

Unexpected Danger: Children's Product Recalls in 2006

Report by:

Kids In Danger
March 2007

116 W. Illinois Street, Suite 5E
Chicago, IL 60610-4532
312-595-0649 Phone
312-595-0939 Fax
www.KidsInDanger.org
email@KidsInDanger.org

Unexpected Danger: Children's Product Recalls in 2006

Executive Summary

Each year, countless children's products are sold to parents who trust the brands to be safe. However, hundreds of recalls each year highlight the dangers in seemingly safe products including necklaces, strollers, and even party games. This year is no different. Heart shaped charms laced with enough lead to kill children, strollers with breaking handles, and pacifiers that detach in infants' mouths were just some of the products recalled during 2006. Kids In Danger has published an annual recall report, reviewing the 18.9 million children's products recalled in 2006. The information in the report is from the US Consumer Product Safety Commission (CPSC) through the press releases for each recall.

During 2006, there were 318 recalls, and 111 or 35% of those were for children's products. This percentage is down from recent years but may be due to the increase in overall recalls. The majority of children's product recalls were for children's toys but 2006 also saw 18 recalls due to excessive levels of lead, including 12 recalls for children's jewelry.

Other findings in this report include:

- Playskool voluntarily recalled 250,000 of its Team Talkin' Tool Benches after the choking deaths of two toddlers. The plastic nails sold with the benches became forcefully lodged in their throats
- Magnetix magnetic building sets led to the death of a child from internal injuries after swallowing the tiny magnets. There were 34 other reports and 5 injuries prior to this recall.
- Twenty-one percent of the recalls took place after a child had been injured or killed: 177 injuries and six deaths were attributed to these products before the recalls. Almost 1000 (928) failure incidents were reported before the products were recalled.
- In 2006, three children's product recalls involved one million or more units.
- On December 11, 2006, the Consumer Product Safety Commission voted to limit the amount of lead in children's jewelry to .06%, or about one ounce for every 100 pounds.

KID concludes these findings with suggestions for parents and caregivers including: checking www.cpsc.gov for recall reports, spreading the word to family and friends, and keeping updated with www.KidsInDanger.org for the latest updates.

The full recall report is available for download at www.KidsInDanger.org or by calling KID at 312.595.0649.

Table of Contents

Introduction.....	2
The U.S. Consumer Product Safety Commission.....	2
Methodology.....	2
Definitions.....	2
Recalls down from 2005, but still up from previous levels	3
Table 1: Children’s product recalls 2001-2006	3
Toys continue to lead children’s product recalls	3
Table 2: 2006 Recalls.....	3
Several recalls involve well over one million units	3
Table 3: Top ten children’s product recalls by unit in 2006.....	4
Several manufacturers with multiple recalls in 2006.....	4
Table 4: Multiple recalls by manufacturer (2006)	5
Bodily injury is the leading hazard for recalled children’s products	5
Table 5: Children’s product recalls by hazard (2006)	5
Incidents reported before recalls in 2006	5
Table 6: Children’s products with the most incidents reported before recall (2006)	6
Injuries and deaths from recalled products in 2006.....	6
Table 7: Children’s products that caused the most injuries before recall (2006)	7
Lead in children’s jewelry a top issue in 2006	7
Incidents.....	7
Recent CPSC ruling	8
Table 8: Children’s Products Recalled in 2006 Due to Lead Poisoning Hazard.....	8
KID Lead Report.....	9
Recommendations.....	9
Action for Parents and Caregivers	10
About Kids In Danger.....	10
Appendix A:.....	11
2006 Children's Product Recalls	11

Introduction

Each year, countless children's products are sold to parents who trust the brands to be safe. However, hundreds of recalls each year highlight the dangers in seemingly safe products; necklaces, strollers, and even party games. This year is no different. Heart shaped charms laced with enough lead to kill children, strollers with breaking handles, and pacifiers that detach in infants' mouths were just some of the products recalled during 2006. Kids In Danger aims to compile a list of recalls to highlight the safety concerns and alert parents and caregivers to this *Unexpected Danger*.

Policymakers and the public must re-examine our children's product safety system or dangerous children's products will continue to be sold and recalls will continue to go unnoticed, compromising the safety of children.

The U.S. Consumer Product Safety Commission

Congress created the U.S. Consumer Product Safety Commission (CPSC) in 1972 under the Consumer Product Safety Act (CPSA), and CPSC began operating in 1973. In the Act, Congress directed the CPSC to protect the public "against unreasonable risks of injuries associated with consumer products."

