

Measuring Occupational Prestige on the 2012 General Social Survey

Tom W. Smith

Jaesok Son

NORC at the University of Chicago

GSS Methodological Report No. 122

October, 2014

Introduction

This is the fourth in NORC's studies of occupational prestige. First, the North-Hatt study was conducted in 1947. Second, the Hodge-Siegel-Rossi (HSR) studies were carried out in 1963-1965. Third, the 1989 General Social Survey (GSS) replicated and extended the HSR studies. Finally, the HSR studies were again replicated and extended on the 2012 GSS. Each study measured occupational prestige for a large number of occupations on a nationally-representative sample of adults in the United States. For the studies from the 1960s onward, a key goal was to measure the occupational prestige of a sufficiently large number of occupations to allow the calculation of occupational prestige for each occupational code in the latest US Census occupational codes (respectively those used in 1960, 1980, and 2010).

Samples

The occupational prestige module was administered to the 2008 GSS reinterview panel in 2012. Of the 1295 respondents, 205 could not do the task because they were interviewed on the phone and 89 gave either Don't Knows (11) or No Answers (78) to all occupations. The all No Answers cases included mostly respondents who declined to do the task, but also some who were illiterate, had impaired sight, and cases that had been reassigned to a new interviewer but the occupational prestige packet had not been transferred to the new interviewer before the interview was completed. That left 1001 respondents rating at least some occupations. Some occupations (20) were administered to all respondents, but most (840) appeared in only one of 12 sub-samples (see Table 1).

In addition to the across-the-board missing data, there were item-specific, missing data. For the 20 core occupations these ranged from 0.3% to 1.9% with a median level of 1.0%. For the 840 sub-set occupations item non-response ranged from 0.0% to 23.7%. The occupations with the highest item-specific, missing data levels were:

Skycap	23.7%
Lathe operator	21.6%
Logistics planner	19.1%
Electrolysis operator	18.2%
Ore train motorman	18.2%
Seed analyst	17.6%
Loom fixer in a textile mill	17.1%
Milling machine operator	17.1%
Sandfill operator in a mine	17.1%
Skip-hoist operator	16.3%
Aide to a land survey crew	15.9%
Computer tape librarian	15.9%
Die grinder	15.4%

The item-missing data pushes the sample size down to as low as 58 (for skycap) and to under 70 for about 27 of 860 occupations.

Rating Procedure

The same procedure to rate occupations was utilized in 2012 as in 1989 on the GSS (Nakao, Hodge, and Teas, 1990; Nakao and Treas, 1990; Nakao and Treas, 1992) and in 1963-1965 in the previous NORC occupational prestige studies (Nakao, Hodge, and Treas, 1990; Siegel, 1971). An "occupational prestige ladder" (actually a series of nine stacked boxes in a vertical column) was laid down in front of the respondent. The boxes were labelled from 1 to 9 and box 1 was also labelled as "BOTTOM," box 5 as "MIDDLE," and box 9 as "TOP." Respondents then were given 90 small cards which each had a single occupational titles listed on it. Cards were in English or Spanish. They were given one card at a time in the preordained order. The interviewer then asked the respondent to "please put the card in the box at the top of the ladder if you think that occupation has the highest possible social standing. Put it in the box of the bottom of the ladder if you think it has the lowest possible social standing. If it belongs somewhere in between, just put it in the box that matches the social standing of the occupation." Both during the placing of the occupational cards and after the task was completed, respondents were told that they could change the placement of an occupation by moving it to a different box. In addition, to the 1-9 ratings on the ladder, occupations that the respondent could not place (usually because they were unfamiliar with the occupation) could be placed to the side and not rated. The occupational cards were then placed by the interviewer into numbered envelopes 1 through 9 matching the boxes on the occupational prestige ladder or in a 10th envelope labelled Don't Know for unratable occupations which were coded as 98 or in an 11th envelope labelled Missing for occupations that were not rated due to break-offs or some other reason. The last envelop was rarely used. The interviewer then placed the 11 envelopes into a large envelope which had the respondent's case ID preprinted on it and the subsample number (1-12) that had been administered. (For the full CAPI questionnaire, see Appendix 1: CAPI Instrument.)

Occupations Rated

A total of 860 occupations were rated. Twenty were core occupations asked of all respondents. The remaining 840 occupation were divided into 12 sub-sets (OCCSAMP) of 70 each and administered to a single sub-sample. Thus all respondents were to rate 90 occupations. Appendix 2: Rated Occupations lists the 20 core occupations asked of all and the additional 70 occupations asked in each sub-sample.

Occupations were selected to cover all 539 occupations (including 4 military codes) in the 2010 Census occupational classification. Of the 860 occupations, 851 were chosen to match specific 2010 occupation codes. The other nine were from titles used in previous occupational prestige studies that could not readily be coded into 2010 Census occupation codes:

Street Corner Drug Dealer
My Own Occupation
Panhandler
Supervisor of Skilled Craftsmen
Unskilled Worker in a Factory
Apprentice to a Master Craftsman
Semi-Skilled Worker

Businessman
Skilled Craftsman in a Factory

Two (Street Corner Drug Dealer and Panhandler) were not recognized occupations, My Own Occupation of course differed across respondents, and the other six were generally too broad to be codeable.

Four main criteria were used in selecting titles for an occupation code: 1) the occupation or occupations well represented the range of occupations that fell into the Census category, 2) more common occupations rather than rarer occupations within the category were preferred, 3) the occupation would be recognized by as many people as possible, and 4) the occupation was used in past occupational studies and was still appropriate presently. Categories that had more titles were those that covered a larger and/or more varied range of constituent occupations.

As Table 2 indicates, most Census occupational codes (63%) were covered by a single occupational title. The rest had two or more occupational titles per Census code with 1% of codes covered by seven or more occupational titles. The occupational titles that were used for each Census code is shown in Appendix 3: Occupational Titles by Census Codes.

Evaluating Occupational Ratings

In addition to examining the general and item-specific non-response above, several other ratings issues were examined. First, the issue of straight lining or limited choice of response options was considered. As Table 3 indicates, there were nine cases in which all occupations were given the same rank. (This excludes cases with missing values for all occupations.) Of these, five had the mid-point value 5 assigned to all occupations. The other four cases either assigned 1 or 2 (the lowest two scores) to all occupations. There was one case that used two ranks - almost all were assigned to 1. There were 8 cases using three ranks. Most spread the values around from Low to middle to high (e.g. 5,6,7; 1,5,9; 2,5,8; 2,4,8, 1,5,8). It was speculated that the five straight liners selecting 5 might have been indicating that they thought of all occupations equally and did not acknowledge a hierarchy. For the five cases using basically 1s or 2s, a meaningful interpretation is harder to discern, but it may be noteworthy that 1 was the rank closest to the respondent (i.e. as typically placed the 1 rank for the respondent would have been nearest to the respondent and the 9 rank the furthest away). Those selecting three ranks generally seemed to be assigning occupations on the scale, but were perhaps simplifying the task by only using three ranks.

Second, the possibility of flipped or reversed scoring was examined. Eleven cases were identified as possibly representing reversed cases. On the social-standing ladder, occupational prestige ran from 1 for bottom to 9 for top. Reversed cases were defined as those in which the scales were flipped and 9 was used to designate the bottom and 1 the top. There were three ways this could have happen. First, respondents could have reversed the scales and thought that 9 was the lowest rank and 1 was the top rank. Second, the interviewer when placing the cards in the nine numbered envelopes could have reversed the process and put 9s in the one envelope, 1s in the nine envelopes and so forth. Finally, coders when removing the occupational title cards from the envelopes could have reversed scores so 9s were entered as 1s, 1s entered as 9s, and so forth. None of these reversals were likely as interviewers had received detailed training on administering this procedure, but all were possible and based on experiences from past rounds it was expected that some would occur. Using the 20 core occupations that were to be rated by all respondents, the first step was to compare the ratings of the three

occupations with the highest mean prestige (Banker, Lawyer, and Department Head in a State Government) and the three with lowest mean prestige (Janitor, Telephone Solicitor, Housekeeper in a Private Home). 77.2% of cases rated the high prestige occupations in the top half of the scale and low prestige occupations in the bottom half of the scale, 8.0% rated all six occupations in the lower half, 9.2% rated all in the top half, and 5.6% rated the low prestige occupations in the top and the high prestige occupations in the bottom (the reverse of how most people placed these occupations). Next, the central clustering of occupations among those respondents rating the top occupations high and the bottom occupations low was identified. These represented 45.4% of the 77.2% of cases in the main quadrant. Then looking at the reversed quadrant, there were 12 cases with corresponding, but reversed values. To test whether these were consistent reversals, three moderately higher ranked occupations from the core (Musician in a Symphony Orchestra, Medical Technician, Public Grade School Teacher) and three moderately lower ranked occupations (Assembly Line Worker, Bartender, Bus Driver) were then examined for the 12 cases identified as possible reversals. Of these, 11 rated these six moderately-higher/lower occupations in a way consistent with them being possible reversals. The other case showed an inconsistent pattern. So these 11 cases are considered a possible, even probably reversals. They are flagged by the variable POSOCCRV in the dataset.

However, there is no definitive evidence that these were reverse scored for one of the three possible unintentional reasons delineated above. Some could be substantive or intentional reversals in which respondents meant to rank traditionally-highly-rated occupations towards the bottom and traditionally-lowly-rated occupations near the top. These would not count as reversals in our meaning of the term. Moreover, there could be other cases that were mechanically reversed, but were not identified by this particular diagnostic approach.

Summary

The 2012 GSS occupational prestige study will be used in several ways. First, those occupational titles used in 2012 that were rated in the 1963-65 and/or 1989 can be utilized to study changes in the social standing of those specific occupations. Core occupations asked of all respondents would be most suitable for such analysis. Second, an occupational prestige variable (PRESTG10), based on the 2010 Census classification of occupations (OCC10), will be created. It will be parallel to GSS variables PRESTIGE, based on the 1970 Census codes (OCC) and the 1963-1965 HSR studies, and PRESTG80, based on the 1980 Census codes (OCC80) and 1989 GSS prestige study. Similar occupational prestige variables will be created for the 2010 occupational variables for mother, father, and spouse (MAOCC10, PAOCC10, SPOCC10). Finally, the new occupational prestige variables will be used to create socio-economic index (SEI) variables for respondents, mothers, fathers, and spouses parallel to the existing SEI variables for earlier occupational codes (SEI, MASEI, PASEI, SPSEI).

Table 1

Distribution of Cases across Sub-samples

Sub-Sample	Original Sample	Completed Cases	Rated Occupational Prestige
1	132	121	89
2	132	102	76
3	132	119	96
4	132	106	86
5	132	110	79
6	132	102	81
7	132	113	86
8	132	106	79
9	132	111	87
10	131	102	83
11	131	100	74
12	131	103	85
Total	1581	1295	1001

Table 2

Number of Occupational Titles Covering a Census Occupational Category

1	339
2	143
3	32
4	13
5	3
6	3
7+	6
	539

Table 3

Number of Valid Ratings (1-9) Used

1	9
2	1
3	8
4	12
5	34
6	65
7	125
8	224
9	524

References

Nakao, Keiko; Hodge, Robert W.; and Treas, Judith, "On Revisiting Prestige Scores for All Occupations," GSS Methodological Report 69. Chicago: NORC, 1990.

Nakao, Keiko and Treas, Judith, "Computing 1989 Prestige Scores," GSS Methodological Report 70. Chicago: NORC. 1990.

Nakao, Keiko and Treas, Judith, "The 1989 Socioeconomic Index of Occupations: Construction from the 1989 Occupational Prestige Scores," GSS Methodological Report 74. Chicago: NORC, 1992.

Siegel, P.M. 1971. Prestige in the American Occupational Structure. Ph.D. dissertation, Department of Sociology, University of Chicago.

Appendix 1: CAPI Instrument

SAQMODE3: Categorical (Single)

INTERVIEWER: IS THIS CASE BEING COMPLETED IN PERSON OR OVER THE PHONE?

Categories:

{in_person}

IN PERSON

{on_phone}

OVER THE PHONE

If SAQMODE3={in_person} Then

R2: Info

FI INSTRUCTION: SELECT THE SET OF OCCUPATIONAL CARDS THAT MATCHES THE RESPONDENT'S CASE INFORMATION. THE RESPONDENT IS IN SUBSAMPLE {response to OCCPSAMP}.

SET UP OCCUPATIONAL PRESTIGE LADDER AND BEGIN.

Now let's talk about jobs. Here is a ladder with nine boxes on it, and a card with the name of an occupation on it.

FI INSTRUCTION: HAND FIRST CARD FROM "OCCUPATIONS" STACK TO RESPONDENT.

R3: Info

Please put the card in the box at the top of the ladder if you think that occupation has the highest possible social standing.

Put it in the box at the bottom of the ladder if you think it has the lowest possible social standing.

MDDtoDOC - BALLOT3 2008 English -

If it belongs somewhere in between, just put it in the box that matches the social standing of the occupation.

FI INSTRUCTION: OBSERVE THE RESPONDENT'S PLACEMENT OF THE CARD. IF HE IS UNCERTAIN AS TO HOW TO PERFORM THE TASK, EXPLAIN IT AGAIN, REMAINING CLOSE TO THE WORDING ABOVE. AFTER HE HAS SUCCESSFULLY PLACED THE FIRST CARD, CONTINUE.

