general Obstetricians and gynecologists Pediatricians, general Psychiatrists Surgeons Physicians and surgeons, all other Physician assistants Podiatrists Podiatrists Podiatrists	53,630 25,970 266,410 34,230 106,210 46,980 19,750 29,170 22,140 47,070 262,850 71,950	50.58 50.13 94.99 77.64 84.97 92.68 73.74 74.06 99.41 79.33 39.24	104,260 197,570 161,490 176,740 192,780 153,370 154,050 206,770 165,000 81,610	75.6 70.2 74.7 39.6 54.6
Dietitians and nutritionists Optometrists Pharmacists Anesthesiologists Family and general practitioners Internists, general Obstetricians and gynecologists Pediatricians, general Psychiatrists Surgeons Physicians and surgeons, all other Physician assistants Podiatrists Registered nurses	53,630 25,970 266,410 34,230 106,210 46,980 19,750 29,170 22,140 47,070 262,850 71,950 9,670	50.58 50.13 94.99 77.64 84.97 92.68 73.74 74.06 99.41 79.33 39.24 60.46	104,260 197,570 161,490 176,740 192,780 153,370 154,050 206,770 165,000 81,610 125,760 65,130	75.6 70.2 74.7 39.0 54.6 30.0
Dietitians and nutritionists Optometrists Pharmacists Anesthesiologists Family and general practitioners Internists, general Obstetricians and gynecologists Pediatricians, general Psychiatrists Surgeons Physicians and surgeons, all other Physician assistants Podiatrists Podiatrists Podiatrists	53,630 25,970 266,410 34,230 106,210 46,980 19,750 29,170 22,140 47,070 262,850 71,950 9,670 2,542,760	50.58 50.13 94.99 77.64 84.97 92.68 73.74 74.06 99.41 79.33 39.24 60.46 31.31	104,260 197,570 161,490 176,740 192,780 153,370 154,050 206,770 165,000 81,610 125,760	75.6 70.2 74.7 39.6 54.6 30.6 29.8
Dietitians and nutritionists Optometrists Pharmacists Anesthesiologists Family and general practitioners Internists, general Obstetricians and gynecologists Pediatricians, general Psychiatrists Surgeons Physicians and surgeons, all other Physician assistants. Podiatrists Registered nurses Audiologists Occupational therapists	53,630 25,970 266,410 34,230 106,210 46,980 19,750 29,170 22,140 47,070 262,850 71,950 9,670 2,542,760 12,480 94,800	50.58 50.13 94.99 77.64 84.97 92.68 73.74 74.06 99.41 79.33 39.24 60.46 31.31 31.49	104,260 197,570 161,490 176,740 192,780 153,370 154,050 206,770 165,000 81,610 125,760 65,130 65,500	75.6 70.2 74.7 39.6 54.6 30.6 29.8 32.7
Dietitians and nutritionists Optometrists Pharmacists Anesthesiologists Family and general practitioners Internists, general Obstetricians and gynecologists Pediatricians, general Psychiatrists Surgeons Physicians and surgeons, all other Physician assistants Podiatrists Registered nurses Audiologists Occupational therapists Physical therapists Physical therapists	53,630 25,970 266,410 34,230 106,210 46,980 19,750 29,170 22,140 47,070 262,850 71,950 9,670 2,542,760 12,480 94,800	50.58 50.13 94.99 77.64 84.97 92.68 73.74 74.06 99.41 79.33 39.24 60.46 31.31 31.49 32.65 35.77	104,260 197,570 161,490 176,740 192,780 153,370 154,050 206,770 165,000 81,610 125,760 65,130 65,500 67,920 74,410	75.6 70.2 74.7 39.0 54.6 30.0 29.8 32.7
Dietitians and nutritionists Optometrists Pharmacists Anesthesiologists Family and general practitioners Internists, general Obstetricians and gynecologists Pediatricians, general Psychiatrists Surgeons Physicians and surgeons, all other Physician assistants Podiatrists Registered nurses Audiologists Coccupational therapists	53,630 25,970 266,410 34,230 106,210 46,980 19,750 29,170 22,140 47,070 262,850 71,950 9,670 2,542,760 12,480 94,800	50.58 50.13 94.99 77.64 84.97 92.68 73.74 74.06 99.41 79.33 39.24 60.46 31.31 31.49 32.65	104,260 197,570 161,490 176,740 192,780 153,370 154,050 206,770 165,000 81,610 125,760 65,130 65,500 67,920	75.6 (70.2

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2008—Continued

Occupation	Canalas and	Mean wages		Median
Occupation	Employment	Hourly	Annual 1	hourly wages
Healthcare practitioner and technical occupations—Continued				
Speech-language pathologists	107,340	\$31.80	\$66,130	\$30.25
Therapists, all other	12,960	26.32	54,750	24.37
Veterinarians	53,110	43.00	89,450	38.01
Health diagnosing and treating practitioners, all other	34,890	37.76	78,540	31.67
Medical and clinical laboratory technologists	166,510	25.99	54,050	25.72
Medical and clinical laboratory technicians	149,670	17.86	37,150	17.01
Dental hygienists	173,090	32.19	66,950	32.00
Cardiovascular technologists and technicians	48,040	23.38	48,640	22.60
Diagnostic medical sonographers	48,920	30.12	62,660	29.80
Nuclear medicine technologists	21,200	32.44	67,480	32.05
Radiologic technologists and technicians	208,570	25.59	53,230	25.10
Emergency medical technicians and paramedics	207,610	15.38	31,980	14.10
Dietetic technicians	24,620	13.26	27,580	12.54
Pharmacy technicians	324,110	13.70	28,500	13.32
Psychiatric technicians	54,800	15.48	32,190	14.06
Respiratory therapy technicians	16,210	21.00	43,670	20.40
Surgical technologists	89,600	19.27	40,070	18.62
Veterinary technologists and technicians	78,920	14.35	29,850	13.89
Licensed practical and licensed vocational nurses	730,500	19.28	40,110	18.77
Medical records and health information technicians	168,650	15.85	32,960	14.71
Opticians, dispensing	59,470	16.85	35,060	15.77
Orthotists and prosthetists	5,490	31.76	66,060	30.09
Health technologists and technicians, all other	74,990	19.89	41,380	18.25
Occupational health and safety specialists	53,250	30.31	63,030	29.93
Occupational health and safety technicians	10,540	22.79	47,410	21.81
Athletic trainers	15,070	(2)	41,620	(2)
Healthcare practitioner and technical workers, all other	55,750	24.28	50,510	20.98
Healthcare support occupations	3,779,280	12.66	26,340	11.80
Home health aides	892,410	10.31	21,440	9.84
Nursing aides, orderlies, and attendants	1,422,720	11.84	24,620	11.46
Psychiatric aides	59,050	13.10	27,260	12.77
Occupational therapist assistants	25,610	23.29	48,440	23.19
Occupational therapist aides	7,410	14.22	29,580	12.96
Physical therapist assistants		22.26	46,300	22.18
Physical therapist aides	44,410	11.91	24,770	11.42
Massage therapists	51,250	19.16	39,850	16.78 15.57
Dental assistants	293,090	15.95 13.97	33,170 29,060	13.60
Medical assistants Medical equipment preparers	475,950 44,340	14.08	29,000	13.66
Medical transcriptionists	86,200	15.84	32,960	15.41
Pharmacy aides	53,190	10.34	21,500	9.66
Veterinary assistants and laboratory animal caretakers	71,950	10.96	22,790	10.20
Healthcare support workers, all other	189,890	14.74	30,650	14.11
	·		•	
Protective service occupations	3,128,960	19.33	40,200	16.65
First-line supervisors/managers of correctional officers		28.07	58,380	27.58
First-line supervisors/managers of police and detectives	92,840	36.93	76,820	36.29
First-line supervisors/managers of fire fighting and prevention workers	53,300	34.07	70,860	32.42
First-line supervisors/managers, protective service workers, all other	49,310	22.93	47,700	20.95
Fire fighters	298,900	21.97	45,700	21.28
Fire inspectors and investigators	12,920	26.37	54,840	25.50
Forest fire inspectors and prevention specialists	1,580	17.50	36,400	15.09
Bailiffs	19,290	18.79	39,090	18.18
Correctional officers and jailers.	428,040	19.88	41,340	18.45
Detectives and criminal investigators	104,480	30.69	63,840	29.29
Fish and game wardens	7,720	26.94	56,030	23.53
Parking enforcement workers	9,530	16.36	34,020	15.57
Police and sheriff's patrol officers	633,710	25.39	52,810	24.72
Transit and railroad police	3,830	23.34	48,540	22.44
Animal control workers	15,480	15.38	31,990	14.57
Private detectives and investigators	35,820	22.35	46,480	20.08
Gaming surveillance officers and gaming investigators				13.87
				11.28
Gaming surveillance officers and gaming investigators	9,100 1,046,760	15.17 12.42	31,550 25,840	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2008—Continued