The CPSC has jurisdiction over more than 15,000 types of consumer products, and is charged with protecting consumers from products that pose fire, electrical, chemical, or mechanical hazards or can injure children. Nancy Nord became the acting Chairman after the resignation of Hal Stratton last year. As of the writing of this report, CPSC is operating without a quorum and cannot take any major actions.

Methodology

Kids In Danger obtained all recall information for this report from monthly lists of press releases generated by the CPSC and issued jointly by product manufacturers and the CPSC. Press releases outline the incidents, failures, and injuries caused by the product prior to the date of recall. Only children's products under the jurisdiction of the CPSC were considered. This excludes car seats and booster seats that are regulated by the National Highway Traffic Safety Administration. However, CPSC does have oversight of car seats that can also be used as infant carriers.

Definitions

A children's product is defined as any product designed or intended for the care of or use by children. Products that pose potential dangers to children but that are not intended for their use, such as cigarette lighters with faulty child resistance locks, are not counted as children's products.

Children's products were further categorized for this report by the type of product (clothing, furniture, nursery products, sporting goods, and toys). The product name, manufacturer, date of recall, number of units recalled, type of hazard posed, and number of incidents and injuries were also recorded for children's products recalled in 2006. (Appendix A)

Recalls down from 2005, but still up from previous levels

The number of children's product recalls fell approximately 10% to 111 between 2005 and 2006. However, 2005 had the highest number of recalls since 2001. In 2001, children's product recalls comprised over 50% of the total number of recalls while children product recalls were 37% and 35% of the total number of recalls in 2005 and 2006, respectively. This decrease in children's product recalls was due in part to a significant increase in the overall number of recalls.

As a result of recalls of lead-laced jewelry and other products, the number of units of children's product recalls in 2004 set a record high. Dangerous levels of lead continued to be found in about a dozen children's products in 2006.

Table 1: Children's product recalls 2001-2006

Year	Total Recalls	Total Children's Product Recalls	% Children's Product Recalls	Units of Recalled Children's Products
2006	318	111	35%	18,967,210
2005	329	123	37%	27,891,188
2004	277	87	31%	156,169,990
2003	214	66	31%	6,140,691
2002	210	90	43%	11,155,631
2001	214	118	55%	22,992,667

Toys continue to lead children's product recalls

Children's products fall into five categories: clothing, furniture, sporting goods, nursery products, and toys. Toys represented over half of children's product recalls in 2006.

Table 2: 2006 Recalls

	# Recalls	% of Total Recalls	% of Children's Product Recalls	# of Units
All Recalls	318	100%	-	-
Children's Recalls	111	35%	100%	18,967,210
Toys	62	19.5%	56%	17,765,405
Nursery	14	4.4%	12%	161,055
Sporting Goods	13	4.1%	12%	255,950
Clothing	20	6.3%	18%	779,600
Furniture	2	.63%	2%	5,200

Several recalls involve well over one million units

In 2006, three children's product recalls involved one million or more units. This is down from nine children's product recalls with one million units or more in 2005.

The two largest product recalls in 2006 were for toys containing small magnetic parts, that, when swallowed, can attract, causing intestinal perforation, infection, and

potentially fatal injuries. Mattel recalled 4.4 million Polly Pocket dolls and accessories after 170 incidents of magnets falling out of the toys and three serious injuries. Rose Art Industries' recall of 3.8 million Magnetix magnetic building sets was prompted, in part, by the death of a ten-year old boy after swallowing magnets that came loose from the set.

In addition to lead hazards, other large recalls involved strangulation, poisoning and bodily injuries.

Table 3: Top ten children's product recalls by unit in 2006

Product	Manufacturer	# Injuries	Hazard	# Units
Polly Pocket dolls and accessories with magnets	Mattel Inc	3	Bodily Injury	4.4 million
Magnetix Magnetic Building Sets	Rose Art Industries	5	Bodily Injury	3.8 million
Wrist Straps for Nintendo Wii Game System Controllers	Nintendo of America Inc	3	Bodily Injury	2 million
Metal Charms (enclosed w certain DVDs)	Twentieth Century Fox Home Entertainment	0	Poisoning	730,000
InMotion Trampolines	Stamina Products Inc	13	Bodily Injury	668,000
Fisher-Price Laugh & Learn Musical Learning Chair	Fisher-Price	1	Strangulation	614,000
Dollar Tree Distribution Inc	Dollar Tree Necklaces & Rings	0	Poisoning	580,000
Chicken Limbo Electronic Party Game	Milton Bradley	23	Bodily Injury	461,000
LEGO EXPLORE Super Trucks	LEGO Systems Inc	2	Bodily Injury	358,000
Bendable Dog & Cat Toys	Fun Express Inc.	0	Poisoning	340,000

Several manufacturers with multiple recalls in 2006

Seven manufacturers recalled more than one product in 2006. This is down 68% from twenty-two in 2005. Wal-Mart and Regal Lager led the industry with three recalls each. Wal-Mart also had multiple recalls in 2005. Spin Master Toys, Quiksilver Inc., Provo Craft and Novelty Inc., Creative Innovations & Sourcing LLC, and BRIO Corp. all recalled two products each.