R4: Info

Here are some more cards with names of occupations.

FI INSTRUCTION: HAND RESPONDENT CARDS FOR "OCCUPATION" QUESTIONS.

Just put them on the ladder in the boxes that match the social standing they have.

If you want to, you can change your mind about where an occupation belongs, and move its card to a different box.

FI INSTRUCTION: CONTINUE ONLY WHEN THE RESPONDENT HAS COMPLETED PLACING THE ENTIRE DECK OF OCCUPATION CARDS.

R5: Info

Would you like to change the placement of any occupation, or place a card which you couldn't place earlier?

FI INSTRUCTION: ENCOURAGE RESPONDENT TO REVIEW THE ENTIRE ARRAY OF OCCUPATIONS AGAIN TO MAKE CERTAIN S/HE HAS PLACED EACH ONE WHERE S/HE WANTS IT – EVEN TO THE POINT OF GOING THROUGH EACH PILE AGAIN IF S/HE SO WISHES.

R6: Categorical (Single)

HAVE YOUR ENVELOPES NUMBERED "1" THROUGH "9" AND "DK" READY.

RECORD BELOW THE BOXES INTO WHICH RESPONDENT PLACES ANY CARDS. CHECK AS MANY AS APPLY. RESPONDENT PUT SOME CARDS IN BOX NUMBER:

Categories:

{BOX1}1

{BOX2}2

{BOX3}3

{BOX4}4

{BOX5}5

{BOX6}6

{BOX7}7

{BOX8}8

{BOX9}9

{dontknow}DON'T KNOW

{refused}REFUSED

OCCPBXES: Long [0 .. 9]

MDDtoDOC - BALLOT3 2008 English

ALTOGETHER HE USED ____ BOXES.

FI INSTRUCTION: DO NOT COUNT CARDS WHICH THE RESPONDENT COULD NOT PLACE ON THE LADDER.

ENTER NUMBER OF BOXES USED:

If OCCPBXES<>R6.AnswerCount() Then

OCCPBXES.Errors.AddNew("err","THE NUMBER OF BOXES REPORTED IN THE LAST SCREEN DOES NOT MATCH THE NUMBER OF BOXES CHECKED IN THE PRECEDING SCREEN. PLEASE GO BACK AND CORRECT YOUR ANSWERS.")

GoTo OCCPBXES

End If

R8: Info

PLACE CARDS WHICH RESPONDENT PUT IN BOX 1 INTO ENVELOPE 1, THOSE HE PUT IN BOX 2 INTO ENVELOPE 2, AND SO FORTH.

PUT INTO "DK" ENVELOPE THOSE OCCUPATIONS WHICH RESPONDENT COULD NOT PLACE ON THE LADDER.

R9: Info

THERE MAY BE SOME CARDS FOR WHICH THERE WAS AN ERROR OF SOME KIND, THAT HAVE NOT BEEN PLACED INTO ENVELOPES 1-9 OR "DK". FOR EXAMPLE, CARDS THAT WERE NOT ABLE TO BE RATED DUE TO BREAKOFF OR THE OCCUPATIONAL CARD SET BEING INCOMPLETE.

PUT THESE CARDS INTO YOUR "MISSING" ENVELOPE.

End If

End If

ETIMER=SetTime(ETIMER)

ETIMER_d=Now()

ElapsedTimeR=CalcTime(ElapsedTimeR,btimeR,btimeR_d,etimeR,etimeR_d)

Appendix 2: Rated Occupations

* Note: Shaded occupation titles indicate core 20 occupations. Numbers denote subsets that included particular occupations. Numbers in the last column are mean ranking values.

Occupation Titles	<u>Subsets</u>												Mean
	1	2	3	4	5	6	7	8	9	10	11	12	
Accountant	1	2	3	4	5	6	7	8	9	10	11	12	5.7
Actor					5								5.7
Actress						6							5.5
Actuary for an Insurance Company			3										5.0
Acupuncturist	1												4.5
Addressing-Machine Operator											11		3.5
Administrative Assistant		2											4.8
Advertising Executive		2											5.4
Advertising Salesman											11		4.1
Aerobics Instructor								8					3.9
Aeronautical Engineer								8					6.9
Agricultural Fruit Inspector for Insect Control									9				5.2
Agricultural Research Director					5								6.0
Agricultural Research Engineer				4									6.3
Aide on a Land Survey Crew	1												3.7
Air Conditioning Mechanic											11		4.6
Air Traffic Controller						6							6.2
Aircraft Electrician		2											5.7
Aircraft Riveter						6							4.6
Airline flight attendant							7						4.6
Airline Flight Engineer			3										6.2
Airline Ground Crew Chief								8					4.8
Airline Pilot					5								6.6
Airline Refueler						6							4.6
Airline Ticket Agent		2											4.0
Airplane Mechanic			3										5.5
Airport Security Screener												12	4.4
Ambulance Driver								8					4.6
Animal Shelter Worker										10			4.1
Animal Trapper									9				3.3
Animal-Control Officer						6							4.1
Apartment Building Manager							7						4.3
App Designer						6							5.5
Apprentice Electrician					5								4.6
Apprentice Plumber												12	4.3
Apprentice Sheet Metalsmith				4									3.8
Apprentice to a Machinist		2											4.0

Apprentice to a Master Craftsman									8								4.1
Architect							6										6.7
Army Private					5												4.9
Artificial Limb Fitter					5												5.4
Assembly Line Worker	1	2	3	4	5	6	7	8	9	10	11	12					3.7
Astronaut				4													7.4
Attendant in an Ice-Skating Rink									9								2.6
Auctioneer		2															3.9
Author										10							6.3
Auto Wrecker			3														3.2
Autobody Repairer							7										4.3
Automobile Dealer										10							4.3
Automobile Mechanic					5												4.7
Automobile Painter										10							4.1
Automobile Repairman						6											4.6
Automobile Repairwoman				4													4.6
Backhoe Operator									9								4.3
Bail Bond Provider										10							4.2
Bailing-Machine Operator									9								3.9
Baker											11						4.6
Ballet Dancer									9								4.9
Bank Examiner									9								5.3
Bank Teller							7										4.2
Banker	1	2	3	4	5	6	7	8	9	10	11	12					6.1
Barber	1	2	3	4	5	6	7	8	9	10	11	12					4.0
Bartender	1	2	3	4	5	6	7	8	9	10	11	12					3.6
Battery Assembler										10							3.8
Beauty Operator												12					4.0
Beer Maker	1																3.7
Bell Boy in a Hotel			3														3.0
Betting Clerk												12					2.9
Bicycle Messenger			3														3.3
Bicycle Repairer										10							3.3
Bill Collector		2															3.0
Billing Clerk			3														4.3
Billing-Machine Operator				4													4.2
Biologist			3														6.9
Biomedical Engineer					5												6.9
Blackjack Dealer	1																2.9
Black-Top-Machine Operator	1																3.7
Blast Furnace Helper in a Steel Mill			3														3.5
Blasting Powder Carrier in a Mine			3														3.7
Boardinghouse Keeper		2															3.2
Boilermaker				4													3.9
Bookbinding Machine Operator							7										3.6

Cattle Killer in a Slaughtering Plant				12	2.8
Cattle Rancher				12	4.8
Cement Finisher				10	4.1
Ceramic-Tile Setter			8		3.6
Cheese Maker		4			3.6
Chemical Engineer				9	6.5
Chemical Laboratory Technician	1				5.5
Chemist				8	6.7
Chief Technology Officer				9	5.8
Chiropractic Assistant				10	5.1
Chiropractor		3			5.9
Cigarette-Making Machine Operator			7		3.0
Cinematographer			5		5.1
City Planning Aide			5		5.2
Civil Engineer				11	6.4
Claims Clerk				7	4.1
Classified Ad Taker for a Newspaper				10	3.5
Cleaning Woman in Private Homes	1				2.9
Clergyman				12	5.8
Clerk in an Office				12	3.8
Clerk Opening New Accounts at Bank			4		4.3
Clinical Audiologist				9	5.7
Cloth Dyer			5		2.9
Coal Hauler Operator				12	3.6
Coal Miner			5		4.4
College Admissions Officer				7	5.1
College or University President			5		7.1
College Professor				10	6.9
Colonel in the Army	1				6.7
Combination Machine Tool Operator			4		4.0
Commercial Artist	1				4.7
Commercial Fisher				8	3.9
Community Organization Worker				10	5.0
Comparison Shopper for a Grocery Store		3			3.5
Computer Hardware Engineer			6		6.5
Computer Helpdesk Technician				10	4.7
Computer Network Engineer	1				5.8
Computer Programmer				12	6.0
Computer Repairer				8	4.9
Computer Room Supervisor for a Business Firm			6		5.3
Computer Scientist				11	6.4
Computer Security Analyst			5		6.0
Computer Software Developer				7	6.0
Computer Systems Analyst			4		6.2
Computer Tape Librarian	1				4.1

Deep-Sea Diver										10			5.0
Delicatessen Counter Clerk in a Grocery Store			3										3.5
Dental Crown and Bridge Maker						6							5.3
Dental Hygienist		2											5.3
Dentist				4									6.7
Dentist's Attendant		2											4.8
Department Head in a State Government	1	2	3	4	5	6	7	8	9	10	11	12	6.6
Desk Clerk in a Hotel						6							3.5
Desktop Publishing Specialist											11		4.8
Development Technician in a Factory											11		4.7
Dialysis Technician							7						5.5
Die Grinder												12	3.9
Diesel Motor Mechanic							7						4.4
Dietary Technician				4									5.2
Dietitian in a Hospital					5								5.4
Dirt Shoveler in a Mine						6							3.5
Disc Jockey		2											4.0
Dishwasher									9				2.8
Disposal Plant Operator											11		4.2
Ditch Digger												12	2.7
Dog Groomer											11		3.3
Donut Machine Operator								8					2.8
Door Fitter in an Automobile Production Line									9				4.2
Door-to-Door Salesman										10			2.9
Dormitory Counselor						6							3.9
Draftsman									9				4.8
Drama Therapist											11		4.4
Drawbridge Tender												12	3.6
Dredge Operator								8					4.1
Drilling Machine Operator in a Mine				4									4.1
Drill-Press Operator										10			4.3
Driver'S License Examiner										10			4.1
Driving School Teacher							7						4.2
Drug or Alcohol Rehabilitation Counselor								8					4.8
Druggist							7						5.8
Dry Cleaner								8					3.0
Dynamite Blaster		2											4.5
Economic Research Assistant						6							5.4
Economist												12	6.0
Egg Crate Packer							7						2.6
Eldercare Aide					5								4.9
Electric Motor Repairer											11		4.2
Electric power lineman						6							5.2
Electric Power Station Attendant		1											4.2
Electrical Engineer												12	6.7

Electrical Technician										10			5.3
Electrician						6							5.2
Electric-Meter Installer										10			4.2
Electrolysis Operator	1												3.9
Elevator Operator in a Building												12	3.2
Elevator Repairer							7						4.3
Elevator Safety Inspector						6							4.9
Eligibility Interviewer for a Social Welfare Agency		3											5.0
Embalmer		3											4.5
Emergency Services Coordinator						6							5.9
Employee Benefits Director											11		5.2
Employee Benefits Specialist											11		5.2
Employee Development Director												12	5.7
Employment Clerk											11		3.9
Engineer										8			6.6
Engineering Design Manager	1												5.9
Engineer's Aide												12	5.0
Enlisted Man in the Army		2											5.3
Envelope Stuffer					5								2.5
Environmental Compliance Inspector										9			5.4
Environmental Scientist											11		6.5
Equipment Purchasing Agent										8			4.4
Event Planner			3										4.5
Executive Chef		2											5.7
Exercise Therapist												12	4.9
Faith Healer				4									3.5
Farm Foreman							7						4.7
Farm Laborer			3										3.5
Farm Manager		1											5.0
Farm Owner and Operator	1	2	3	4	5	6	7	8	9	10	11	12	5.2
Farm Produce Buyer			3										4.6
Fashion Designer			3										5.4
Fashion Model						6							5.3
Fax Machine Operator											11		3.2
Fence Installer							7						3.3
Fiber Machine Tender						6							3.7
File Clerk					5								3.5
Filling Station Attendant		2											3.1
Film Editor				4									5.2
Fingerprinter							7						3.9
Fire Alarm Installer						6							4.5
Fire Department Lieutenant						6							6.2
Fire Inspector									9				5.5
Fireman								8					5.7
First Aid Nurse										10			5.6