Occupation	Employment	Mean wages		Median	
Occupation	Employment	Hourly	Annual 1	hourly wage	
rotective service occupations—Continued					
Crossing guards	68,530	\$11.68	\$24,290	\$10.9	
Lifeguards, ski patrol, and other recreational protective service workers	111,560	9.58	19,930	8.8	
Protective service workers, all other	85,440	15.66	32,580	14.0	
pood preparation and serving related occupations	11,438,550	9.72	20,220	8.5	
Chefs and head cooks	98,040	20.39	42,410	18.6	
First-line supervisors/managers of food preparation and serving workers	805,360	14.81	30,810	13.9	
Cooks, fast food	559,160	8.47	17,620 23,260	8.1 10.6	
Cooks, institution and cafeteria Cooks, private household	370,920 960	11.19 14.91	31,020	11.5	
Cooks, restaurant	899,620	10.94	22,750	10.5	
Cooks, short order	168,770	9.73	20,230	9.2	
Cooks, all other	17,340	11.91	24,770	11.0	
Food preparation workers	880,480	9.54	19,850	8.9	
Bartenders	503,420	9.84	20,460	8.5	
Combined food preparation and serving workers, including fast food	2,708,840	8.36	17,400	7.9	
Counter attendants, cafeteria, food concession, and coffee shop	527,530	8.90	18,520	8.4	
Waiters and waitresses	2,371,750	9.41	19,580	8.0	
Food servers, nonrestaurant	188,390	10.19	21,190	9.3	
Dining room and cafeteria attendants and bartender helpers	416,410	8.72	18,140	8.0	
Dishwashers	521,150	8.54	17,750	8.1	
Hosts and hostesses, restaurant, lounge, and coffee shop	349,990	8.93	18,570 21,460	8.4	
,	50,420	10.32	,	9.3	
uilding and grounds cleaning and maintenance occupations	4,429,870	11.72	24,370	10.5	
First-line supervisors/managers of housekeeping and janitorial workers First-line supervisors/managers of landscaping, lawn service, and	183,560	17.46	36,310	16.3	
groundskeeping workers	108,940	20.67	42,990	19.1	
Janitors and cleaners, except maids and housekeeping cleaners	2,145,320	11.30	23,500	10.3	
Maids and housekeeping cleaners	917,120	9.76	20,290	9.2	
Building cleaning workers, all other	13,580	13.78	28,660	13.0	
Pest control workers	63,180	14.92	31,040	14.3	
Landscaping and groundskeeping workers	921,900	11.95	24,860	11.1	
Pesticide handlers, sprayers, and applicators, vegetation	25,060	15.01	31,210	14.3	
Tree trimmers and pruners	35,420	15.12	31,450	14.4	
Grounds maintenance workers, all other	15,790	13.07	27,180	10.7	
ersonal care and service occupations Gaming supervisors	3,437,520 26,110	11.59 22.40	24,120 46,600	9.8 21.8	
Slot key persons	15,390	13.68	28.460	12.2	
First-line supervisors/managers of personal service workers	129.070	18.38	38,230	16.7	
Animal trainers	10,030	14.99	31,190	13.7	
Nonfarm animal caretakers	126,740	10.36	21,550	9.3	
Gaming dealers	91,130	9.56	19,890	7.8	
Gaming and sports book writers and runners	16,140	10.96	22,800	9.4	
Gaming service workers, all other	13,910	12.16	25,290	11.	
Motion picture projectionists	10,200	10.91	22,700	9.4	
Ushers, lobby attendants, and ticket takers	106,570	9.18	19,100	8.3	
Amusement and recreation attendants	258,820	9.10	18,930	8.4	
Costume attendants	5,120	15.46	32,150	12.0	
Locker room, coatroom, and dressing room attendants	18,170	10.33	21,490	9.	
Entertainment attendants and related workers, all other	43,930	10.06	20,920	9.5	
Embalmers	8,090	18.90	39,320	18.	
Funeral attendants	33,060	11.19	23,270	10.	
Barbers	10,330	12.79	26,610	11.	
Hairdressers, hairstylists, and cosmetologists	355,990 1 930	12.82 18.76	26,660 39,020	11. 12.	
Manicurists and pedicurists	1,930 51,590	10.60	22,040	9.	
Shampooers	15,570	8.80	18,300	8.	
Skin care specialists	26,300	15.40	32,040	13.	
Baggage porters and bellhops	49,770	11.14	23,170	9.	
Concierges.	20,380	13.52	28,120	13.	
Tour guides and escorts	31,760	12.09	25,150	11.	
Travel guides	4,510	16.18	33,660	14.	
Flight attendants	99,480	(2)	39,840		
Transportation attendants, except flight attendants and baggage porters	21,870	10.76	22,370	9.	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2008—Continued

Occupation		Mean	Median	
Occupation	Employment	Hourly	Annual 1	hourly wages
Personal care and service occupations—Continued				
Child care workers	581,670	\$9.79	\$20,350	\$9.12
Personal and home care aides	614,190	9.47	19,690	9.22
Fitness trainers and aerobics instructors	229,030	16.50	34,310	14.04
Recreation workers	282,680	11.81	24,570	10.56
Residential advisors Personal care and service workers, all other	52,240 75,780	12.17 10.88	25,320 22,630	11.26 9.59
Sales and related occupations	14,336,430	17.35	36,080	11.69
First-line supervisors/managers of retail sales workers	1,186,270	19.19	39,910	16.97
First-line supervisors/managers of non-retail sales workers	275,390	38.40	79,870	32.74
Cashiers	3,545,610	9.08	18,880	8.49
Gaming change persons and booth cashiers	22,280	11.00	22,890	10.57
Counter and rental clerks	448,480	11.74	24,430	10.05
Parts salespersons	226,530	14.83	30,850	13.71
Retail salespersons	4,426,280	12.04	25,050	9.86
Advertising sales agents	161,550	25.56	53,170	20.90
Insurance sales agents	327,780	29.06	60,440	21.84
Securities, commodities, and financial services sales agents	271,900	44.26	92,050	33.02
Travel agents	86,420	15.61	32,470	14.70
Sales representatives, services, all other	569,130	28.38	59,030	23.77
Sales representatives, wholesale and manufacturing, technical and scientific products Sales representatives, wholesale and manufacturing, except technical and scientific	415,120	38.11	79,260	33.75
products	1,493,760	29.55	61,470	24.68
Demonstrators and product promoters	83,540	13.05	27,150	11.18
Models	1,660	14.50	30,160	13.18
Real estate brokers	51,390	37.13	77,240	27.64
Real estate sales agents	164,080	26.16	54,410	19.30
Sales engineers	78,030	43.16	89,770	39.95
Telemarketers	345,220	11.91	24,770	10.56
Door-to-door sales workers, news and street vendors, and related workers	9,520 146,480	13.27 20.10	27,600 41,810	10.09 16.99
	·		·	
Office and administrative support occupations	23,231,750	15.49	32,220	14.32
First-line supervisors/managers of office and administrative support workers	1,404,330	23.42	48,700	22.02
Switchboard operators, including answering service	153,860	12.14 16.25	25,250 33,800	11.65 15.23
Telephone operators Communications equipment operators, all other	22,820 3,500	17.79	37,000	16.85
Bill and account collectors	408,760	15.47	32,180	14.73
Billing and posting clerks and machine operators	512,120	15.44	32,120	14.88
Bookkeeping, accounting, and auditing clerks	1,855,010	16.25	33,800	15.63
Gaming cage workers	17,060	12.48	25,970	11.97
Payroll and timekeeping clerks	203,210	17.07	35,500	16.74
Procurement clerks	79,610	16.96	35,280	16.72
Tellers	600,380	11.66	24,250	11.35
Brokerage clerks	68,430	19.89	41,370	18.61
Correspondence clerks	13,450	15.04	31,280	14.73
Court, municipal, and license clerks	115,070	16.88	35,120	15.96
Credit authorizers, checkers, and clerks	65,020	15.37	31,980	14.61
Customer service representatives	2,233,270	15.28	31,790	14.36
Eligibility interviewers, government programs	112,510	19.16	39,850	18.90
File clerks Hotel, motel, and resort desk clerks	204,760 230,230	12.16 9.92	25,290 20,630	11.44 9.37
Interviewers, except eligibility and loan	224,690	13.96	29,040	13.53
Library assistants, clerical.	114,740	11.68	24,290	10.88
Loan interviewers and clerks	212,340	16.29	33,890	15.61
New accounts clerks	87,300	14.90	30,990	14.53
Order clerks	248,030	14.08	29,300	13.46
Human resources assistants, except payroll and timekeeping	164,340	17.70	36,810	17.19
Receptionists and information clerks	1,097,610	12.21	25,400	11.80
Reservation and transportation ticket agents and travel clerks	163,880	15.41	32,060	14.94
All other information and record clerks	215,780	16.78	34,910	16.15
Cargo and freight agents	85,950	18.67	38,830	17.92
Couriers and messengers	96,110	12.07	25,100	11.22
Police, fire, and ambulance dispatchers Dispatchers, except police, fire, and ambulance	96,360 193,210	16.99 17.58	35,340 36,560	16.19 16.28

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2008—Continued

Occupation	Employment	Mean wages		Median	
Occupation	Employment	Hourly	Annual 1	hourly wage	
ffice and administrative support occupations—Continued					
Meter readers, utilities	44,730	\$16.77	\$34,890	\$15.8	
Postal service clerks	78,250	c 24.11	c 50,150	c 24.5	
Postal service mail carriers	354,570	c 22.58	c 46,970	c 23.9	
Postal service mail sorters, processors, and processing machine operators	185,770	c 21.87	c 45,490	c 24.0	
Production, planning, and expediting clerks	281,660	20.26	42,150	19.4	
Shipping, receiving, and traffic clerks	760,950	14.03	29,180	13.3	
Stock clerks and order fillers	1,873,390	11.13	23,140	10.0	
Weighers, measurers, checkers, and samplers, recordkeeping	72,720	13.70	28,500	12.9	
Executive secretaries and administrative assistants	1,491,520	20.35	42,340	19.2	
Legal secretaries	257,810	20.02	41,640	19.1	
Medical secretaries	454,500	14.81	30,800	14.2	
Secretaries, except legal, medical, and executive	1,872,070	14.42	29,990	13.9	
Computer operators	107,450	17.82	37,070	17.1	
Data entry keyers	272,810	13.04	27,110	12.5	
Word processors and typists	128,010	15.73	32,710	15.0	
Desktop publishers	26,210	18.62	38,740	17.5	
Insurance claims and policy processing clerks	237,800	16.75	34,830	15.9	
Mail clerks and mail machine operators, except postal service	137,350	12.70	26,420	12.0	
Office clerks, general	2,906,600	12.90	26,830	12.1	
Office machine operators, except computer	79,470	13.13	27,310	12.4	
Proofreaders and copy markers	15,300	15.50	32,240	14.6	
Statistical assistants	16,900	17.32	36,020	16.7	
Office and administrative support workers, all other	272,190	15.15	31,510	14.1	
arming, fishing, and forestry occupations	438,490	11.32	23,560	9.3	
First-line supervisors/managers of farming, fishing, and forestry workers	20,800	20.55	42,740	19.1	
Farm labor contractors	1,110	17.62	36,640	16.1	
Agricultural inspectors	14,340	19.87	41,330	19.8	
Animal breeders	2,080	15.90	33,070	13.0	
Graders and sorters, agricultural products	37,500	9.85	20,490	9.0	
Agricultural equipment operators	22,110	11.77	24,490	10.9	
Farmworkers and laborers, crop, nursery, and greenhouse	242,390	9.27	19,280	8.6	
Farmworkers, farm and ranch animals	38,110	11.02	22,920	10.1	
Agricultural workers, all other	7,680	13.13	27,310	12.0	
Fishers and related fishing workers	1,110	13.68	28,460	13.4	
Forest and conservation workers	8,280	12.55	26,110	10.9	
Fallers	7,120	16.43	34,180	14.6	
Logging equipment operators	27,010	15.76	32,780	15.1	
Log graders and scalersLogging workers, all other	3,610 5,180	16.51 15.82	34,330 32,900	15.6 15.9	
onstruction and extraction occupations		20.36	42,350	18.2	
First-line supervisors/managers of construction trades and extraction workers	6,548,760	29.46		27.9	
Pollorestors	577,390 20,400	25.53	61,280 53,100	25.1	
Boilermakers Brickmasons and blockmasons	106,270	22.95	47,740	21.9	
Stonemasons.	18,910	19.68	40,930	18.1	
				18.7	
Carpenters	899,920	20.64	42,940		
Carpet installers	34,390	19.87	41,330	17.8	
Floor layers, except carpet, wood, and hard tiles	14,250	19.03	39,580	17.	
Floor sanders and finishers	8,220	16.93	35,220	15.4	
Tile and marble setters	51,210	20.13	41,870	18.8	
Cement masons and concrete finishers	201,730	18.75	39,000	16.8	
Terrazzo workers and finishers Construction laborers	5,550	18.90	39,300	17.	
	1,020,290	15.51	32,250	13.7	
Paving, surfacing, and tamping equipment operators	61,230	17.54	36,490	16.0	
Pile-driver operators	4,790	24.83	51,640	23.0	
Operating engineers and other construction equipment operators	398,910	20.97	43,630	18.8	
Drywall and ceiling tile installers	128,740 31,850	19.68 22.07	40,940 45,900	18. 21.	
Electricians	633,010	23.98	49,890	22.	
Glaziers	51,730	18.74	38,990	17.	
Insulation workers, floor, ceiling, and wall.	28,390	16.79	34,920	15.3	
		19.99	41,570	17.9	
Insulation workers, mechanical	30,150				

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2008—Continued

Occupation	Employment	Mean	wages	Median
Occupation	Employment	Hourly	Annual 1	hourly wage
construction and extraction occupations—Continued				
Paperhangers	4,610	\$19.00	\$39,520	\$16.76
Pipelayers	54,440	17.45	36,300	15.72
Plumbers, pipefitters, and steamfitters	437,540	23.65	49,200	21.94
Plasterers and stucco masons	43,290	19.27	40,070	18.0
Reinforcing iron and rebar workers	28,620	21.34	44,380	19.18
Roofers	120,200	18.00	37,430	16.1
Sheet metal workers	163,480	21.30	44,310	19.3
Structural iron and steel workers	68,670	22.68	47,170	20.6
Helpersbrickmasons, blockmasons, stonemasons, and tile and marble setters	53,300	14.24	29,610	13.1
Helperscarpenters	81,260	12.69	26,390	12.2
Helperselectricians	104,050	13.20	27,450	12.6
Helperspainters, paperhangers, plasterers, and stucco masons	19,900	11.70	24,330	11.2
Helperspipelayers, plumbers, pipefitters, and steamfitters	79,870	13.10	27,260	12.7
Helpersroofers	18,730	11.85 13.04	24,660	11.4 12.0
Helpers, construction trades, all other	27,210	13.04	27,130	12.0
Construction and building inspectors	96,000	25.08	52,160	24.1
Elevator installers and repairers	25,070	32.57	67,750	33.3
Fence erectors	25,710	14.49	30,130	13.4
Hazardous materials removal workers	42,500	19.37	40,290	17.9
Highway maintenance workers	136,420	16.84	35,040	16.3
Rail-track laying and maintenance equipment operators	15,020	21.57	44,870	21.2
Septic tank servicers and sewer pipe cleaners	24,730	17.09	35,550	16.1
Segmental pavers	1,170	13.68	28,450	13.1
Construction and related workers, all other	55,820	16.91	35,170	15.6
Derrick operators, oil and gas	23,590	20.18	41,980	20.1
Rotary drill operators, oil and gas	27,020	26.14	54,370	23.9
Service unit operators, oil, gas, and mining	36,850	19.86	41,320	18.0
Earth drillers, except oil and gas	20,220	19.88	41,360	18.3
Explosives workers, ordnance handling experts, and blasters	6,060	21.39	44,490	20.1
Continuous mining machine operators	10,920	21.91	45,570	22.0
Mine cutting and channeling machine operators	9,190	19.96	41,510	19.9
Mining machine operators, all other	4,650	20.79	43,240	20.6
Rock splitters, quarry	4,210	14.50	30,160	13.4
Roof bolters, mining	4,950	21.97	45,690	21.7
Roustabouts, oil and gas	62,540 25,550	15.70 16.36	32,660 34,030	14.7 15.7
Helpersextraction workers Extraction workers, all other	7,800	19.89	41,370	18.4
			•	
nstallation, maintenance, and repair occupations First-line supervisors/managers of mechanics, installers, and repairers	5,374,850 443,840	19.82 28.44	41,230 59,160	18.6 27.5
Computer, automated teller, and office machine repairers	122,400	18.95	39,420	18.1
Radio mechanics	5,440	20.45	42,530	19.3
Telecommunications equipment installers and repairers, except line installers		25.31	52,650	26.7
Avionics technicians.	18,360	23.73	49,360	23.7
Electric motor, power tool, and related repairers	23,400	17.84	37,110	16.9
Electrical and electronics installers and repairers, transportation equipment	15,860	21.60	44,940	21.3
Electrical and electronics repairers, commercial and industrial equipment	77,270	23.68	49,260	23.2
Electrical and electronics repairers, powerhouse, substation, and relay	23,180	29.18	60,700	29.3
Electronic equipment installers and repairers, motor vehicles	19,980	14.31	29,770	13.2
Electronic home entertainment equipment installers and repairers	38,680	16.26	33,830	15.4
Security and fire alarm systems installers	62,720	18.57	38,630	17.6
Aircraft mechanics and service technicians	116,310	24.83	51,650	24.7
Automotive body and related repairers	147,200	19.21	39,950	17.8
Automotive glass installers and repairers	18,330	15.95	33,180	15.4
Automotive service technicians and mechanics	649,460	18.05	37,540	16.8
Bus and truck mechanics and diesel engine specialists	248,620	19.57	40,710	18.9
Farm equipment mechanics	30,240	15.79	32,850	15.3
Mobile heavy equipment mechanics, except engines	125,930	21.30	44,300	20.5
Rail car repairers	20,780	21.59	44,920	21.4
Motorboat mechanics	19,640	17.35	36,080	16.6
Motorcycle mechanics	16,850	16.10	33,490	15.0
Outdoor power equipment and other small engine mechanics	26,440	14.41	29,970	13.9
Bicycle repairers	9,690	11.61	24,140	11.1
Recreational vehicle service technicians	13,400	16.05	33,380	15.1
	98,520	11.46	23,830	10.8