Fitter in a Shipyard			8		3.8
Floor Refinisher			7		3.7
Flour Miller	3				3.2
Foam Machine Operator				11	3.4
Food Processing Worker				11	3.8
Foot Doctor			8		6.3
Foreign Language Translator				11	5.5
Foreman in a Factory			6		4.9
Forester's Aide				10	4.4
Forge Operator in a Steel Mill			7		4.1
Fork-Lift Driver			8		3.8
Fortune Teller				12	2.6
Foundry Equipment Mechanic				12	4.4
Freight Checker		3			3.4
Freight Elevator Operator	1				3.2
Freight Shipping Agent			7		4.3
Funeral Director				10	4.9
Funeral Home Assistant	2				4.4
Funeral Home Director	2				5.5
Furniture Refinisher		4			3.9
Game Warden			5		4.9
Gang Boss for a Mining Company		3			4.2
Garbage Collector				9	3.8
Gardener			6		3.5
General contractor		2			5.0
General Manager of a Manufacturing Plant			7		5.4
General Manager of a Moving and Storage Company				8	3.8
Geological Technician		3			6.0
Geologist				10	6.3
Gift Wrapper in a Department Store			5		3.1
Glass Engraver			5		4.2
Government Meat Grader				8	4.3
Grain Farmer				11	4.9
Grocery Bagger			6		2.8
Ground Crew Supervisor in a Public Park				11	3.9
Guidedog Trainer				9	4.6
Hair Stylist				11	3.8
Hand Lace Maker				12	3.8
Hazardous Materials Removal Worker				8	4.8
Head Cook		1			4.0
Head Usher				7	3.4
Hearing Aid Technician			6		4.8
Heat-Sealing-Machine Operator				9	4.3

Heavy-Equipment Operator on a Road Construction Job			3																4.5
High School Teacher					5														6.1
Highway Engineer										10									6.0
Highway Maintenance Person									8										4.3
Hog Raiser				4															3.5
Home Improvement Salesperson			4																3.7
Home Products Demonstrator					5														3.4
Home Refrigerator Repairer													12						3.9
Home-Care Aide for the Elderly										9									5.1
Horse Breaker									8										3.6
Horse Breeder	1																		4.3
Horse Stable Attendant								7											3.1
Hospital Administrator			3																6.6
Hospital Attendant										10									4.6
Hospital-Admissions Officer				4															5.6
Hotel Chambermaid													12						2.8
House Carpenter						6													4.6
House Painter										9									3.9
House Parent in Institution							7												4.4
Housekeeper in a Private Home	1	2	3	4	5	6	7	8	9	10	11	12							3.5
Houseparent in a State Reformatory			3																4.0
Human Resources Consultant		2																	5.4
Human Services Coordinator	1																		4.8
Importer					5														4.6
Income-Tax Preparer										9									5.1
Infantry Unit Leader			3																5.9
Information Technology Systems Director										10									5.7
Instructor in a School for the Handicapped						6													5.6
Insulation Installer									8										3.7
Insurance Agent	1	2	3	4	5	6	7	8	9	10	11	12							4.8
Insurance Application Evaluator								8											4.1
Insurance Claims Investigator							7												4.7
Insurance Policy Information Clerk									9										4.2
Insurance Sales Supervisor									9										4.8
Insurance Underwriter							7												4.5
Interior Decorator				4															4.8
Irrigation Pump Installer				4															3.9
Janitor	1	2	3	4	5	6	7	8	9	10	11	12							3.0
Jazz Musician										10									5.6
Jewelry Maker					5														4.5
Jewelry Repairman				4															4.3
Job Counselor									9										4.6
Journalist				4															5.5
Justice of a Municipal Court					5														6.9

Key Maker											11		3.1
Kitchen Steward					5								3.7
Laborer in a Commercial Fish Hatchery		2											3.4
Landlord									9				4.7
Lathe Operator		1											3.9
Laundress									9				3.3
Law Clerk For Judge											11		5.7
Lawn Mower Engine Repairer									9				3.8
Lawyer	1	2	3	4	5	6	7	8	9	10	11	12	6.4
Leaflet Distributor					5								2.9
Lens Grinder							7						4.3
Library Book Shelver							7						3.2
Library Circulation Technician		1											3.9
Licensed Practical Nurse					5								6.5
Life Science Taxonomist								8					4.8
Lifeguard												12	4.1
Lime Kiln Operator										10			4.1
Loan Officer										10			4.5
Loan Processor for a Bank								8					4.9
Lobbyist							7						4.2
Local Delivery Truck Driver										10			4.2
Local Official of a Labor Union											11		4.5
Locksmith												12	4.1
Locomotive Electrician			3										5.5
Locomotive Engineer			3										5.7
Locomotive Repairman								8					4.9
Logger											11		3.8
Logistics Planner		1											5.0
Longshoreman											11		3.8
Loom Fixer in a Textile Mill		1											3.7
Loom Operator							7						3.4
Lost-and-Found Clerk in a Department Store		2											3.1
Lumber Stacker												12	3.0
Lunchroom Operator								8					3.4
Machine Assembler							7						3.9
Machine Attendant in a Factory			3										3.7
Machine Feeder in a Manufacturing Plant				4									3.3
Machine Oiler			3										3.4
Machine Operator in a Factory					5								4.3
Machine Operator in a Shoe Factory		2											3.5
Machine Operator in a Textile Mill		2											3.8
Machine Set-up Man in a Factory			3										4.1
Machinist			3										4.4
Magazine Editor		2											5.5
Mailman							7						4.7

Mail-Order Clerk										9										3.9
Mailroom Clerk for a Private Company											10									3.7
Mailroom Supervisor for a Private Company										9										4.2
Maitre D'				4																3.6
Management Consultant	1																			4.9
Manager										9										5.2
Manager for a Fast Food Franchise											10									4.6
Manager for a Motel Chain																		12		5.0
Manager of a Cement Factory				3																4.5
Manager of a Commercial Bakery													11							4.7
Manager of a Local TV Station																		12		5.8
Manager of a Mail Order House											10									4.2
Manager of a Movie Theater	1																			3.6
Manager of a Pulp Mill		2																		4.1
Manager of a Real Estate Office							6													5.2
Manager of a Supermarket	1	2	3	4	5	6	7	8	9	10	11	12								4.9
Manager of an Automobile Plant									9											5.5
Manager of an Escort Service																		12		3.3
Manager of United Way Charity											10									5.5
Manicurist				4																3.5
Manufacturer's Representative		2																		4.6
Marine Engineer		2																		6.3
Market Research Interviewer				3																5.0
Market Research Investigator				3																5.6
Marketing Representative for a Manufacturing Firm				3																5.2
Massage Therapist										9										4.3
Masseur	1																			3.6
Masseuse																		12		3.7
Material Lister for a Construction Company										9										4.0
Mathematical Engineering Technician				3																6.2
Mathematician																			4	6.2
Mayor of a Large City	1																			7.2
Meat Cutter in a Meat Cutting Plant		2																		3.6
Meat Grader		2																		3.7
Mechanical Engineer																			4	6.6
Mechanical Trouble Shooter		2																		4.5
Mechanic's Helper		2																		3.4
Medical Technician	1	2	3	4	5	6	7	8	9	10	11	12								5.7
Medical Transcriber													11							4.9
Medical-Record Librarian in a Hospital										6										4.9
Member of a City Council	1																			5.6
Member of a Rock Band																		11		4.1
Member of the Board of Directors of a Large Corporation																			3	6.9

Merchandise Buyer for a Department Store							6												4.5
Merchant Seaman								7											4.5
Metal Caster in a Foundry				4															3.7
Metal Engraver							6												4.3
Metal Plater													11						3.7
Metal Solderer										8									3.9
Metallurgical Engineer					3														6.0
Metal-Stamping-Machine Operator											9								4.2
Meteorologist								7											5.9
Meter Maid								7											3.2
Meter Reader for a Gas or Electric Company							5												4.4
Midwife													11						5.0
Migrant Worker							5												2.7
Milk Tester													11						3.7
Milliner	1																		3.5
Milling Machine Operator	1																		3.8
Millwright				4															3.7
Mining Engineer							5												5.8
Minister		2																	6.3
Mobile Home Installer				4															4.0
Mobile Home Park Manager										8									3.3
Mold Maker in Foundry		2																	4.0
Molding Machine Operator				3															4.0
Motel Owner	1																		4.9
Motion Picture Projectionist							6												4.1
Museum Curator										8									5.3
Museum Security Chief								7											4.2
Musician in a Symphony Orchestra	1	2	3	4	5	6	7	8	9	10	11	12							5.6
My Own Occupation				4															5.4
Mystery Shopper				3															2.9
Narcotics Investigator																		12	5.6
Natural Childbirth and Infant Care Instructor										8									4.9
Network Administrator																		12	5.8
Network Support Technician													9						5.0
Newspaper Peddler													9						2.9
Newspaper Proofreader							4												4.5
Nuclear Plant Operator													9						6.3
Nuclear Technician							4												7.0
Nurse Anesthetist	1																		6.4
Nurse Practitioner																		12	6.6
Nursery School Teacher							4												5.3
Nut Roaster							3												2.9
Obstetrician/Gynecologist													9						7.0
Occupational Rehabilitation Aide													8						5.1
Occupational Therapist																		3	5.9

Office Helper for a Hospital	1			4.3			
Office Supervisor			7	5.0			
Office Systems Analyst				12	5.2		
Oil Exploration Engineer			7	6.0			
Oil Refining Equipment Operator				12	4.9		
Oil Rig Worker				12	4.6		
Oil Well Pumper				10	4.4		
Oil-Well Driller				11	5.1		
Operations Analyst	2			5.1			
Optician			7	5.8			
Optometrist			6	6.6			
Orange Grove Picker				10	3.2		
Orange Grower				9	4.6		
Order Expediter for a Wholesale Business				8	4.5		
Ore Train Motorman	1			3.7			
Organizer for a Religious Crusade		3		4.0			
Orthopedic Brace Maker				8	5.3		
Owner of a Bowling Alley			4	4.5			
Owner of a Check Cashing Service				6	4.0		
Owner of a Computer Software Company			4	6.2			
Owner of a Day Care Center				6	4.9		
Owner of a Filling Station and Garage					12	4.8	
Owner of a Local Bus Company				7	5.1		
Owner of a Local Radio Station					11	5.0	
Owner of a Mail Order House				6	4.4		
Owner of a Manufacturing Plant					10	6.3	
Owner of an Apparel Factory					12	5.6	
Owner of an Art Gallery					9	5.5	
Owner-Operator of a Printing Shop					11	4.8	
Oxygen Therapist				5	5.9		
Packer in a Wholesale Vegetable Market					8	3.1	
Paid Campaign Staff Member				4	4.3		
Panhandler				5	2.1		
Paper Embossing Machine Operator					10	4.1	
Paper Tester in a Pulp Mill					10	3.7	
Paperhanger					10	3.5	
Paper-Making Machine Tender						12	3.7
Para-Legal					6	5.1	
Paramedic				4	6.0		
Park Superintendent					8	4.6	
Parking Enforcement Officer					8	3.4	
Parking Lot Attendant				1	2.4		
Parole Officer					7	4.8	
Party Caterer					7	3.9	
Passenger Service Representative						12	3.9

Pathology Technician	2				5.9
Pattern Maker in a Metal Shop		5			4.9
Payroll Clerk			6		4.3
Payroll Supervisor				8	4.7
Pedicab Operator			7		3.3
Personal Financial Planner			6		6.0
Personnel Director				8	5.2
Personnel Recruiter				10	4.4
Pharmaceutical Representative	3				5.7
Pharmacist				8	6.7
Pharmacist Technician	3				5.6
Photo-Booth Operator	2				3.1
Photocopying-Machine Operator	3				3.3
Photoengraver		4			3.8
Photograph Developer	2				3.9
Photographer	2				4.8
Physical Therapist		4			6.2
Physical Therapy Assistant				11	5.4
Physician				11	7.6
Physician's Assistant	1				6.0
Physicist			6		6.9
Piano Tuner				8	3.7
Pile-Driver Operator	3				3.9
Pill Machine Operator in a Pharmaceutical Plant			6		4.4
Plaster Mold Maker				8	3.3
Plasterer	1				3.3
Playground Director		5			4.2
Playground Monitor				11	3.2
Plumber				11	4.7
Podiatrist	2				6.1
Poker Room Supervisor			6		3.3
Pole Climber for a Telephone Company		5			4.3
Police Lieutenant		4			6.4
Police Officer	3				5.9
Policeman		4			6.0
Pollution Control Engineer			7		5.8
Post Office Clerk			6		4.6
Post Office Mail Sorter				8	4.0
Postmaster		5			5.8
Potato Chip Fryer				9	2.9
Potato-Chip-Sacking-Machine Operator				9	3.0
Poultry Raiser				12	4.0
Power Crane Operator		5			4.9
Power Plant Operator				8	5.2
Preparer of Clothing Patterns				10	4.3