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2008—Continued

Occuration	Canala: manasa	Mean	Median	
Occupation	Employment	Hourly	Annual 1	hourly wag
tallation, maintenance, and repair occupations—Continued				
Mechanical door repairers	17,530	\$17.00	\$35,360	\$16.1
Control and valve installers and repairers, except mechanical door	43,900	22.72	47,260	22.6
Heating, air conditioning, and refrigeration mechanics and installers	261,610	20.31	42,240	19.0
Home appliance repairers	37,300	17.16	35,690	16.3
Industrial machinery mechanics	280,620	21.77	45,280	20.9
Maintenance and repair workers, general	1,305,170	17.13	35,630	16.3
Maintenance workers, machinery	73,650	18.56	38,610	17.0
Millwrights	46,250	24.05	50,030	22.
Refractory materials repairers, except brickmasons	2,450	20.07	41,750	19.
Electrical power-line installers and repairers	111,580	26.11	54,300	26.
Telecommunications line installers and repairers	168,050	22.75	47,330	23.
Camera and photographic equipment repairers	3,820	18.27	37,990	16.
Medical equipment repairers	34,260	21.17	44,030	19.
Musical instrument repairers and tuners	5,310	17.28	35,950	15.
Watch repairers	2,770	18.08	37,600	16.
Precision instrument and equipment repairers, all other	12,990	24.23	50,400	23.
	•		•	
Coin, vending, and amusement machine servicers and repairers	41,280	14.89	30,970	14.
Commercial divers	2,370	26.42	54,940	22.
Fabric menders, except garment	960	13.42	27,920	13.
Locksmiths and safe repairers	18,500	17.26	35,900	16.
Manufactured building and mobile home installers	8,290	14.17	29,460	13.
Riggers	13,490	20.49	42,620	19.
Signal and track switch repairers	6,570	23.59	49,060	23.
Helpersinstallation, maintenance, and repair workers	149,350	12.34	25,670	11.
Installation, maintenance, and repair workers, all other	139,100	17.89	37,220	16.
duction occupations	9,919,120	15.54	32,320	13.
First-line supervisors/managers of production and operating workers	658,500	25.72	53,500	24.
Aircraft structure, surfaces, rigging, and systems assemblers	43,330	20.96	43,600	21.
Coil winders, tapers, and finishers	22,160	13.81	28,720	13.
Electrical and electronic equipment assemblers	215,230	14.14	29,410	13.
Electromechanical equipment assemblers	62,310	14.67	30,520	14.
Engine and other machine assemblers	39,270	16.78	34,900	15.
Structural metal fabricators and fitters	111,620	16.28	33,860	15.
Fiberglass laminators and fabricators	30,890	13.79	28,680	13.
Team assemblers	1,131,060	13.28	27,630	12.
Timing device assemblers, adjusters, and calibrators	2,700	14.76	30,710	13.
Assemblers and fabricators, all other	318,060	15.79	32,840	13.
Bakers	141,130	12.03	25,020	11.
Butchers and meat cutters	128,210	14.28	29,700	13
Meat, poultry, and fish cutters and trimmers	166,150	10.77	22,400	10.
Slaughterers and meat packers	97,000	11.19	23,270	11.
Food and tobacco roasting, baking, and drying machine operators and tenders	17,870	13.76	28,610	12.
Food batchmakers	99,170	12.64	26,290	11.
Food cooking machine operators and tenders	39,300	11.59	24,110	11.
Computer-controlled machine tool operators, metal and plastic	143,030	16.60	34,520	16
Numerical tool and process control programmers	16,990	22.29	46,360	21
Extruding and drawing machine setters, operators, and tenders, metal and plastic	92,160	14.92	31,030	14.
Forging machine setters, operators, and tenders, metal and plastic	28,800	15.56	32,370	14.
Rolling machine setters, operators, and tenders, metal and plastic	34,970	17.02	35,410	16.
Cutting, punching, and press machine setters, operators, and tenders, metal and	0 1,01 0		,	
plastic	242.970	14.15	29,420	13.
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	33,550	15.64	32,520	14.
Grinding, lapping, polishing, and buffing machine tool setters, operators, and	00,000		,	
tenders, metal and plastic	91.990	15.01	31.230	14.
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	56,500	16.38	34,070	15.
	•		•	
Milling and planing machine setters, operators, and tenders, metal and plastic	26,220	16.56	34,450	16.
Machinists	419,070	18.03	37,490	17.
Metal-refining furnace operators and tenders	19,280	17.94	37,310	17.
Pourers and casters, metal	15,320	16.11	33,510	15.
Model makers, metal and plastic	8,990	21.49	44,700	19.
Patternmakers, metal and plastic	6,220	18.98	39,490	17.
Foundry mold and coremakers	15,240	14.61	30,390	14.
Molding, coremaking, and casting machine setters, operators, and tenders, metal	, ,		•	
and plastic	145,760	14.07	29,270	13.
	, 0	15.76	32,780	14.

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2008—Continued

O a sum a Claus	F1	Mean	wages	Median
Occupation	Employment	Hourly	Annual ¹	hourly wage
oduction occupations—Continued				
Tool and die makers	85,610	\$23.17	\$48,180	\$22.32
Welders, cutters, solderers, and brazers	392,520	17.01	35,370	16.13
Welding, soldering, and brazing machine setters, operators, and tenders	51,840	16.20	33,700	15.20
Heat treating equipment setters, operators, and tenders, metal and plastic	23,630	15.93	33,140	15.40
Lay-out workers, metal and plastic	8,340	17.87	37,170	16.79
Plating and coating machine setters, operators, and tenders, metal and plastic	40,300	14.46	30,090	13.65
Tool grinders, filers, and sharpeners	16,410	16.29	33,880	15.37
Metal workers and plastic workers, all other	43,690	17.10	35,570	15.6
Bindery workers	60,560	13.99	29,100	13.1
Bookbinders	6,150	16.33	33,970	14.9
Job printers	42,640	16.98	35,330	16.2
Prepress technicians and workers	61,170	17.52	36,440	16.8
Printing machine operators	193,510	16.42	34,150	15.40
	·		•	
Laundry and dry-cleaning workers	221,230	9.72	20,230	9.1
Pressers, textile, garment, and related materials	67,500	9.55	19,860	9.1
Sewing machine operators	190,440	10.43	21,690	9.5
Shoe and leather workers and repairers	8,170	11.60	24,130	11.0
Shoe machine operators and tenders	4,910	12.22	25,420	12.0
Sewers, hand	7,050	11.14	23,170	10.5
Tailors, dressmakers, and custom sewers	31,700	12.94	26,920	12.0
Textile bleaching and dyeing machine operators and tenders	16,180	11.77	24,480	11.3
Textile cutting machine setters, operators, and tenders	20,170	11.45	23,810	10.8
Textile knitting and weaving machine setters, operators, and tenders	30,250	12.33	25,650	12.2
Textile winding, twisting, and drawing out machine setters, operators, and tenders	36,540	11.83	24,600	11.5
Extruding and forming machine setters, operators, and tenders, synthetic and				
glass fibers	14,440	15.29	31,800	14.9
Fabric and apparel patternmakers	7,500	20.28	42,190	18.1
Upholsterers	39,090	14.69	30,560	13.9
Textile, apparel, and furnishings workers, all other	17,430	13.20	27,450	11.8
Cabinetmakers and bench carpenters	120,960	14.72	30,620	13.9
Furniture finishers	21,630	13.66	28,410	12.9
Model makers, wood	1,740	17.16	35,690	15.0
Patternmakers, wood	1,930	18.61	38,720	16.3
Sawing machine setters, operators, and tenders, wood	51,830	13.01	27,070	12.4
Woodworking machine setters, operators, and tenders, except sawing	88,510	12.44	25,880	11.8
Woodworkers, all other	11,260	12.78	26,570	11.5
Nuclear power reactor operators	4,970	35.34	73.510	35.2
Power distributors and dispatchers	9,820	31.76	66,070	31.6
	34,700	28.05	58,340	28.1
Power plant operators	39,000		50,660	23.9
Stationary engineers and boiler operators	,	24.36 19.21	,	18.4
	110,300		39,950	
Chemical plant and system operators	44,600	25.07	52,150	25.2
Gas plant operators	14,500	26.61	55,350	26.8
Petroleum pump system operators, refinery operators, and gaugers	45,710	26.42	54,950	26.4
Plant and system operators, all other	12,370	23.36	48,590	23.3
Chemical equipment operators and tenders	52,890	21.92	45,580	21.7
Separating, filtering, clarifying, precipitating, and still machine setters,				
operators, and tenders	41,200	18.27	38,010	17.6
Crushing, grinding, and polishing machine setters, operators, and tenders	41,270	15.08	31,360	14.3
Grinding and polishing workers, hand	40,290	13.03	27,100	12.3
Mixing and blending machine setters, operators, and tenders	140,120	15.70	32,650	15.0
Cutters and trimmers, hand	24,700	12.28	25,540	11.3
Cutting and slicing machine setters, operators, and tenders	76,500	14.44	30,020	13.8
Extruding, forming, pressing, and compacting machine setters,	, -		•	
operators, and tenders	85,130	14.63	30,430	13.9
Furnace, kiln, oven, drier, and kettle operators and tenders	22,950	15.84	32,950	15.3
Inspectors, testers, sorters, samplers, and weighers	467,010	16.29	33,890	15.0
Jewelers and precious stone and metal workers	24,780	17.00	35,360	15.
Dental laboratory technicians	42,640	17.78	36,990	16.
= 0	12,930	18.58	38,640	16.
Medical appliance technicians		10.00	00,040	
Medical appliance technicians Ophthalmic laboratory technicians		14.01	29.130	13 (
Medical appliance technicians Ophthalmic laboratory technicians Packaging and filling machine operators and tenders	32,930 357,480	14.01 12.76	29,130 26,550	13. 11.

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2008—Continued

Occupation	F1	Mean	wages	Median
Occupation	Employment	Hourly	Annual 1	hourly wages
Production occupations—Continued				
Painters, transportation equipment	50,310	\$19.37	\$40,300	\$17.86
Painting, coating, and decorating workers	31,200	12.54	26,090	11.57
Photographic process workers	21,040	14.14	29,410	12.51
Photographic processing machine operators	49,550	10.93	22,740	9.79
Semiconductor processors	32,230	16.43	34,170	15.49
Cementing and gluing machine operators and tenders	19,640	13.96	29,030	13.23
Cleaning, washing, and metal pickling equipment operators and tenders	18,870	12.57	26,140	11.53
Cooling and freezing equipment operators and tenders	9,940	13.11	27,260	12.05
Etchers and engravers	10,760	14.14	29,400	13.22
Molders, shapers, and casters, except metal and plastic	41,900	13.98	29,090	13.40
Paper goods machine setters, operators, and tenders	104,170	16.35	34,010	15.91
Tire builders	21,740	18.31	38,080	19.35
Helpersproduction workers	499,870	11.21	23,320	10.48
Production workers, all other	280,160	14.57	30,310	12.86
Transportation and material moving occupations	9,508,750	15.12	31,450	13.14
Aircraft cargo handling supervisors	4,950	22.43	46,660	19.23
First-line supervisors/managers of helpers, laborers, and material movers, hand	186,230	21.33	44,380	20.18
First-line supervisors/managers of transportation and material-moving machine and	,		,	
vehicle operators	218,480	25.94	53,960	24.67
Airline pilots, copilots, and flight engineers	77,090	(2)	119,750	(2)
Commercial pilots	31,250	(²)	75,500	(2)
Air traffic controllers	24,260	51.97	108,090	53.78
Airfield operations specialists	8,050	20.46	42,550	19.88
Ambulance drivers and attendants, except emergency medical technicians	21,790	11.25	23,400	10.77
Bus drivers, transit and intercity	184,160	17.16	35,700	16.32
Bus drivers, school	460,100	13.01	27,060	12.79
Driver/sales workers.	372,720	12.52	26,050	10.70
Truck drivers, heavy and tractor-trailer	1,672,580	18.62	38,720	17.92
Truck drivers, light or delivery services	908,960	14.55	30,260	13.27
Taxi drivers and chauffeurs	170,520	11.32	23,540	10.36
Motor vehicle operators, all other	78,610	14.26	29,650	11.97
Lagometiva engineera	40.760	OF 74	F2 470	22.20
Locomotive engineers	42,760 970	25.71 25.46	53,470 52,950	23.29 23.17
Rail yard engineers, dinkey operators, and hostlers	5,480	16.76	34,850	15.68
Railroad brake, signal, and switch operators	24,610	23.75	49,400	22.94
Railroad conductors and yardmasters	39,580	26.02	54,120	25.40
Subway and streetcar operators	7,430	23.72	49,330	25.59
Rail transportation workers, all other	4,660	21.25	44,200	21.12
•	,		•	40 -0
Sailors and marine oilers	32,420	17.25	35,880	16.53
Captains, mates, and pilots of water vessels		32.56	67,730	29.79
Motorboat operators	3,380 11,190	17.54 31.80	36,480 66,140	15.34 29.18
Ship engineers	11,190	31.60	66,140	29.10
Bridge and lock tenders	4,490	19.20	39,930	19.54
Parking lot attendants	136,470	9.67	20,120	9.04
Service station attendants	84,480	9.78	20,340	9.11
Traffic technicians	7,030	20.10	41,810	19.00
Transportation inspectors	24,940	28.46	59,200	26.56
Transportation workers, all other	43,330	17.11	35,590	15.87
Conveyor operators and tenders	41,920	14.46	30,090	13.95
Crane and tower operators	44,490	21.84	45,430	20.13
Dredge operators	1,910	18.77	39,040	16.70
Excavating and loading machine and dragline operators	65,160	18.36	38,180	16.93
Loading machine operators, underground mining	3,670	21.26	44,230	20.54
Hoist and winch operators	2,810	19.87	41,340	17.50
Industrial truck and tractor operators	620,450	14.78	30,750	13.98
Cleaners of vehicles and equipment	330,850	10.43	21,700	9.35
Laborers and freight, stock, and material movers, hand	2,335,510	11.87	24,690	10.89
Machine feeders and offbearers	144,820 777,630	12.92 10.15	26,880	12.29 9.16
	1//63/	1015	21,100	. u 16

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2008—Continued

Occupation	F1	Mean	wages	Median	
Occupation	Employment	Hourly	Annual 1	hourly wages	
Production occupations—Continued Gas compressor and gas pumping station operators	17,050 129,080	21.35 19.72 18.96 15.76 20.53 19.00 16.68	44,410 41,020 39,430 32,790 42,700 39,510 34,700	21.45 18.81 18.20 14.93 20.29 18.14 15.68	

¹ Annual wages have been calculated by multiplying the hourly mean wage by a "year-round, full-time" hours figure of 2,080 hours; for those occupations where there is not an hourly mean wage published, the annual wage has been directly calculated from the reported survey data.

c = corrected.

² Wages for some occupations that do not generally work year round, full time, are reported either as hourly wages or annual salaries depending on how they are typically paid.

³ Represents a wage above \$80.00 per hour.