Prescription Clerk												12	4.5
Priest	1												6.3
Printing Press Operator						6							4.0
Prison Guard										10			4.2
Private Detective							7						5.0
Professional Athlete								8					6.2
Professional Babysitter					5								4.2
Professionally Trained Forester				4									4.6
Professionally Trained Health Therapist							7						5.9
Professionally Trained Librarian										10			5.4
Professor of Biology in a College or University	2												6.9
Professor of Business Administration in a College or University												12	6.9
Professor of English in a College or University	1												6.3
Professor of History in a College or University									9				6.5
Professor of Physics in a College or University											11		7.2
Professor of Psychology in a College or University				3									7.0
Proprietor of a Shoe Repair Shop	1												3.9
Prosthetic Aide				3									4.9
Psychiatrist												12	6.6
Psychologist	2												6.4
Public Grade School Teacher	1	2	3	4	5	6	7	8	9	10	11	12	5.8
Public Health Analyst					5								6.0
Public Health Educator in a Clinic									9				5.9
Public Opinion Pollster	1												3.9
Public Relations Director								8					5.1
Public Relations specialist								8					5.1
Public Safety Director							7						5.3
Public-Address Announcer at a Train Station			3										3.4
Pump Operator											11		3.4
Pump-House Engineer									9				4.9
Purchasing Clerk	1												3.9
Purchasing Manager for a Business				4									5.0
Pushcart Vendor											11		2.8
Quality Checker in a Manufacturing Plant			3										4.7
Quality Control Engineer	1												6.0
Radiation Control Engineer in a Power Plant						6							6.3
Radiation Therapist										10			6.2
Radio operator												12	4.5
Radio Tester										10			3.8
Rail Track Repairer									9				4.4
Railroad Conductor						6							5.1
Railroad Detective									9				4.8
Railroad Signal Mechanic					5								4.9

Railroad Signal-Tower Operator		4			4.4	
Railroad Switchman			5		4.8	
Railroad Ticket Agent	1				3.4	
Railway Equipment Operator		3			4.8	
Real Estate Agent				7	4.9	
Real Estate Appraiser			5		5.4	
Rebar (Reinforcing Iron Bar) Worker		4			3.9	
Receptionist					12	4.1
Record Keeper		4			4.4	
Refrigerating Machine Operator	1				3.8	
Regional Manager for a Bus Company			5		5.1	
Registered Nurse				9	6.5	
Resource Management Director					12	5.6
Restaurant Critic for a Newspaper			5		4.6	
Restaurant Hostess		3			3.7	
Restaurant Owner					11	5.2
Rolling Mill Operator in a Metal Shop				8	4.0	
Roof Bolter In Mine					11	4.0
Roofer	2				3.9	
Rubber Mold Maker				9	3.8	
Rubber-Stamp Maker				8	2.8	
RV (Recreational Vehicle) Mechanic					11	4.2
Sailor in Navy			6		5.8	
Salad Maker in a Hotel Kitchen	1				2.7	
Sales Clerk in a Store			5		3.7	
Sales Engineer				8	5.1	
Salesperson in a Furniture Store				7	3.6	
Salesperson in a Hardware Store				8	3.3	
Salesperson in a Shoe Store					10	3.3
Salesperson in a Store				9	3.9	
Salesperson in an Appliance Store		4			3.5	
Saloonkeeper				9	3.6	
Sample Collector in a Chemical Plant	2				4.6	
Sample Collector in a Pulp Mill					12	3.5
Sandfill Operator in a Mine	1				3.6	
Satellite Communications Operator			6		5.5	
Sausage Mixer		5			3.4	
Saw Sharpener					11	3.1
Scaffold Builder				10	3.8	
Scale Attendant				10	3.7	
School Counselor				10	5.8	
School Principal		4			6.5	
School Superintendent			5		6.2	
School-Crossing Guard				9	4.1	
Scrap Sorter in a Shoe Factory				7	3.0	

Secret Service Agent					5										6.7
Secretary	1	2	3	4	5	6	7	8	9	10	11	12			4.6
Security Guard in a Bank								8							3.7
Seed Analyst											11				4.2
Seismic Observer of Earthquakes		2													6.3
Semiconductor Assembler												12			4.1
Semi-Skilled Worker									9						4.0
Septic Tank Cleaner										10					3.4
Sergeant		2													5.9
Service Station Manager										10					4.4
Sewing Machine Assembler							7								3.4
Sewing Machine Operator											11				3.6
Sheet-Metal Duct Installer				3											3.8
Sheet-Rock Installer					4										3.8
Shelf Stocker in a Grocery Store	1														2.8
Ship Fitter Apprentice					5										4.2
Ship Steward					5										4.4
Shipping Clerk										10					3.9
Ship's Captain										10					6.1
Shoemaker												12			3.7
Shoeshiner									9						2.6
Short-Order Cook											11				3.3
Sightseeing Guide				4											3.5
Sign Painter	1														3.3
Skilled Craftsman in a Factory											11				4.9
Skilled Craftsman in a Metalworking Shop		2													4.9
Skip-Hoist Operator							7								3.6
Skycap		2													3.7
Slot Machines Operations Director				3											3.9
Social Scientist					5										6.2
Social Security Administrator				4											5.7
Social Worker											11				5.3
Sociologist				3											6.1
Soda Jerk				4											2.3
Solar Panel Installer						6									4.4
Soldier							7								6.1
Sound Mixer in a Television Station	1														4.5
Special Education Teacher												12			6.0
Speech Therapist						6									5.7
Spotlight Operator							7								3.3
Spray Painter in a Manufacturing Plant												12			3.7
Stapling-Machine Operator in a Furniture Factory							7								3.3
Statistical Clerk												12			4.2
Statistician					5										5.4

Steam Boiler Fireman										10			4.7
Steam Cleaner for a Used Car Lot									9				3.0
Steam Presser in a Garment Factory										10			3.6
Steam-Shovel Operator	2												4.3
Steel Rigger on a Construction Job	1												4.5
Steel Temperer										10			4.3
Stencil Cutter						6							3.3
Stenographer							7						4.3
Stock and Bond Salesman												12	5.6
Stock Taker in a Department Store											11		3.4
Stockroom Attendant												12	3.0
Stockroom Manager						6							4.0
Street Corner Drug Dealer		3											1.9
Street sweeper												12	3.0
Street-Sweeper Operator	2												3.3
Student Admissions Clerk					5								4.4
Subway Operator	2												4.0
Superintendent of a Construction Job	2												5.2
Supervisor in a Auto Repair Shop							7						4.5
Supervisor in a Logging Operation						6							5.0
Supervisor in a Machine Shop					5								5.1
Supervisor of a Branch Telephone Exchange										10			4.3
Supervisor of a Janitorial Service										10			4.0
Supervisor of a Truck Delivery Service									9				4.7
Supervisor of Skilled Craftsmen						6							5.2
Surgeon										10			7.7
Surveyor							7						4.6
Swap Meet Vendor												12	2.8
Table Clearer in a Restaurant								8					2.3
Tailor		3											4.4
Tank Crew Member			4										4.1
Tax Collector								8					4.1
Taxicab Driver												12	3.2
Teacher's Aide in an Elementary School											11		4.9
Technician						6							5.1
Technician Drawing Blood	2												5.1
Telegraph Operator	1												3.8
Telephone Installer									9				4.3
Telephone Operator												12	3.6
Telephone Solicitor	1	2	3	4	5	6	7	8	9	10	11	12	2.5
Telephone-Answering-Service Operator											11		3.1
Temporary Clerk in an Office	2												2.9
Tenant Farmer										10			3.9
Termite Exterminator	2												3.9
Theater Usher								8					2.6

Theatrical Agent	2				4.6
Timber Buyer for a Pulp Mill		4			4.1
Time-Motion Analyst	2				4.9
Tire Retreader	1				2.8
Tire-Mold Engraver	2				3.5
Toll Bridge Collector				12	3.3
Tombstone Carver			7		3.9
Tool and Die Maker			7		4.1
Tool Programmer in a Manufacturing Plant			6		5.1
Tool Sharpener	1				2.8
Toolroom Helper in a Chain Saw Factory		4			3.1
Toy Manufacturer	1				4.4
Trailer Truck Driver				9	4.4
Train Attendant		4			4.2
Transit Authority Police				10	5.0
Trash Hauler				10	3.6
Travel Agent	1				4.1
Traveling Salesman for a Wholesale Concern		4			3.5
Tree Surgeon		3			4.0
Truck Dispatcher		4			3.7
Truck Driver's Helper	2				3.4
Turpentine Distiller	2				3.4
TV Anchor			6		5.8
TV Announcer	1				5.2
TV Director			7		5.6
TV Repairman	2				4.0
Typesetter			5		3.9
Typist			5		3.8
Union Organizer				9	4.6
Unskilled Worker in a Factory			7		2.8
Upholsterer				11	3.8
Urban Planner		4			5.5
Used Car Salesman			6		3.5
Vending Machine Coin Collector				9	3.1
Veneer Glue Spreader		3			3.1
Veterinarian				8	6.4
Veterinarian Assistant	1				4.5
Video Game Repairer in Arcade		3			3.4
Waiter in a Restaurant			5		3.6
Waitress in a Restaurant			6		3.6
Warehouse Hand				11	3.2
Watch Assembler			7		3.8
Watch-Crystal Grinder				12	3.6
Water Well Driller	1				4.4
Water Well Drilling Roughneck				12	4.1
	30				

Water-Pollution Specialist									9								5.5
Web Designer									8								5.4
Weight Station Operator									9								3.9
Welder	1	2	3	4	5	6	7	8	9	10	11	12					4.2
Wildlife Officer						6											5.0
Wildlife Technician												12					4.8
Wind Turbine Mechanic		2															4.9
Window Display Artist		2															4.0
Window Glass Installer							7										3.8
Windshield Installer								8									3.1
Wire Pulling Machine Operator												12					4.0
Wood Carver								8									3.9
Wood Lathe Operator							7										4.1
Wood Miller						6											4.0
Wood Technologist									9								4.4
Wood-Model Maker					5												4.1
Word Processor						6											4.2
Writer of Technical Manuals									9								5.4
X-ray Technician			3														5.7
Yarn Spinner in a Textile Mill								8									3.0
Yeast Maker										10							3.8

Appendix 3: Occupational Titles by Census Codes

Census Occupation Codes	Census Occupation Titles	GSS Occupation Titles on Cards
10	Chief executives	Department Head in a State Government
10	Chief executives	Mayor of a Large City
10	Chief executives	Business Entrepreneur
		Member of the Board of Directors of a Large Corporation
10	Chief executives	Owner of a Computer Software Company
10	Chief executives	College or University President
10	Chief executives	City Manager
20	General and operations managers	Owner of a Mail Order House
20	General and operations managers	General Manager of a Manufacturing Plant
20	General and operations managers	Park Superintendent
20	General and operations managers	Manager
20	General and operations managers	Manager of a Mail Order House
20	General and operations managers	owner of a Local Radio Station
20	General and operations managers	Manager of a Local TV Station
20	General and operations managers	Owner of a Modeling Agency
30	Legislators	Member of a City Council
40	Advertising and promotions managers	Advertising Executive
		Marketing Representative for a Manufacturing Firm
50	Marketing and sales managers	public relations director
60	Public relations and fundraising managers	Social Security Administrator
100	Administrative services managers	Resource management director
100	Administrative services managers	
	Computer and information systems managers	chief technology officer
110	Computer and information systems managers	information technology systems director
120	Financial managers	Banker
120	Financial managers	Credit Manager
120	Financial managers	owner of a Check Cashing Service
120	Financial managers	Branch Manager of a Bank
135	Compensation and benefits managers	employee benefits director
136	Human resources managers	Personnel Director
137	Training and development managers	employee development director
140	Industrial production managers	Toy Manufacturer
140	Industrial production managers	Manager of a Pulp Mill
140	Industrial production managers	Manager of a Cement Factory
140	Industrial production managers	Manager of an Automobile Plant
140	Industrial production managers	Owner of a Manufacturing Plant
140	Industrial production managers	Manager of a Commercial Bakery

140	Industrial production managers	Owner of an Apparel Factory
140	Industrial production managers	Sawmill Operator
140	Industrial production managers	Owner of a Foundry
140	Industrial production managers	Owner of a Bottling Plant
150	Purchasing managers	Purchasing Manager for a Business
160	Transportation, storage, and distribution managers	Regional Manager for a Bus Company
160	Transportation, storage, and distribution managers	Stockroom Manager
160	Transportation, storage, and distribution managers	Owner of a Local Bus Company
160	Transportation, storage, and distribution managers	General Manager of a Moving and Storage Company
160	Transportation, storage, and distribution managers	Traffic Safety Administrator
205	Farmers, ranchers, and other agricultural managers	Farm Owner and Operator
205	Farmers, ranchers, and other agricultural managers	Farm Manager
205	Farmers, ranchers, and other agricultural managers	Orange Grower
205	Farmers, ranchers, and other agricultural managers	Tenant Farmer
205	Farmers, ranchers, and other agricultural managers	Grain Farmer
205	Farmers, ranchers, and other agricultural managers	Cattle Rancher
205	Farmers, ranchers, and other agricultural managers	Vineyard Owner
220	Construction managers	general contractor
220	Construction managers	Building Contractor
230	Education administrators	School Principal
230	Education administrators	School Superintendent
230	Education administrators	Owner of a Day Care Center
230	Education administrators	College Admissions Officer
230	Education administrators	Child Care Supervisor
300	Architectural and engineering managers	engineering design manager
310	Food service managers	Lunchroom Operator
310	Food service managers	Saloonkeeper
310	Food service managers	Manager for a Fast Food Franchise
310	Food service managers	Restaurant Owner
310	Food service managers	Owner of a Food Store
325	Funeral service managers	funeral home director
330	Gaming managers	slot machines operations director
330	Gaming managers	casino manager