Table 2. Employment by industry and occupational group, May 2008—Continued

						Occupation	nal group					
Industry	Healthcare support	Protective service	Food preparation and serving related	Building and grounds cleaning and maintenance	Personal care and service	Sales and related	Office and administrative support	Farming, fishing, and forestry	Construction and extraction	Installation, maintenance, and repair	Production	Transpor- tation and material moving
All industries	3,779,280	3,128,960	11,438,550	4,429,870	3,437,520	14,336,430	23,231,750	438,490	6,548,760	5,374,850	9,919,120	9,508,750
Agriculture, forestry, fishing,												
and hunting	(¹)	390	(¹)	3,990	5,320	2,480	20,210	275,050		7,020		49,790
Mining	(¹)	(¹)	230	1,420	(¹)	9,310	58,430	(¹)	286,610	56,130	53,320	98,550
Utilities	(¹)	4,840	(¹)	3,030	(¹)	9,380	114,650	270	31,970	145,150	80,220	11,730
Construction	(¹)	4,840	(¹)	43,460	1,270	143,020	721,860	(¹)	4,908,950	555,500	110,950	262,950
Manufacturing	810	18,440	36,520	85,440	770	407,860	1,310,160	32,520	247,470	674,560	7,161,840	1,231,100
Wholesale trade	970	5,320	5,390	26,420	1,330	1,609,610	1,422,210	50,870	22,680	389,110	321,940	1,238,450
Retail trade	58,630	69,990	487,980	126,360	88,490	8,531,570	2,676,430	20,200	55,130	790,200	429,280	1,161,480
Transportation and	,	,	,	,	,	, ,	, ,	,	,	,	,	, ,
warehousing	200	18.510	7,700	36,860	153.690	89.640	1,552,790	2.870	29,690	292.930	71,620	2.761.530
Information	150	5,430	42,950	11,990	55,280	403,730	659,520	(¹)	4,640	304,690	71,870	63,020
Finance and insurance	2.100	12,250	1,570	13,720	1.090	745,350	2,871,320	180		12.150		3.550
Real estate and rental	_,	,	.,	,	.,	,	_,0::,,0=0		,,,,,,	1_,	2,222	-,
and leasing	4,490	30,890	21,950	159,130	24,130	533,080	483,130	950	31,820	331,970	11,460	143,860
Professional, scientific, and	.,	,	,,,,,	,	,	,	,		0.,0_0		,	,
technical services	71,320	11,820	5,900	38,550	31,690	350,730	1,855,440	5,140	64,550	76,040	114,560	57,310
Management of companies	71,020	11,020	0,000	00,000	01,000	000,700	1,000,110	0,110	01,000	70,010	111,000	07,010
and enterprises	7,370	8,790	13,870	11,520	8.770	98,030	562,140	1,270	9,240	44,590	31,080	61,430
Administrative and support	7,070	0,700	10,070	11,020	0,770	00,000	002,110	1,210	0,210	11,000	01,000	01,100
and waste management												
and remediation services	99,550	718,470	(¹)	1.711.110	63,450	523.730	1,861,270	(¹)	300,910	204,330	741,830	943,490
Educational services	37,640	108,270	466.480	541.700	214,270	38,720	1,358,930	2,870	,	148,340	20,720	285,060
Health care and social	37,040	100,270	400,400	341,700	214,270	30,720	1,550,550	2,070	41,100	140,540	20,720	203,000
assistance	3,303,300	68.440	527,940	455,710	1,058,470	56.170	2,710,180	860	17.180	126,960	107,950	112,350
Arts, entertainment, and	0,000,000	00,440	021,040	400,710	1,000,470	50,170	2,7 10,100	000	17,100	120,300	107,300	112,000
recreation	5,480	76,300	321,790	193,190	561,700	155,390	187,370	3,590	9,750	69,870	6,550	40,290
Accommodation and food	3,400	70,000	021,730	155,150	331,700	100,000	107,070	5,590	3,730	00,070	0,000	40,230
services	7,880	67,470	9,194,110	606,500	143,540	331,150	428,190	560	4,430	98,790	77,170	211,300
Other services (except	7,500	07,470	5,154,110	000,000	140,040	551,150	4 20,190	300	7,430	35,730	77,170	211,000
public administration)	33,010	46,640	102,730	106,710	729,010	232,130	602,300	1,260	14,020	658,830	324,420	352,200
Federal, state, and local	33,010	40,040	102,730	100,710	123,010	202,100	002,300	1,200	17,020	030,030	524,420	332,200
government	146,140	1,851,220	112,190	253,060	295,090	65,340	1,775,220	26,440	466,500	387,720	167,020	419,290

¹ Data not available.

Table 3. Hourly median wage rates by industry and occupational group, May 2008

Management Irriancial operations Irriancial oper						(Occupational grou	ıp				
Agriculture, forestry, fishing, and hunting	Industry	Management	financial	mathematical	and	physical, and social		Legal	training, and	entertainment, sports, and	practitioner and	Healthcare support
and hunting	All industries	\$42.15	\$27.89	\$34.26	\$32.09	\$27.51	\$18.38	\$34.49	\$21.26	\$19.99	\$27.20	\$11.80
Mining	Agriculture, forestry, fishing,											
Utilities	and hunting	33.43	25.01	28.40	26.93	18.55	(¹)	(¹)	(¹)	15.73	30.14	(¹)
Construction	Mining	47.88	30.34	33.82	40.95	33.52	(1)		(¹)	28.46	29.67	(¹)
Construction	Utilities	50.81	33.75	36.45	35.92	34.05	(1)	50.97	(1)	30.07	33.76	(1)
Manufacturing 48.41 28.78 38.30 33.04 28.58 24.99 54.14 28.88 21.57 26.92 14.5 Wholesale trade 49.46 27.75 34.92 32.19 30.89 22.53 51.54 21.87 19.47 23.09 13.6 Retail trade 35.61 23.11 23.76 28.20 24.35 18.00 16.97 15.51 12.85 17.15 9.7 Transportation and warehousing 37.71 27.47 32.29 30.06 28.84 20.93 53.46 25.50 20.94 22.09 13.1 Information 54.87 31.58 36.16 34.40 35.41 17.73 52.66 19.24 21.25 28.91 17.5 Finance and insurance 50.51 28.19 35.27 37.80 29.24 22.45 27.34 25.18 25.22 29.22 14.0 Real estate and rental 30.22 27.47 30.87 27.64 19.74 35.36 23.79	Construction	41.31	28.13	29.32	30.05	26.59	(1)	39.82	(¹)	(¹)	26.75	10.97
Wholesale trade. 49.46 27.75 34.92 32.19 30.89 22.53 51.54 21.87 19.47 23.09 13.6 Retail trade. 35.61 23.11 23.76 28.20 24.35 18.00 16.97 15.51 12.85 17.15 9.7 Transportation and warehousing. 37.71 27.47 32.29 30.06 28.84 20.93 53.46 25.50 20.94 22.09 13.1 Information. 54.87 31.58 36.16 34.40 35.41 17.73 52.66 19.24 21.25 28.91 17.5 Finance and insurance. 50.51 28.19 35.27 37.80 29.24 22.45 27.34 25.18 25.22 29.22 14.0 Real estate and rental and leasing. 27.39 25.99 27.47 30.87 22.69 17.13 27.68 18.48 19.60 21.57 11.9 Professional, scientific, and technical services. 56.96 30.33 36.23 30.51 27	Manufacturing	48.41	28.78	38.30	33.04	28.58	24.99	54.14	28.88		26.92	14.54
Retail trade	Wholesale trade		27.75	34.92	32.19	30.89	22.53	51.54	21.87	19.47	23.09	13.64
Transportation and warehousing 37.71 27.47 32.29 30.06 28.84 20.93 53.46 25.50 20.94 22.09 13.1 Information	Retail trade	35.61	23.11	23.76	28.20	24.35	18.00	16.97	15.51	12.85	17.15	9.77
Finance and insurance		37.71	27.47	32.29	30.06	28.84	20.93	53.46	25.50	20.94	22.09	13.17
Real estate and rental and leasing	Information	54.87	31.58	36.16	34.40	35.41	17.73	52.66	19.24	21.25	28.91	17.58
and leasing	Finance and insurance	50.51	28.19	35.27	37.80	29.24	22.45	27.34	25.18	25.22	29.22	14.09
Professional, scientific, and technical services	Real estate and rental											
Professional, scientific, and technical services	and leasing	27.39	25.99	27.47	30.87	22.69	17.13	27.68	18.48	19.60	21.57	11.92
Management of companies and enterprises												
and enterprises	technical services	56.96	30.33	36.23	30.51	27.64	19.74	35.36	23.79	23.13	19.34	10.20
Administrative and support and waste management and remediation services	Management of companies											
Administrative and support and waste management and remediation services	and enterprises	52.34	29.57	34.96	36.89	33.07	17.84	49.03	15.94	25.91	28.59	13.90
and remediation services	Administrative and support											
Educational services	and waste management											
Health care and social assistance	and remediation services	39.50	24.69	30.22	29.27	24.10	15.83	26.30	19.58	19.74	28.14	12.27
assistance	Educational services	(¹)	24.85	24.88	27.46	23.87	25.01	(¹)	22.18	16.53	25.16	13.84
Arts, entertainment, and recreation	Health care and social											
recreation	assistance	35.25	23.88	27.81	28.46	28.52	15.97	28.15	10.93	20.50	27.73	11.74
Accommodation and food services	Arts, entertainment, and											
services	recreation	34.59	24.50	25.90	37.48	20.44	14.88	58.77	17.01	17.98	17.48	16.51
services												
Other services (except	services	23.87	20.94	24.04	28.43	21.06	12.26	36.39	11.88	15.12	21.88	14.21
	Other services (except											
public administration)	public administration)	34.12	24.04	26.92	28.76	24.12	16.45	36.95	12.76	20.72	23.46	14.32
Federal, state, and local	Federal, state, and local											
government	government	38.13	28.32	32.78	34.11	27.43	20.48	34.02	18.76	24.86	26.57	14.12

Table 3. Hourly median wage rates by industry and occupational group, May 2008—Continued

					C	ccupational grou	ıp				
Industry	Protective service	Food preparation and serving related	Building and grounds cleaning and maintenance	Personal care and service	Sales and related	Office and administrative support	Farming, fishing, and forestry	Construction and extraction	Installation, maintenance, and repair	Production	Transpor- tation and material moving
All industries	16.65	8.59	10.52	9.82	11.69	14.32	9.34	18.24	18.60	13.99	13.14
Agriculture, forestry, fishing,											
and hunting	10.49	(¹)	10.95	11.37	23.97	12.24	8.95	14.35	14.27	9.65	9.89
Mining	(¹)	8.76	10.00	(¹)	27.65	15.00	(¹)	19.08	20.71	19.89	17.39
Utilities	22.04	(¹)	15.16	(¹)	22.84	18.29	11.11	25.82	28.06	27.98	21.02
Construction	(¹)	(1)	11.60	10.72	23.93	14.71	(¹)	18.16	18.45	16.35	15.56
Manufacturing	14.51	9.15	11.37	11.12	25.79	15.58	11.37	18.83	20.61	14.46	13.22
Wholesale trade	11.74	8.46	10.95	10.18	24.38	14.44	9.52	17.44	18.60	13.40	13.35
Retail trade	11.61	9.21	9.74	9.02	9.62	10.75	9.67	15.94	15.76	11.97	9.87
Transportation and warehousing	14.93	10.64	19.26	14.65	24.85	19.57	11.95	21.75	21.97	17.54	16.52
Information	13.75	7.94	11.03	8.15	20.10	15.67	(¹)	23.10	26.85	15.69	11.70
Finance and insurance	17.95	10.46	10.47	11.75	23.49	14.57	11.39	21.77	17.59	16.06	12.30
Real estate and rental											
and leasing	12.45	9.19	10.91	11.45	12.91	13.76	11.48	18.14	14.96	13.63	11.13
Professional, scientific, and					12.0						
technical services	17.93	8.84	11.15	9.08	24.62	15.49	10.03	21.61	21.26	15.09	12.80
Management of companies											
and enterprises	15.74	10.15	11.29	10.95	24.13	16.17	12.18	21.46	20.63	16.16	13.70
Administrative and support							12110				
and waste management											
and remediation services	10.96	9.25	10.28	9.88	12.69	12.80	9.91	14.67	16.93	10.09	10.23
Educational services	13.99	9.98	12.71	10.83	14.03	14.66	(¹)	21.15	17.86	18.91	12.56
Health care and social							()				
assistance	13.50	9.78	10.15	9.31	14.52	14.12	8.90	22.04	16.66	10.22	10.63
Arts, entertainment, and											
recreation	10.06	9.07	10.21	9.54	9.41	12.55	11.17	20.88	14.89	14.25	11.05
Accommodation and food											
services	11.38	8.37	9.09	9.25	8.14	10.81	10.08	20.93	13.33	9.82	7.93
Other services (except						_	_				
public administration)	9.62	8.66	10.12	10.52	10.42	12.82	11.66	19.16	16.42	10.54	9.34
Federal, state, and local											
government	22.31	10.93	13.31	10.49	12.74	16.32	16.34	19.05	21.29	20.76	17.66

¹ Data not available.

Table 4. National employment and wage data for occupations with wages near the all-occupations median, May 2008

		Media	n wages	Mean hourly
Occupation ¹	Employment	Hourly	Annual ²	wages
Total, all occupations	135,185,230	\$15.57	\$32,390	\$20.32
Office and administrative support occupations				
Bookkeeping, accounting, and auditing clerks	1,855,010	15.63	32,510	16.25
Billing and posting clerks and machine operators	512,120	14.88	30,950	15.44
Insurance claims and policy processing clerks		15.91	33,100	16.75
All other information and record clerks	215,780	16.15	33,600	16.78
Loan interviewers and clerks	212,340	15.61	32,470	16.29
Dispatchers, except police, fire, and ambulance	193,210 163,880	16.28	33,850	17.58 15.41
Reservation and transportation ticket agents and travel clerks Word processors and typists		14.94 15.09	31,070 31,390	15.41
Court, municipal, and license clerks	115,070	15.96	33,200	16.88
Police, fire, and ambulance dispatchers		16.19	33,670	16.99
Meter readers, utilities	44,730	15.84	32,950	16.77
Telephone operators	22,820	15.23	31,670	16.25
Production occupations	407.040	45.00	04.040	40.00
Inspectors, testers, sorters, samplers, and weighers	467,010	15.02	31,240	16.29
Welders, cutters, solderers, and brazers	392,520 103 510	16.13	33,560 32,170	17.01 16.42
Printing machine operators Computer-controlled machine tool operators, metal and plastic	193,510 143,030	15.46 16.03	32,170	16.42
Mixing and blending machine setters, operators, and tenders	140,120	15.04	31,280	15.70
Structural metal fabricators and fitters	111,620	15.58	32,400	16.28
Paper goods machine setters, operators, and tenders	104,170	15.91	33,080	16.35
Multiple machine tool setters, operators, and tenders, metal and plastic	87,800	14.87	30,920	15.76
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	56,500	15.84	32,940	16.38
Welding, soldering, and brazing machine setters, operators, and tenders	51,840	15.20	31,610	16.20
Metal workers and plastic workers, all other	43,690	15.61	32,460	17.10
Job printers	42,640	16.21	33,710	16.98
Engine and other machine assemblers	39,270	15.70	32,660	16.78
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	33,550	14.83	30,850	15.64
Semiconductor processors	32,230	15.49	32,230	16.43 15.56
Forging machine setters, operators, and tenders, metal and plastic	28,800 26,220	14.90 16.00	31,000 33,270	16.56
Milling and planing machine setters, operators, and tenders, metal and plastic Jewelers and precious stone and metal workers	24,780	15.84	32,940	17.00
Heat treating equipment setters, operators, and tenders, metal and plastic	23,630	15.40	32,030	15.93
Furnace, kiln, oven, drier, and kettle operators and tenders	22,950	15.31	31,840	15.84
Tool grinders, filers, and sharpeners	16,410	15.37	31,970	16.29
Pourers and casters, metal	15,320	15.66	32,570	16.11
Extruding and forming machine setters, operators, and tenders, synthetic and				
glass fibers	14,440	14.98	31,160	15.29
Bookbinders	6,150	14.92	31,040	16.33
Patternmakers, wood	1,930 1,740	16.35 15.06	34,010 31,320	18.61 17.16
Installation, maintenance, and repair occupations	1,7 10	10.00	01,020	17.10
Maintenance and repair workers, general	1,305,170	16.21	33,710	17.13
Electronic home entertainment equipment installers and repairers	38,680	15.42	32,080	16.26
Home appliance repairers	37,300	16.30	33,910	17.16
Farm equipment mechanics	30,240	15.32	31,860	15.79
Automotive glass installers and repairers	18,330	15.44	32,110	15.95
Mechanical door repairers	17,530	16.11	33,500	17.00
Motorcycle mechanics	16,850	15.08	31,360	16.10
Recreational vehicle service technicians	13,400	15.14	31,480	16.05
Musical instrument repairers and tuners	5,310	15.90	33,080	17.28
Construction and extraction occupations Painters, construction and maintenance	250,310	15.85	32,960	17.56
Highway maintenance workers	136,420	16.35	34,000	16.84
Roofers	120,200	16.17	33,630	18.00
Paving, surfacing, and tamping equipment operators	61,230	16.00	33,270	17.54
Construction and related workers, all other	55,820	15.65	32,550	16.91
Pipelayers	54,440	15.72	32,710	17.45
Insulation workers, floor, ceiling, and wall	28,390	15.34	31,900	16.79
Helpersextraction workers	25,550 24,720	15.74	32,730	16.36
Septic tank servicers and sewer pipe cleaners	24,730 8,220	16.19 15.41	33,680 32,050	17.09 16.93
Education, training, and library occupations	3,223		32,000	10.00
Teachers and instructors, all other	574,540	(3)	31,100	(3)
. Sast. State and monatorio, an other manner	0, 4,040	()	51,100	()

Table 4. National employment and wage data for occupations with wages near the all-occupations median, May 2008—Continued

1		Media	n wages	Mean hourly
Occupation ¹	Employment	Hourly	Annual ²	wages
Fransportation and material moving occupations				
Bus drivers, transit and intercity	184,160	16.32	33,940	17.16
Refuse and recyclable material collectors	129,080	14.93	31,050	15.76
Transportation workers, all other	43,330	15.87	33,000	17.11
Material moving workers, all other	41,140	15.68	32,620	16.68
Rail yard engineers, dinkey operators, and hostlers	5,480	15.68	32,610	16.76
Motorboat operators	3,380	15.34	31,910	17.54
lealthcare support occupations				
Dental assistants	293,090	15.57	32,380	15.95
Medical transcriptionists	86,200	15.41	32,060	15.84
Building and grounds cleaning and maintenance occupations				
First-line supervisors/managers of housekeeping and janitorial workers	183,560	16.34	33,980	17.46
Community and social services occupations				
Rehabilitation counselors	112,700	14.87	30,930	16.64
Healthcare practitioner and technical occupations				
Opticians, dispensing	59,470	15.77	32,810	16.85
Life, physical, and social science occupations				
Forest and conservation technicians	30,850	15.39	32,000	16.98
Agricultural and food science technicians	18,930	16.34	33,990	17.53
Farming, fishing, and forestry occupations				
Logging equipment operators	27.010	15.18	31,580	15.76
Logging workers, all other	5,180	15.96	33,190	15.82
Log graders and scalers		15.64	32,520	16.51
Farm labor contractors	1,110	16.10	33,500	17.62
Arts, design, entertainment, sports, and media occupations				
Broadcast technicians	33,550	15.82	32,900	18.30
Protective service occupations				
Parking enforcement workers	9,530	15.57	32,390	16.36
Forest fire inspectors and prevention specialists	1.580	15.09	31,380	17.50
1 orest the mapectors and prevention specialists	1,500	13.03	31,300	17.30

¹ Occupations shown have wages within plus or minus 5 percent of the all-occupation median. Occupations with employment less than 1,000 are not shown. Major groups are ranked from highest to lowest total employment in occupations paying near the median wage. Within each group, occupations are shown in order of highest to lowest employment.