340	Lodging managers	Motel Owner
340	Lodging managers	Boardinghouse Keeper
340	Lodging managers	Manager for a Motel Chain
350	Medical and health services managers	Hospital Administrator
350	Medical and health services managers	Hospital-Admissions Officer
350	Medical and health services managers	Hospital Administrator
360	Natural sciences managers	agricultural research director
400	Postmasters and mail superintendents	Postmaster
	Property, real estate, and community association managers	Manager of a Real Estate Office
410	Property, real estate, and community association managers	Apartment Building Manager
410	Property, real estate, and community association managers	Mobile Home Park Manager
410	Property, real estate, and community association managers	Landlord
410	Property, real estate, and community association managers	Landlady
420	Social and community service managers	human services coordinator
420	Social and community service managers	Manager of United Way Charity
425	Emergency management directors	emergency services coordinator
425	Emergency management directors	public safety director
430	Managers, all other	Manager of a Supermarket
430	Managers, all other	Manager of a Movie Theater
430	Managers, all other	Owner-Operator of a Printing Shop
430	Managers, all other	Manager of an Escort Service
	Agents and business managers of artists, performers, and athletes	Theatrical Agent
500	Buyers and purchasing agents, farm products	Farm Produce Buyer
510	Buyers and purchasing agents, farm products	Timber Buyer for a Pulp Mill
	Wholesale and retail buyers, except farm products	Importer
520	Wholesale and retail buyers, except farm products	Merchandise Buyer for a Department Store
530	Purchasing agents, except wholesale, retail, and farm products	equipment purchasing agent
	Claims adjusters, appraisers, examiners, and investigators	Insurance Claims Investigator
540	Claims adjusters, appraisers, examiners, and investigators	environmental compliance inspector
565	Compliance officers	driver's license examiner
565	Compliance officers	Crating and Moving Estimator
600	Cost estimators	human resources consultant
630	Human resources workers	Union Organizer
630	Human resources workers	

630	Human resources workers	Personnel Recruiter
630	Human resources workers	Local Official of a Labor Union
630	Human resources workers	Labor Union Organizer
640	Compensation, benefits, and job analysis specialists	employee benefits specialist
650	Training and development specialists	corporate trainer
700	Logisticians	logistics planner
710	Management analysts	Management Consultant
710	Management analysts	Time-Motion Analyst
710	Management analysts	Office Systems Analyst
725	Meeting, convention, and event planners	corporate meeting planner
725	Meeting, convention, and event planners	event planner
726	Fundraisers	campaign fundraiser
	Market research analysts and marketing specialists	Market Research Investigator
735	Market research analysts and marketing specialists	mystery shopper
740	Business operations specialists, all other	Paid Campaign Staff Member
740	Business operations specialists, all other	Accountant
800	Accountants and auditors	Real Estate Appraiser
810	Appraisers and assessors of real estate	cost analyst
820	Budget analysts	budget examiner
820	Budget analysts	credit risk analyst
830	Credit analysts	corporate financial analyst
840	Financial analysts	Personal Financial Planner
850	Personal financial advisors	Insurance Underwriter
860	Insurance underwriters	bank examiner
900	Financial examiners	loan officer
910	Credit counselors and loan officers	debt management counselor
910	Credit counselors and loan officers	
	Tax examiners and collectors, and revenue agents	Tax Collector
930	Tax examiners and collectors, and revenue agents	Income-Tax Preparer
940	Tax preparers	Bail Bond Provider
950	Financial specialists, all other	
	Computer and information research scientists	Computer Scientist
1005	Computer and information research scientists	computer systems analyst
1006	Computer systems analysts	computer security analyst
1007	Information security analysts	Computer Programmer
1010	Computer programmers	
	Software developers, applications and systems software	app designer
1020	Software developers, applications and systems software	
1020	Software developers, applications and systems software	computer software developer
1030	Web developers	web designer
1050	Computer support specialists	network support technician
1050	Computer support specialists	computer helpdesk technician
1060	Database administrators	database security administrator

	Network and computer systems	
1105	administrators	network administrator
1106	Computer network architects	computer network engineer
1107	Computer occupations, all other	Computer Tape Librarian
1107	Computer occupations, all other	Computer Technician
1200	Actuaries	Actuary for an Insurance Company
1210	Mathematicians	Mathematician
1220	Operations research analysts	operations analyst
1230	Statisticians	Statistician
	Miscellaneous mathematical science	
1240	occupations	mathematical engineering technician
1300	Architects, except naval	Architect
	Surveyors, cartographers, and	
1310	photogrammetrists	Surveyor
1320	Aerospace engineers	Aeronautical Engineer
1330	Agricultural engineers	agricultural research engineer
1340	Biomedical engineers	biomedical engineer
1350	Chemical engineers	Chemical Engineer
1360	Civil engineers	Highway Engineer
1360	Civil engineers	Civil Engineer
1400	Computer hardware engineers	computer hardware engineer
1410	Electrical and electronics engineers	Electrical Engineer
1420	Environmental engineers	pollution control engineer
	Industrial engineers, including health and	
1430	safety	Quality Control Engineer
1440	Marine engineers and naval architects	Marine Engineer
1450	Materials engineers	Metallurgical Engineer
1460	Mechanical engineers	Mechanical Engineer
	Mining and geological engineers, including	
1500	mining safety engineers	Mining Engineer
1510	Nuclear engineers	Radiation Control Engineer in a Power Plant
1520	Petroleum engineers	Oil Exploration Engineer
1530	Engineers, all other	Engineer
1540	Drafters	Draftsman
1550	Engineering technicians, except drafters	Electrical Technician
1550	Engineering technicians, except drafters	Development Technician in a Factory
1550	Engineering technicians, except drafters	Engineer's Aide
1560	Surveying and mapping technicians	Aide on a Land Survey Crew
1560	Surveying and mapping technicians	Surveyor's Assistant
1600	Agricultural and food scientists	Dairy Scientist
1610	Biological scientists	Biologist
1640	Conservation scientists and foresters	Professionally Trained Forester
1650	Medical scientists	Public Health Analyst
1660	Life scientists, all other	life science taxonomist
1700	Astronomers and physicists	Physicist

1710	Atmospheric and space scientists	Meteorologist
1720	Chemists and materials scientists	Chemist
1740	Environmental scientists and geoscientists	Water-Pollution Specialist
1740	Environmental scientists and geoscientists	Geologist
1740	Environmental scientists and geoscientists	Environmental Scientist
1760	Physical scientists, all other	wood technologist
1800	Economists	Economist
1815	Survey researchers	Public Opinion Pollster
1820	Psychologists	Psychologist
1830	Sociologists	Sociologist
1840	Urban and regional planners	Urban Planner
	Miscellaneous social scientists and related	
1860	workers	Social Scientist
1900	Agricultural and food science technicians	dairy technologist
1900	Agricultural and food science technicians	seed analyst
1910	Biological technicians	wildlife technician
1920	Chemical technicians	chemical laboratory technician
1930	Geological and petroleum technicians	seismic observer of earthquakes
1930	Geological and petroleum technicians	geological technician
1940	Nuclear technicians	nuclear technician
1950	Social science research assistants	city planning aide
1950	Social science research assistants	economic research assistant
	Miscellaneous life, physical, and social	
1965	science technicians	Technician
	Miscellaneous life, physical, and social	
1965	science technicians	Fingerprinter
	Miscellaneous life, physical, and social	
1965	science technicians	Fingerprint Classifier
2000	Counselors	Drug or Alcohol Rehabilitation Counselor
2000	Counselors	Job Counselor
2000	Counselors	School Counselor
2010	Social workers	Social Worker
	Probation officers and correctional	
2015	treatment specialists	parole officer
2016	Social and human service assistants	caseworker aide
	Miscellaneous community and social service	
	specialists, including health educators and	
2025	community health workers	public health educator in a clinic
	Miscellaneous community and social service	
	specialists, including health educators and	
2025	community health workers	community organization worker
2040	Clergy	Priest
2040	Clergy	Minister
2040	Clergy	Clergyman
2040	Clergy	Evangelist

2050	Directors, religious activities and education	Organizer for a Religious Crusade
2060	Religious workers, all other	Faith Healer
2100	Lawyers	Lawyer
2105	Judicial law clerks	law clerk for judge
	Judges, magistrates, and other judicial	
2110	workers	Justice of a Municipal Court
2145	Paralegals and legal assistants	Para-Legal
2160	Miscellaneous legal support workers	Stenographer
2160	Miscellaneous legal support workers	Court Transcriber
		Professor of English in a College or
2200	Postsecondary teachers	University
		Professor of Biology in a College or
2200	Postsecondary teachers	University
		Professor of Psychology in a College or
2200	Postsecondary teachers	University
		Professor of History in a College or
2200	Postsecondary teachers	University
2200	Postsecondary teachers	College Professor
		Professor of Physics in a College or
2200	Postsecondary teachers	University
		Professor of Business Administration in a
2200	Postsecondary teachers	College or University
		Professor of Drama in a College or University
2200	Postsecondary teachers	Professor of Mathematics in a College or
		University
		Professor of Foreign Languages at a College
2200	Postsecondary teachers	or University
		Professor of Social Work in a College or
2200	Postsecondary teachers	University
2300	Preschool and kindergarten teachers	Nursery School Teacher
2310	Elementary and middle school teachers	Public Grade School Teacher
2320	Secondary school teachers	High School Teacher
2330	Special education teachers	Instructor in a School for the Handicapped
2330	Special education teachers	special education teacher
2340	Other teachers and instructors	Driving School Teacher
	Archivists, curators, and museum	
2400	technicians	Museum Curator
	Archivists, curators, and museum	
2400	technicians	Owner of an Art Gallery
2430	Librarians	Professionally Trained Librarian
2440	Library technicians	library circulation technician
2540	Teacher assistants	Teacher's Aide in an Elementary School
	Other education, training, and library	
2550	workers	County Agricultural Agent

2600	Artists and related workers	Commercial Artist
2630	Designers	Window Display Artist
2630	Designers	Fashion Designer
2630	Designers	Interior Decorator
2630	Designers	Greenhouse Florist
2700	Actors	Actor
2700	Actors	Actress
2700	Actors	Actor
2700	Actors	Actress
2710	Producers and directors	TV Director
	Athletes, coaches, umpires, and related	
2720	workers	Professional Athlete
2740	Dancers and choreographers	Ballet Dancer
2750	Musicians, singers, and related workers	Musician in a Symphony Orchestra
2750	Musicians, singers, and related workers	Jazz Musician
2750	Musicians, singers, and related workers	Member of a Rock Band
	Entertainers and performers, sports and	
2760	related workers, all other	Fortune Teller
2800	Announcers	TV Announcer
2800	Announcers	Disc Jockey
2800	Announcers	Public-Address Announcer at a Train Station
	News analysts, reporters and	
2810	correspondents	Journalist
	News analysts, reporters and	
2810	correspondents	Restaurant Critic for a Newspaper
	News analysts, reporters and	
2810	correspondents	TV Anchor
	News analysts, reporters and	
2810	correspondents	TV Anchorwoman
	News analysts, reporters and	
2810	correspondents	TV Anchorman
2825	Public relations specialists	Lobbyist
2825	Public relations specialists	Public Relations specialist
2825	Public relations specialists	Public Relations Woman
2830	Editors	magazine editor
2830	Editors	copy editor
2840	Technical writers	Writer of Technical Manuals
2850	Writers and authors	Author
	Miscellaneous media and communication	
2860	workers	Foreign Language Translator
	Broadcast and sound engineering	
2900	technicians and radio operators	Sound Mixer in a Television Station
	Broadcast and sound engineering	
2900	technicians and radio operators	Radio operator
2910	Photographers	Photographer

2920	Television, video, and motion picture camera operators and editors	film editor
2920	Television, video, and motion picture camera operators and editors	cinematographer
2960	Media and communication equipment workers, all other	satellite communications operator
2960	Media and communication equipment workers, all other	spotlight operator
3000	Chiropractors	Chiropractor
3010	Dentists	Dentist
3030	Dietitians and nutritionists	Dietitian in a Hospital
3040	Optometrists	Optometrist
3050	Pharmacists	Druggist
3050	Pharmacists	Pharmacist
3060	Physicians and surgeons	Obstetrician/Gynecologist
3060	Physicians and surgeons	Surgeon
3060	Physicians and surgeons	Physician
3060	Physicians and surgeons	Psychiatrist
3060	Physicians and surgeons	Immunologist
3060	Physicians and surgeons	Cosmetic Surgeon
3110	Physician assistants	Physician's Assistant
3120	Podiatrists	Podiatrist
3120	Podiatrists	foot doctor
3140	Audiologists	clinical audiologist
3150	Occupational therapists	Occupational Therapist
3160	Physical therapists	Physical Therapist
3200	Radiation therapists	radiation therapist
3210	Recreational therapists	drama therapist
3220	Respiratory therapists	Oxygen Therapist
3230	Speech-language pathologists	Speech Therapist
3235	Exercise physiologists	exercise therapist
3245	Therapists, all other	Professionally Trained Health Therapist
3250	Veterinarians	Veterinarian
3255	Registered nurses	Registered Nurse
3255	Registered nurses	First Aid Nurse
3256	Nurse anesthetists	nurse anesthetist
3257	Nurse midwives	Midwife
3258	Nurse practitioners	Nurse Practitioner
3260	Health diagnosing and treating practitioners, all other	Acupuncturist
3300	Clinical laboratory technologists and technicians	Medical Technician
3300	Clinical laboratory technologists and technicians	pathology technician
3310	Dental hygienists	Dental Hygienist

3320	Diagnostic related technologists and technicians	X-ray Technician
3400	Emergency medical technicians and paramedics	Paramedic
3420	Health practitioner support technologists and technicians	pharmacist technician
3420	Health practitioner support technologists and technicians	dietary technician
3500	Licensed practical and licensed vocational nurses	Licensed Practical Nurse
3510	Medical records and health information technicians	Medical-Record Librarian in a Hospital
3520	Opticians, dispensing	Optician
3535	Miscellaneous health technologists and technicians	artificial limb fitter
3535	Miscellaneous health technologists and technicians	hearing aid technician
3540	Other healthcare practitioners and technical occupations	dialysis technician
3540	Other healthcare practitioners and technical occupations	Natural Childbirth and Infant Care Instructor
3600	Nursing, psychiatric, and home health aides	Home-Care Aide for the Elderly
3600	Nursing, psychiatric, and home health aides	Hospital Attendant
3610	Occupational therapy assistants and aides	occupational rehabilitation aide
3620	Physical therapist assistants and aides	Physical Therapy Assistant
3630	Massage therapists	Masseur
3630	Massage therapists	massage therapist
3630	Massage therapists	Masseuse
3640	Dental assistants	Dentist's Attendant
3645	Medical assistants	chiropractic assistant
3646	Medical transcriptionists	medical transcriber
3647	Pharmacy aides	prescription clerk
3648	Veterinary assistants and laboratory animal caretakers	veterinarian assistant
3649	Phlebotomists	technician drawing blood
3655	Miscellaneous healthcare support occupations, including medical equipment preparers	prosthetic aide
3700	First-line supervisors of correctional officers	Houseparent in a State Reformatory
3700	First-line supervisors of correctional officers	corrections officers supervisor
3710	First-line supervisors of police and detectives	Police Lieutenant

3710	First-line supervisors of police and detectives	County Sheriff
3720	First-line supervisors of fire fighting and prevention workers	Fire Department Lieutenant
3730	First-line supervisors of protective service workers, all other	Museum Security Chief
3740	Firefighters	Fireman
3750	Fire inspectors	Fire Inspector
3800	Bailiffs, correctional officers, and jailers	Prison Guard
3800	Bailiffs, correctional officers, and jailers	Court Bailiff
3820	Detectives and criminal investigators	Narcotics Investigator
3830	Fish and game wardens	game warden
3830	Fish and game wardens	wildlife officer
3840	Parking enforcement workers	meter maid
3840	Parking enforcement workers	parking enforcement officer
3850	Police and sheriff's patrol officers	Border Patrol Agent
3850	Police and sheriff's patrol officers	Customs Inspector
3850	Police and sheriff's patrol officers	Police Officer
3850	Police and sheriff's patrol officers	Policeman
3850	Police and sheriff's patrol officers	Secret Service Agent
3850	Police and sheriff's patrol officers	Policewoman
3860	Transit and railroad police	railroad detective
3860	Transit and railroad police	transit authority police
3900	Animal control workers	Animal-Control Officer
3910	Private detectives and investigators	Private Detective
3930	Security guards and gaming surveillance officers	Security Guard in a Bank
3940	Crossing guards	School-Crossing Guard
3945	Transportation security screeners	airport security screener
3955	Lifeguards and other recreational, and all other protective service workers	playground monitor
3955	Lifeguards and other recreational, and all other protective service workers	lifeguard
4000	Chefs and head cooks	head cook
4000	Chefs and head cooks	executive chef
4010	First-line supervisors of food preparation and serving workers	Cafeteria Supervisor
4020	Cooks	Cook in a Restaurant
4020	Cooks	Short-Order Cook
4020	Cooks	Cook in a Private Home
4020	Cooks	Cook in a Pizza Shop
4030	Food preparation workers	Salad Maker in a Hotel Kitchen
4040	Bartenders	Bartender
4050	Combined food preparation and serving workers, including fast food	Counter Clerk in a Fast Food Place

4060	Counter attendants, cafeteria, food concession, and coffee shop	Delicatessen Counter Clerk in a Grocery Store
4060	Counter attendants, cafeteria, food concession, and coffee shop	Soda Jerk
4110	Waiters and waitresses	Waiter in a Restaurant
4110	Waiters and waitresses	Waitress in a Restaurant
4120	Food servers, nonrestaurant	Party Caterer
4130	Dining room and cafeteria attendants and bartender helpers	Table Clearer in a Restaurant
4140	Dishwashers	Dishwasher
4150	Hosts and hostesses, restaurant, lounge, and coffee shop	restaurant hostess
4150	Hosts and hostesses, restaurant, lounge, and coffee shop	maitre D'
4160	Food preparation and serving related workers, all other	kitchen steward
4200	First-line supervisors of housekeeping and janitorial workers	Supervisor of a Janitorial Service
4210	First-line supervisors of landscaping, lawn service, and groundskeeping workers	Ground Crew Supervisor in a Public Park
4220	Janitors and building cleaners	Janitor
4230	Maids and housekeeping cleaners	Housekeeper in a Private Home
4230	Maids and housekeeping cleaners	Cleaning Woman in Private Homes
4230	Maids and housekeeping cleaners	Hotel Chambermaid
4240	Pest control workers	Termite Exterminator
4250	Grounds maintenance workers	Tree Surgeon
4300	First-line supervisors of gaming workers	poker room supervisor
4300	First-line supervisors of gaming workers	casino slots supervisor
4320	First-line supervisors of personal service workers	Owner of a Bowling Alley
4320	First-line supervisors of personal service workers	Playground Director
4340	Animal trainers	horse breaker
4340	Animal trainers	guidedog trainer
4350	Nonfarm animal caretakers	animal shelter worker
4350	Nonfarm animal caretakers	dog groomer
4400	Gaming services workers	blackjack dealer
4400	Gaming services workers	betting clerk
4410	Motion picture projectionists	Motion Picture Projectionist
4420	Ushers, lobby attendants, and ticket takers	Head Usher
4420	Ushers, lobby attendants, and ticket takers	Theater Usher
4430	Miscellaneous entertainment attendants and related workers	Attendant in an Ice-Skating Rink
4460	Embalmers and funeral attendants	funeral home assistant
4460	Embalmers and funeral attendants	embalmer

4465	Morticians, undertakers, and funeral directors	Funeral Director
4500	Barbers	Barber
4510	Hairdressers, hairstylists, and cosmetologists	Electrolysis Operator
4510	Hairdressers, hairstylists, and cosmetologists	Hair Stylist
4510	Hairdressers, hairstylists, and cosmetologists	Beauty Operator
4520	Miscellaneous personal appearance workers	manicurist
4530	Baggage porters, bellhops, and concierges	Skycap
4530	Baggage porters, bellhops, and concierges	Bell Boy in a Hotel
4540	Tour and travel guides	Sightseeing Guide
4600	Childcare workers	Professional Babysitter
4600	Childcare workers	Day Care Aide
4610	Personal care aides	eldercare aide
4620	Recreation and fitness workers	Camp Counselor
4620	Recreation and fitness workers	Aerobics Instructor
4640	Residential advisors	dormitory counselor
4640	Residential advisors	house parent in institution
4650	Personal care and service workers, all other	Shoeshiner
4700	First-line supervisors of retail sales workers	cashier supervisor
4700	First-line supervisors of retail sales workers	Automobile Dealer
4710	First-line supervisors of non-retail sales workers	insurance sales supervisor
4720	Cashiers	Cashier in a Supermarket
4720	Cashiers	Toll Bridge Collector
4720	Cashiers	Bridge Toll Collector
4740	Counter and rental clerks	Car Rental Agent
4740	Counter and rental clerks	Photo-Booth Operator
4750	Parts salespersons	Counter Clerk in a Auto Parts Store
4750	Parts salespersons	Parts Clerk
4760	Retail salespersons	Salesperson in an Appliance Store
4760	Retail salespersons	Sales Clerk in a Store
4760	Retail salespersons	Used Car Salesman
4760	Retail salespersons	Salesperson in a Furniture Store
4760	Retail salespersons	Salesperson in a Hardware Store
4760	Retail salespersons	Salesperson in a Store
4760	Retail salespersons	Salesperson in a Shoe Store
4760	Retail salespersons	Salesperson in a Designer Boutique
4760	Retail salespersons	Dry-Goods Clerk in a Variety Store
4800	Advertising sales agents	Advertising Salesman
4810	Insurance sales agents	Insurance Agent

4820	Securities, commodities, and financial services sales agents	Stock and Bond Salesman
4830	Travel agents	Travel Agent
4840	Sales representatives, services, all other	business services sales representative
4850	Sales representatives, wholesale and manufacturing	Manufacturer's Representative
4850	Sales representatives, wholesale and manufacturing	Pharmaceutical Representative
4850	Sales representatives, wholesale and manufacturing	Traveling Salesman for a Wholesale Concern
4850	Sales representatives, wholesale and manufacturing	Wholesale Distributor
4900	Models, demonstrators, and product promoters	Home Products Demonstrator
4900	Models, demonstrators, and product promoters	Fashion Model
4920	Real estate brokers and sales agents	Real Estate Agent
4930	Sales engineers	Sales Engineer
4940	Telemarketers	Telephone Solicitor
4950	Door-to-door sales workers, news and street vendors, and related workers	Newspaper Peddler
4950	Door-to-door sales workers, news and street vendors, and related workers	Door-to-Door Salesman
4950	Door-to-door sales workers, news and street vendors, and related workers	Pushcart Vendor
4950	Door-to-door sales workers, news and street vendors, and related workers	Swap Meet Vendor
4950	Door-to-door sales workers, news and street vendors, and related workers	Door-to-Door Saleswoman
4950	Door-to-door sales workers, news and street vendors, and related workers	Door-to-Door Salesman
4950	Door-to-door sales workers, news and street vendors, and related workers	Door-to-Door Saleswoman
4965	Sales and related workers, all other	Bridal Consultant
4965	Sales and related workers, all other	Auctioneer
4965	Sales and related workers, all other	Comparison Shopper for a Grocery Store
4965	Sales and related workers, all other	Home Improvement Salesperson
4965	Sales and related workers, all other	Leaflet Distributor
5000	First-line supervisors of office and administrative support workers	Computer Room Supervisor for a Business Firm
5000	First-line supervisors of office and administrative support workers	Office Supervisor
5000	First-line supervisors of office and administrative support workers	Payroll Supervisor

5000	First-line supervisors of office and administrative support workers	Mailroom Supervisor for a Private Company
5000	First-line supervisors of office and administrative support workers	Supervisor of a Branch Telephone Exchange
5000	First-line supervisors of office and administrative support workers	Typing Pool Supervisor
5010	Switchboard operators, including answering service	Telephone-Answering-Service Operator
5020	Telephone operators	Telephone Operator
5030	Communications equipment operators, all other	Telegraph Operator
5030	Communications equipment operators, all other	fax machine operator
5100	Bill and account collectors	Bill Collector
5110	Billing and posting clerks	Billing Clerk
5110	Billing and posting clerks	Billing-Machine Operator
5120	Bookkeeping, accounting, and auditing clerks	Bookkeeper
5130	Gaming cage workers	casino cashier
5140	Payroll and timekeeping clerks	Payroll Clerk
5150	Procurement clerks	purchasing clerk
5160	Tellers	Bank Teller
5165	Financial clerks, all other	Currency Sorter in a Bank
5200	Brokerage clerks	brokerage clerk
5210	Correspondence clerks	Correspondence Clerk
5220	Court, municipal, and license clerks	Court Clerk
5230	Credit authorizers, checkers, and clerks	Credit-Card Record Clerk for a Department Store
5240	Customer service representatives	Customer-Complaint Clerk
5240	Customer service representatives	Lost-and-Found Clerk in a Department Store
5240	Customer service representatives	Passenger Service Representative
5250	Eligibility interviewers, government programs	Eligibility Interviewer for a Social Welfare Agency
5260	File Clerks	Record Keeper
5260	File Clerks	File Clerk
5300	Hotel, motel, and resort desk clerks	Desk Clerk in a Hotel
5310	Interviewers, except eligibility and loan	market research interviewer
5320	Library assistants, clerical	Library Book Shelver
5330	Loan interviewers and clerks	Loan Processor for a Bank
5340	New accounts clerks	clerk opening new accounts at bank
5350	Order clerks	Mail-Order Clerk
5350	Order clerks	Classified Ad Taker for a Newspaper
5360	Human resources assistants, except payroll and timekeeping	Employment Clerk
5400	Receptionists and information clerks	Receptionist