² Annual wages have been calculated by multiplying the hourly mean wage by a "year-round, full-time" hours figure of 2,080 hours; for those occupations where there is not an hourly mean wage published, the annual wage has been directly calculated from the reported survey data.

³ Wages for some occupations that do not generally work year round, full time, are reported either as hourly wages or annual salaries depending on how they are typically paid.

Table 5. National employment and wages for bookkeeping, accounting, and auditing clerks by industry, May 2008

Industry	Employment	Percent of occupational	Median v	Mean hourly	
		employment	Hourly	Annual	wage
Total, all industries ¹	1,855,010	100.0	\$15.63	\$32,510	\$16.25
Accounting, tax preparation, bookkeeping, and payroll services	100,300	5.4	15.21	31,640	15.88
Management of companies and enterprises Local government ²	80,020 75,540	4.3 4.1	16.17 16.19	33,640 33,680	16.73 16.58
Depository credit intermediation	56,940	3.1 2.3	14.43 16.22	30,010 33,740	15.01 16.84

¹ Includes other industries, not shown separately.

Table 6. National employment and wages for the 10 largest occupations in the accounting, tax preparation, bookkeeping, and payroll services industry, May 2008

Occupation	Employment	Percent of industry	Median v	Mean hourly	
Оссираноп	Limployment	employment	Hourly	Annual	wage
Accounting, tax preparation, bookkeeping, and payroll services (NAICS 541200)					
Accountants and auditors	. 286,110	32.6	\$29.56	\$61,480	\$34.74
Bookkeeping, accounting, and auditing clerks	100,300	11.4	15.21	31,640	15.88
Tax preparers		7.0	14.01	29,150	16.89
Office clerks, general	37,580	4.3	11.24	23,370	12.05
Billing and posting clerks and machine operators	37,160	4.2	14.57	30,300	15.35
Secretaries, except legal, medical, and executive	33,860	3.9	13.58	28,240	13.91
Executive secretaries and administrative assistants	25,870	3.0	19.34	40,230	20.41
Payroll and timekeeping clerks	24,030	2.7	16.91	35,180	17.24
Bill and account collectors	19,320	2.2	15.66	32,580	16.58
First-line supervisors/managers of office and administrative					
support workers	17,710	2.0	23.57	49,020	25.23

² OES designation. Includes all activities carried out by local government except schools and hospitals.

Table 7. States with highest employment and highest employment concentration in selected occupations, May 2008

Highest er	mployment			Highest employ	yment concent	ration	
State	Employment	Employment per 1,000 jobs ¹	Hourly median wage	State	Employment	Employment per 1,000 jobs ¹	Hourly median wage
		Welders, cut	ters, solder	ers, and brazers			
Texas	53,530	5.2	\$15.82	Wyoming	2,630	9.3	\$21.29
California	28,340	1.9	16.01	Louisiana	15,540	8.2	18.38
Pennsylvania	16,860	3.0	16.42	Oklahoma	11,560	7.4	14.69
Illinois	16,810	2.8	16.12	North Dakota	2,470	7.0	16.88
Louisiana	15,540	8.2		South Dakota	2,480	6.3	13.83
	I	nsurance claim	s and polic	y processing clerks			
California	33,630	2.2	\$17.33	Connecticut	7,030	4.1	\$18.75
Texas	14,300	1.4	•	Nebraska	3,730	4.0	14.66
Ohio	12,540	2.4		South Dakota	1,290	3.3	12.08
New York	12,140	1.4		Maine	1,760	2.9	15.07
Pennsylvania	11,860	2.1		Wisconsin	7,120	2.6	15.11
		Painters, cor	nstruction a	nd maintenance			
California	37,000	2.4	\$18.76	Nevada	4,000	3.1	\$19.09
Florida	20,600	2.6	14.48	Hawaii	1,910	3.1	23.14
Texas	18,440	1.8	13.82	Washington	8,890	3.1	15.85
New York	14,370	1.7	19.83	Louisiana	5,860	3.1	14.87
Illinois	9,890	1.7	20.90	Oregon	4,800	2.8	14.62
			ental assis	etants			I
California	46,690	3.1	\$15.51	Utah	4,380	3.6	\$12.80
Texas	18,960	1.8	14.90	Washington	9,310	3.3	17.61
New York	16,210	1.9	15.58	California	46,690	3.1	15.51
Florida	15,000	1.9	16.00	Idaho	1,860	2.9	13.96
Illinois	12,370	2.1		Alaska	830	2.7	19.97

¹ Represents state employment in selected occupation per 1,000 jobs in state.

Table 8. Metropolitan areas or divisions with highest employment and highest employment concentration in selected occupations, May 2008

Highest en	nployment			Highest employn	nent concentra	ation	
Metropolitan area or division	Employment	Employment per 1,000 jobs ¹	Hourly median wage	Metropolitan area or division	Employment	Employment per 1,000 jobs ¹	Hourly median wage
		Welders, cu	tters, solde	erers, and brazers			
				Houma-Bayou Cane-Thibodaux,			
Houston-Sugar Land-Baytown, TX Los Angeles-Long Beach-Glendale,	19,040	7.4	\$17.09	LA	2,670	28.3	\$18.09
CA metropolitan division	7,740	1.9	14.36	Peoria, IL	3,080	16.9	15.44
metropolitan division Dallas-Plano-Irving, TX	7,360	1.9	16.16	Odessa, TX	1,010	16.9	16.97
metropolitan division	5,740	2.7	14.66	Casper, WY	640	15.8	18.52
Atlanta-Sandy Springs-Marietta, GA	5,150	2.1	15.39	Beaumont-Port Arthur, TX	2,370	14.8	18.63
		Insurance clain	ns and poli	cy processing clerks			
Los Angeles Long Booch Clondele							
Los Angeles-Long Beach-Glendale, CA metropolitan division Chicago-Naperville-Joliet, IL	9,410	2.3	\$15.30	Wausau, WI	750	10.8	\$14.21
metropolitan division New York-White Plains-Wayne,	5,390	1.4	17.85	Macon, GALewiston-Auburn, ME	790	8.0	14.39
NY-NJ metropolitan division	5,220	1.0	18.56	metropolitan NECTA	370	7.6	15.70
metropolitan division	4,620	2.2	15.97	Hartford, CT metropolitan NECTA	4,250	7.4	18.99
NECTA division	4,580	2.7	19.30	Chattanooga, TN-GA	1,700	7.3	15.00
		Painters, co	nstruction	and maintenance			
New York White Plains Wayne							
New York-White Plains-Wayne, NY-NJ metropolitan division Los Angeles-Long Beach-Glendale,	8,400	1.6	\$20.31	Naples-Marco Island, FL	1,010	8.1	\$14.78
CA metropolitan division	7,290	1.8	17.45	Beaumont-Port Arthur, TX	1,200	7.5	14.49
metropolitan division	6,330	1.7	21.85	Bremerton-Silverdale, WA	600	7.3	21.77
Houston-Sugar Land-Baytown, TX	5,700	2.2	14.41	Jacksonville, NC		6.4	13.46
Phoenix-Mesa-Scottsdale, AZ	5,250	2.8	14.41	Bend, OR	410	6.0	14.13
		Ī	Dental assi	stants			
Los Angeles-Long Beach-Glendale,							
CA metropolitan division New York-White Plains-Wayne,	11,340	2.7	\$13.96	Hanford-Corcoran, CA	180	4.6	\$14.23
NY-NJ metropolitan division	9,510	1.8	15.68	Chico, CA	330	4.6	13.10
metropolitan division	8,230	2.2	15.39	Vallejo-Fairfield, CA	540	4.3	17.00
metropolitan division	5,480 4,840	3.6		Yuba City, CA	170 760	4.3	15.10 12.17
Houston-Sugar Land-Baytown, TX	4,840	1.9	15.80	Provo-Orem, UT	760	4.2	12.1

¹ Represents metropolitan area employment in selected occupation per 1,000 area jobs.