5410	Reservation and transportation ticket agents and travel clerks	Railroad Ticket Agent
5410	Reservation and transportation ticket agents and travel clerks	Airline Ticket Agent
5420	Information and record clerks, all other	student admissions clerk
5500	Cargo and freight agents	cargo router
5500	Cargo and freight agents	freight shipping agent
5510	Couriers and messengers	Bicycle Messenger
5520	Dispatchers	Truck Dispatcher
5530	Meter readers, utilities	Meter Reader for a Gas or Electric Company
5540	Postal service clerks	Post Office Clerk
5550	Postal service mail carriers	Mailman
5560	Postal service mail sorters, processors, and processing machine operators	post office mail sorter
5600	Production, planning, and expediting clerks	Order Expediter for a Wholesale Business
5600	Production, planning, and expediting clerks	Material Lister for a Construction Company
5610	Shipping, receiving, and traffic clerks	Shipping Clerk
5620	Stock clerks and order fillers	Shelf Stocker in a Grocery Store
5620	Stock clerks and order fillers	Stock Taker in a Department Store
5620	Stock clerks and order fillers	Stockroom Attendant
5620	Stock clerks and order fillers	Price Marker in a Retail Store
5630	Weighers, measurers, checkers, and samplers, recordkeeping	weight station operator
5630	Weighers, measurers, checkers, and samplers, recordkeeping	scale attendant
5700	Secretaries and administrative assistants	Secretary
5700	Secretaries and administrative assistants	Administrative Assistant
5800	Computer operators	Computing Machine Operator
5810	Data entry keyers	Data Entry Clerk
5820	Word processors and typists	Typist
5820	Word processors and typists	Word Processor
5830	Desktop publishers	desktop publishing specialist
5840	Insurance claims and policy processing clerks	Claims Clerk
5840	Insurance claims and policy processing clerks	Insurance Application Evaluator
5840	Insurance claims and policy processing clerks	Insurance Policy Information Clerk
5850	Mail clerks and mail machine operators, except postal service	Mailroom Clerk for a Private Company
5850	Mail clerks and mail machine operators, except postal service	Addressing-Machine Operator
5850	Mail clerks and mail machine operators, except postal service	Clerk for a Private Mail Carrier
5860	Office clerks, general	Office Helper for a Hospital

5860	Office clerks, general	Temporary Clerk in an Office
5860	Office clerks, general	Clerk in an Office
5860	Office clerks, general	Office Girl
5860	Office clerks, general	Part-Time Clerk in an Office
5860	Office clerks, general	Office Boy
5900	Office machine operators, except computer	Photocopying-Machine Operator
5910	Proofreaders and copy markers	Newspaper Proofreader
5920	Statistical assistants	statistical clerk
5940	Office and administrative support workers, all other	Envelope Stuffer
6005	First-line supervisors of farming, fishing, and forestry workers	Supervisor in a Logging Operation
6005	First-line supervisors of farming, fishing, and forestry workers	Farm Foreman
6010	Agricultural inspectors	Government Meat Grader
6010	Agricultural inspectors	Agricultural Fruit Inspector for Insect Control
6020	Animal breeders	horse breeder
6040	Graders and sorters, agricultural products	meat grader
6050	Miscellaneous agricultural workers	Cattle Brander
6050	Miscellaneous agricultural workers	Laborer in a Commercial Fish Hatchery
6050	Miscellaneous agricultural workers	Farm Laborer
6050	Miscellaneous agricultural workers	Hog Raiser
6050	Miscellaneous agricultural workers	Migrant Worker
6050	Miscellaneous agricultural workers	Gardener
6050	Miscellaneous agricultural workers	Horse Stable Attendant
6050	Miscellaneous agricultural workers	Orange Grove Picker
6050	Miscellaneous agricultural workers	Cotton Picker
6050	Miscellaneous agricultural workers	Poultry Raiser
6050	Miscellaneous agricultural workers	Cotton Planter
6050	Miscellaneous agricultural workers	Sorting Machine Operator on a Farm
6050	Miscellaneous agricultural workers	Greenhouse Helper
6100	Fishers and related fishing workers	Commercial Fisher
6110	Hunters and trappers	Animal Trapper
6120	Forest and conservation workers	Forester's Aide
6130	Logging workers	Logger
6130	Logging workers	Lumber Stacker
6200	First-line supervisors of construction trades and extraction workers	Construction Foreman
6200	First-line supervisors of construction trades and extraction workers	Superintendent of a Construction Job
6200	First-line supervisors of construction trades and extraction workers	Gang Boss for a Mining Company
6210	Boilermakers	Boilermaker

	Brickmasons, blockmasons, and stonemasons	Bricklayer
6220		
6230	Carpenters	House Carpenter
6240	Carpet, floor, and tile installers and finishers	Floor Refinisher
6240	Carpet, floor, and tile installers and finishers	Ceramic-Tile Setter
6240	Carpet, floor, and tile installers and finishers	Carpet Layer
6250	Cement masons, concrete finishers, and terrazzo workers	Cement Finisher
6260	Construction laborers	Construction Laborer
6260	Construction laborers	Ditch Digger
6300	Paving, surfacing, and tamping equipment operators	Black-Top-Machine Operator
6310	Pile-driver operators	pile-driver operator
6320	Operating engineers and other construction equipment operators	Steam-Shovel Operator
6320	Operating engineers and other construction equipment operators	Heavy-Equipment Operator on a Road Construction Job
6320	Operating engineers and other construction equipment operators	Steam Roller Operator
6330	Drywall installers, ceiling tile installers, and tapers	Sheet-Rock Installer
6355	Electricians	Apprentice Electrician
6355	Electricians	Electrician
6355	Electricians	Neon-Sign Erector
6360	Glaziers	Window Glass Installer
6400	Insulation workers	Insulation Installer
6420	Painters, construction and maintenance	House Painter
6430	Paperhangers	Paperhanger
6440	Pipelayers, plumbers, pipefitters, and steamfitters	Plumber
6440	Pipelayers, plumbers, pipefitters, and steamfitters	Apprentice Plumber
6460	Plasterers and stucco masons	Plasterer
6500	Reinforcing iron and rebar workers	rebar (reinforcing iron bar) worker
6515	Roofers	Roofer
6520	Sheet metal workers	Sheet-Metal Duct Installer
6520	Sheet metal workers	Apprentice Sheet Metalsmith
6530	Structural iron and steel workers	bridge ironworker
6540	Solar photovoltaic installers	solar panel installer
6600	Helpers, construction trades	Carpenter's Helper
6660	Construction and building inspectors	Elevator Safety Inspector
6660	Construction and building inspectors	Elevator Examiner

6700	Elevator installers and repairers	Elevator Repairer
6710	Fence erectors	fence installer
6720	Hazardous materials removal workers	hazardous materials removal worker
6730	Highway maintenance workers	Highway Maintenance Person
6740	Rail-track laying and maintenance equipment operators	rail track repairer
6750	Septic tank servicers and sewer pipe cleaners	septic tank cleaner
6765	Miscellaneous construction and related workers	Construction Riveter
6765	Miscellaneous construction and related workers	Scaffold Builder
6800	Derrick, rotary drill, and service unit operators, oil, gas, and mining	Oil-Well Driller
6820	Earth drillers, except oil and gas	Water Well Driller
6820	Earth drillers, except oil and gas	Water Well Drilling Roughneck
6830	Explosives workers, ordnance handling experts, and blasters	Dynamite Blaster
6830	Explosives workers, ordnance handling experts, and blasters	Blasting Powder Carrier in a Mine
6840	Mining machine operators	Drilling Machine Operator in a Mine
6840	Mining machine operators	Coal Miner
6910	Roof bolters, mining	roof bolter in mine
6920	Roustabouts, oil and gas	oil rig worker
6930	Helpers--extraction workers	Dirt Shoveler in a Mine
6940	Other extraction workers	sandfill operator in a mine
7000	First-line supervisors of mechanics, installers, and repairers	Supervisor in a Auto Repair Shop
7010	Computer, automated teller, and office machine repairers	Computer Repairer
7020	Radio and telecommunications equipment installers and repairers	Telephone Installer
7020	Radio and telecommunications equipment installers and repairers	Radio Tester
7030	Avionics technicians	aircraft electrician
7040	Electric motor, power tool, and related repairers	Electric Motor Repairer
7050	Electrical and electronics installers and repairers, transportation equipment	locomotive electrician
7100	Electrical and electronics repairers, industrial and utility	Electric Power Station Attendant
7100	Electrical and electronics repairers, industrial and utility	Cash Register Repairman
7110	Electronic equipment installers and repairers, motor vehicles	car alarm installer

7120	Electronic home entertainment equipment installers and repairers	TV Repairman
7130	Security and fire alarm systems installers	burglar alarm installer
7130	Security and fire alarm systems installers	fire alarm installer
7140	Aircraft mechanics and service technicians	Airplane Mechanic
7150	Automotive body and related repairers	autobody repairer
7160	Automotive glass installers and repairers	windshield installer
7200	Automotive service technicians and mechanics	Automobile Repairwoman
7200	Automotive service technicians and mechanics	Automobile Mechanic
7200	Automotive service technicians and mechanics	Automobile Repairman
7200	Automotive service technicians and mechanics	Grease Monkey in a Service Station
7200	Automotive service technicians and mechanics	Mechanic
7200	Automotive service technicians and mechanics	Apprentice Auto Mechanic
7210	Bus and truck mechanics and diesel engine specialists	Diesel Motor Mechanic
7220	Heavy vehicle and mobile equipment service technicians and mechanics	Locomotive Repairman
7220	Heavy vehicle and mobile equipment service technicians and mechanics	bulldozer mechanic
7240	Small engine mechanics	Lawn Mower Engine Repairer
7260	Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	bicycle repairer
7260	Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	rv (recreational vehicle) mechanic
7300	Control and valve installers and repairers	Electric-Meter Installer
7315	Heating, air conditioning, and refrigeration mechanics and installers	Air Conditioning Mechanic
7320	Home appliance repairers	Home Refrigerator Repairer
7330	Industrial and refractory machinery mechanics	Loom Fixer in a Textile Mill
7330	Industrial and refractory machinery mechanics	foundry equipment mechanic
7340	Maintenance and repair workers, general	Mechanical Trouble Shooter
7350	Maintenance workers, machinery	Machine Oiler
7360	Millwrights	Millwright
7410	Electrical power-line installers and repairers	Pole Climber for a Telephone Company

7410	Electrical power-line installers and repairers	electric power lineman
7420	Telecommunications line installers and repairers	cable TV installer
7430	Precision instrument and equipment repairers	Watch Assembler
7430	Precision instrument and equipment repairers	Piano Tuner
7440	Wind turbine service technicians	wind turbine mechanic
7510	Coin, vending, and amusement machine servicers and repairers	video game repairer in arcade
7510	Coin, vending, and amusement machine servicers and repairers	Vending Machine Coin Collector
7520	Commercial divers	Deep-Sea Diver
7540	Locksmiths and safe repairers	Key Maker
7540	Locksmiths and safe repairers	Locksmith
7550	Manufactured building and mobile home installers	mobile home installer
7560	Riggers	Steel Rigger on a Construction Job
7600	Signal and track switch repairers	railroad signal mechanic
7610	Helpers--installation, maintenance, and repair workers	Mechanic's Helper
7630	Other installation, maintenance, and repair workers	Auto Wrecker
7630	Other installation, maintenance, and repair workers	Irrigation Pump Installer
7700	First-line supervisors of production and operating workers	supervisor in a Machine Shop
7700	First-line supervisors of production and operating workers	Foreman in a Factory
7700	First-line supervisors of production and operating workers	Station Chief for a Natural Gas Pipe Line
7710	Aircraft structure, surfaces, rigging, and systems assemblers	aircraft riveter
7720	Electrical, electronics, and electromechanical assemblers	Sewing Machine Assembler
7730	Engine and other machine assemblers	machine assembler
7740	Structural metal fabricators and fitters	Fitter in a Shipyard
7750	Miscellaneous assemblers and fabricators	Assembly Line Worker
7750	Miscellaneous assemblers and fabricators	Door Fitter in an Automobile Production Line
7750	Miscellaneous assemblers and fabricators	Battery Assembler
7800	Bakers	Baker
7810	Butchers and other meat, poultry, and fish processing workers	Butcher in a Store

7810	Butchers and other meat, poultry, and fish processing workers	Meat Cutter in a Meat Cutting Plant
7810	Butchers and other meat, poultry, and fish processing workers	Cattle Killer in a Slaughtering Plant
7830	Food and tobacco roasting, baking, and drying machine operators and tenders	Nut Roaster
7840	Food batchmakers	Cheese Maker
7840	Food batchmakers	Sausage Mixer
7850	Food cooking machine operators and tenders	donut machine operator
7850	Food cooking machine operators and tenders	potato chip fryer
7855	Food processing workers, all other	yeast maker
7855	Food processing workers, all other	food processing worker
7900	Computer control programmers and operators	Tool Programmer in a Manufacturing Plant
7920	Extruding and drawing machine setters, operators, and tenders, metal and plastic	wire pulling machine operator
7930	Forging machine setters, operators, and tenders, metal and plastic	Forge Operator in a Steel Mill
7940	Rolling machine setters, operators, and tenders, metal and plastic	Rolling Mill Operator in a Metal Shop
7950	Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	Metal-Stamping-Machine Operator
7960	Drilling and boring machine tool setters, operators, and tenders, metal and plastic	Drill-Press Operator
8000	Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	Saw Sharpener
8000	Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	Watch-Crystal Grinder
8010	Lathe and turning machine tool setters, operators, and tenders, metal and plastic	Lathe Operator
8020	Milling and planing machine setters, operators, and tenders, metal and plastic	milling machine operator
8030	Machinists	Apprentice to a Machinist
8030	Machinists	Machinist
8040	Metal furnace operators, tenders, pourers, and casters	Metal Caster in a Foundry
8060	Model makers and patternmakers, metal and plastic	Pattern Maker in a Metal Shop
8060	Model makers and patternmakers, metal and plastic	Stencil Cutter

8100	Molders and molding machine setters, operators, and tenders, metal and plastic	mold maker in foundry
8100	Molders and molding machine setters, operators, and tenders, metal and plastic	molding machine operator
8120	Multiple machine tool setters, operators, and tenders, metal and plastic	combination machine tool operator
8130	Tool and die makers	Tool and Die Maker
8140	Welding, soldering, and brazing workers	Welder
8140	Welding, soldering, and brazing workers	Metal Solderer
8150	Heat treating equipment setters, operators, and tenders, metal and plastic	Heat-Sealing-Machine Operator
8150	Heat treating equipment setters, operators, and tenders, metal and plastic	Steel Temperer
8160	Layout workers, metal and plastic	ship fitter apprentice
8200	Plating and coating machine setters, operators, and tenders, metal and plastic	Metal Plater
8210	Tool grinders, filers, and sharpeners	Tool Sharpener
8210	Tool grinders, filers, and sharpeners	Die Grinder
8220	Metal workers and plastic workers, all other	Skilled Craftsman in a Metalworking Shop
8220	Metal workers and plastic workers, all other	Machine Set-up Man in a Factory
8250	Prepress technicians and workers	Photoengraver
8250	Prepress technicians and workers	Typesetter
8255	Printing press operators	Printing Press Operator
8256	Print binding and finishing workers	Bookbinding Machine Operator
8300	Laundry and dry-cleaning workers	Dry Cleaner
8300	Laundry and dry-cleaning workers	Laundress
8310	Pressers, textile, garment, and related materials	Steam Presser in a Garment Factory
8320	Sewing machine operators	Sewing Machine Operator
8330	Shoe and leather workers and repairers	Proprietor of a Shoe Repair Shop
8330	Shoe and leather workers and repairers	Shoemaker
8340	Shoe machine operators and tenders	Machine Operator in a Shoe Factory
8350	Tailors, dressmakers, and sewers	Tailor
8350	Tailors, dressmakers, and sewers	Custom Seamstress
8360	Textile bleaching and dyeing machine operators and tenders	Cloth Dyer
8400	Textile cutting machine setters, operators, and tenders	Carpet Cutter for a Rug Manufacturer
8410	Textile knitting and weaving machine setters, operators, and tenders	Loom Operator
8420	Textile winding, twisting, and drawing out machine setters, operators, and tenders	Yarn Spinner in a Textile Mill
8430	Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	fiber machine tender

8430	Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	Bailing-Machine Operator
8440	Fabric and apparel patternmakers	Preparer of Clothing Patterns
8450	Upholsterers	Upholsterer
8460	Textile, apparel, and furnishings workers, all other	Milliner
8460	Textile, apparel, and furnishings workers, all other	Machine Operator in a Textile Mill
8460	Textile, apparel, and furnishings workers, all other	Hand Lace Maker
8460	Textile, apparel, and furnishings workers, all other	Tent Maker
8500	Cabinetmakers and bench carpenters	Cabinet Maker
8510	Furniture finishers	Furniture Refinisher
8520	Model makers and patternmakers, wood	Wood-Model Maker
8530	Sawing machine setters, operators, and tenders, wood	Wood Miller
8540	Woodworking machine setters, operators, and tenders, except sawing	Stapling-Machine Operator in a Furniture Factory
8540	Woodworking machine setters, operators, and tenders, except sawing	wood lathe operator
8540	Woodworking machine setters, operators, and tenders, except sawing	Bender Machine Operator in a Furniture Factory
8550	Woodworkers, all other	Wood Carver
8600	Power plant operators, distributors, and dispatchers	power plant operator
8600	Power plant operators, distributors, and dispatchers	nuclear plant operator
8610	Stationary engineers and boiler operators	Pump-House Engineer
8610	Stationary engineers and boiler operators	Steam Boiler Fireman
8620	Water and wastewater treatment plant and system operators	Disposal Plant Operator
8630	Miscellaneous plant and system operators	Oil Refining Equipment Operator
8640	Chemical processing machine setters, operators, and tenders	Beer Maker
8640	Chemical processing machine setters, operators, and tenders	Turpentine Distiller
8650	Crushing, grinding, polishing, mixing, and blending workers	Flour Miller
8650	Crushing, grinding, polishing, mixing, and blending workers	Crushing-Machine Operator
8710	Cutting workers	Carpet Cutter in a Rug Store
8710	Cutting workers	Cutting Machine Operator

8720	Extruding, forming, pressing, and compacting machine setters, operators, and tenders	Cigarette-Making Machine Operator
8720	Extruding, forming, pressing, and compacting machine setters, operators, and tenders	Rubber-Stamp Maker
8730	Furnace, kiln, oven, drier, and kettle operators and tenders	lime kiln operator
8740	Inspectors, testers, sorters, samplers, and weighers	Car-Tester for an Automobile Factory
8740	Inspectors, testers, sorters, samplers, and weighers	Sample Collector in a Chemical Plant
8740	Inspectors, testers, sorters, samplers, and weighers	Quality Checker in a Manufacturing Plant
8740	Inspectors, testers, sorters, samplers, and weighers	Crude Oil Tester in a Petroleum Refinery
8740	Inspectors, testers, sorters, samplers, and weighers	Paper Tester in a Pulp Mill
8740	Inspectors, testers, sorters, samplers, and weighers	Milk Tester
8740	Inspectors, testers, sorters, samplers, and weighers	Sample Collector in a Pulp Mill
8740	Inspectors, testers, sorters, samplers, and weighers	Cloth Grader in a Textile Mill
8740	Inspectors, testers, sorters, samplers, and weighers	Paint Tester in a Paint Manufacturing Plant
8740	Inspectors, testers, sorters, samplers, and weighers	Tea Taster
8750	Jewelers and precious stone and metal workers	Jewelry Repairman
8750	Jewelers and precious stone and metal workers	Jewelry Maker
8760	Medical, dental, and ophthalmic laboratory technicians	Dental Crown and Bridge Maker
8760	Medical, dental, and ophthalmic laboratory technicians	Lens Grinder
8760	Medical, dental, and ophthalmic laboratory technicians	Orthopedic Brace Maker
8800	Packaging and filling machine operators and tenders	Potato-Chip-Sacking-Machine Operator
8800	Packaging and filling machine operators and tenders	bottle capping machine operator
8810	Painting workers	Sign Painter
8810	Painting workers	Automobile Painter
8810	Painting workers	Foam Machine Operator

8810	Painting workers	Spray Painter in a Manufacturing Plant
8830	Photographic process workers and processing machine operators	Photograph Developer
8840	Semiconductor processors	semiconductor assembler
8850	Adhesive bonding machine operators and tenders	Veneer Glue Spreader
8860	Cleaning, washing, and metal pickling equipment operators and tenders	Bottle-Washing-Machine Operator
8900	Cooling and freezing equipment operators and tenders	refrigerating machine operator
8910	Etchers and engravers	Glass Engraver
8910	Etchers and engravers	Metal Engraver
8920	Molders, shapers, and casters, except metal and plastic	Tombstone Carver
8920	Molders, shapers, and casters, except metal and plastic	Plaster Mold Maker
8920	Molders, shapers, and casters, except metal and plastic	Rubber Mold Maker
8930	Paper goods machine setters, operators, and tenders	Paper Embossing Machine Operator
8930	Paper goods machine setters, operators, and tenders	Box-Folding-Machine Operator
8930	Paper goods machine setters, operators, and tenders	Paper-Making Machine Tender
8940	Tire builders	Tire Retreader
8940	Tire builders	Tire-Mold Engraver
8950	Helpers--production workers	Blast Furnace Helper in a Steel Mill
8950	Helpers--production workers	Toolroom Helper in a Chain Saw Factory
8965	Production workers, all other	Machine Operator in a Factory
8965	Production workers, all other	Pill Machine Operator in a Pharmaceutical Plant
8965	Production workers, all other	Scrap Sorter in a Shoe Factory
9000	Supervisors of transportation and material moving workers	Crane-Crew Supervisor at a Port Facility
9000	Supervisors of transportation and material moving workers	Airline Ground Crew Chief
9000	Supervisors of transportation and material moving workers	Supervisor of a Truck Delivery Service
9000	Supervisors of transportation and material moving workers	Service Station Manager
9000	Supervisors of transportation and material moving workers	Cargo Supervisor for an Airline
9000	Supervisors of transportation and material moving workers	Owner of a Filling Station and Garage

9000	Supervisors of transportation and material moving workers	Load Planner for an Airline company
9000	Supervisors of transportation and material moving workers	Car-Wash Supervisor
9030	Aircraft pilots and flight engineers	Crop-Duster Pilot
9030	Aircraft pilots and flight engineers	Airline Flight Engineer
9030	Aircraft pilots and flight engineers	Astronaut
9030	Aircraft pilots and flight engineers	Airline Pilot
9040	Air traffic controllers and airfield operations specialists	Air Traffic Controller
9050	Flight attendants	Airline flight attendant
9050	Flight attendants	Airline Stewardess
9110	Ambulance drivers and attendants, except emergency medical technicians	Ambulance Driver
9120	Bus drivers	Bus Driver
9130	Driver/sales workers and truck drivers	Trailer Truck Driver
9130	Driver/sales workers and truck drivers	Local Delivery Truck Driver
9130	Driver/sales workers and truck drivers	Bottled-Water Delivery Driver
9140	Taxi drivers and chauffeurs	Taxicab Driver
9150	Motor vehicle operators, all other	Ore Train Motorman
9150	Motor vehicle operators, all other	Street-Sweeper Operator
9200	Locomotive engineers and operators	Locomotive Engineer
9230	Railroad brake, signal, and switch operators	Railroad Signal-Tower Operator
9230	Railroad brake, signal, and switch operators	Railroad Switchman
9240	Railroad conductors and yardmasters	Railroad Conductor
9260	Subway, streetcar, and other rail transportation workers	subway operator
9260	Subway, streetcar, and other rail transportation workers	railway equipment operator
9300	Sailors and marine oilers	Merchant Seaman
9310	Ship and boat captains and operators	Deck Officer on a Commercial Fishing Boat
9310	Ship and boat captains and operators	Canal Barge Pilot
9310	Ship and boat captains and operators	Ship's Captain
9330	Ship engineers	Deck Engineer on a Ship
9340	Bridge and lock tenders	Drawbridge Tender
9350	Parking lot attendants	Parking Lot Attendant
9360	Automotive and watercraft service attendants	Filling Station Attendant
9410	Transportation inspectors	Freight Checker
9415	Transportation attendants, except flight attendants	train attendant
9415	Transportation attendants, except flight attendants	ship steward
9420	Other transportation workers	airline refueler
9420	Other transportation workers	pedicab operator

9500	Conveyor operators and tenders	Conveyor-Belt Operator
9510	Crane and tower operators	Power Crane Operator
9510	Crane and tower operators	Boom Operator at a Marine Loading Dock
9520	Dredge, excavating, and loading machine operators	dredge operator
9520	Dredge, excavating, and loading machine operators	backhoe operator
9560	Hoist and winch operators	Skip-Hoist Operator
9600	Industrial truck and tractor operators	Fork-Lift Driver
9610	Cleaners of vehicles and equipment	Steam Cleaner for a Used Car Lot
9610	Cleaners of vehicles and equipment	Carwash Attendant
9620	Laborers and freight, stock, and material movers, hand	Day Laborer
9620	Laborers and freight, stock, and material movers, hand	Truck Driver's Helper
9620	Laborers and freight, stock, and material movers, hand	Warehouse Hand
9620	Laborers and freight, stock, and material movers, hand	Street sweeper
9620	Laborers and freight, stock, and material movers, hand	Stage Hand
9630	Machine feeders and offbearers	Machine Attendant in a Factory
9630	Machine feeders and offbearers	Machine Feeder in a Manufacturing Plant
9640	Packers and packagers, hand	Gift Wrapper in a Department Store
9640	Packers and packagers, hand	Grocery Bagger
9640	Packers and packagers, hand	Egg Crate Packer
9640	Packers and packagers, hand	Packer in a Wholesale Vegetable Market
9650	Pumping station operators	oil well pumper
9650	Pumping station operators	pump operator
9720	Refuse and recyclable material collectors	Garbage Collector
9720	Refuse and recyclable material collectors	Trash Hauler
9730	Mine shuttle car operators	coal hauler operator
9740	Tank car, truck, and ship loaders	Longshoreman
9750	Material moving workers, all other	freight elevator operator
9750	Material moving workers, all other	Elevator Operator in a Building
9800	Military officer special and tactical operations leaders	Colonel in the Army
9810	First-line enlisted military supervisors	sergeant
9810	First-line enlisted military supervisors	infantry unit leader
9820	Military enlisted tactical operations and air/weapons specialists and crew members	Enlisted Man in the Army
9820	Military enlisted tactical operations and air/weapons specialists and crew members	tank crew member
9820	Military enlisted tactical operations and air/weapons specialists and crew members	army private

9830 Military, rank not specified

sailor in navy

9830 Military, rank not specified

soldier