Table 4: Multiple recalls by manufacturer (2006)

Manufacturer	# of Recalls	# Units	Hazards	Injuries
Wal-Mart Stores Inc	3	140,300	Strangulation, Choking	0
Regal Lager Inc.	3	15,725	Bodily Injury, Choking	1
Spin Master Toys	2	53,700	Burns	3
Quiksilver Inc.	2	57,700	Burns, Strangulation	0
Provo Craft and Novelty Inc.	2	105,000	Poisoning	0
Creative Innovations & Sourcing LLC	2	188,000	Burns and Poisoning	0
BRIO Corp.	2	7,650	Choking	0

Bodily injury is the leading hazard for recalled children's products

Continuing the trend from 2005, the most common hazard in the children's products recalled in 2006 was risk of bodily injury. Out of 111 children's product recalls, 34% were due to risk of bodily injury. Bodily injury includes falling, laceration, and impact injuries.

Bodily injury hazards represented approximately 68% of total recalled units of children's products, with nearly 13 million recalled units, including the three largest recalls of 2006.

Choking was the second most common hazard, for which 30 products were recalled. Of these, nearly 24 of the choking recalls were due to small parts detaching, 4 were clothing, and 2 were attributed to pacifiers that fell apart. Seventeen products were recalled due to poisoning hazard 2006, up from 16 in 2005. Excessive lead levels were the reasons for all of the 2006 poisoning recalls.

Table 5: Children's product recalls by hazard (2006)

Hazard	# of Recalls	# of Units	% of Children's Product Recalls
Bodily Injury (fall, laceration, impact)	38	12,841,552	34%
Choking	30	1,710,230	27%
Poisoning	17	2,672,800	15%
Strangulation/Entrapment/Suffocation	12	1,154,080	11%
Burns	14	595,148	13%

Incidents reported before recalls in 2006 . . .

Together, these recalled children's products had almost 1000 (928) failure reports prior to recall. Mattel's Polly Pocket dolls and accessories had 170 failure incidents before being recalled, as shown in Table 6 below. The Learn-Around Playground Activity Center received the second highest number of reported incidents with 145.

Table 6: Children's products with the most incidents reported before recall (2006)

Manufacturer	Product	# Incidents	Hazards
Mattel Inc	Polly Pocket dolls and accessories with magnets	170	Bodily Injury
Leapfrog Enterprises Inc	Learn-Around™ Playground Activity Center	145	Bodily Injury
Rainbow Play Systems Inc	Sling Swing Seats	84	Bodily Injury
Adventure Playsets	Adventure Playsets Wooden Swing Sets	64	Bodily Injury
Creative Innovations & Sourcing LLC	Pro Flying Saucer (Radio Control)	56	Burn
Sycamore Kids Inc	Mountain Buggy Urban Single & Double Breeze Stroller	49	Bodily Injury
Milton Bradley	Chicken Limbo Electronic Party Game	46	Bodily Injury
Sportsstuff Inc	Sportsstuff Wego Kite Tubes	39	Bodily Injury

Injuries and deaths from recalled products in 2006

In many cases, the products are not pulled off the market before children are injured or even killed. Twenty-three or 21% of the recalled product hurt or killed a child before they were removed from sale, resulting in 177 injuries and six deaths.

Magnetix magnetic building sets led to the death of a child from internal injuries after swallowing the tiny magnets. There were 34 other reports and 5 serious injuries requiring emergency surgery prior to this recall.

Playskool (Hasbro) voluntarily recalled 250,000 of its Team Talkin' Tool Benches after the choking deaths of two toddlers. The plastic nails sold with the benches became forcefully lodged in their throats

Sportsstuff Wego Kite Tubes, a 10-foot-wide, circular, yellow inflatable watercraft designed to be towed behind a power boat, with handles attached to the floor of the tube which caused the rider in the tube to become airborne when pulled, were recalled after 39 injury incidents with 29 of those resulting in medical treatment, and two deaths. Those injuries include a broken neck, punctured lung, chest and back injuries and facial injuries.

Reebok recalled 300,000 heart-shaped charm bracelets included as free gifts with the purchase of various styles of footwear after a 4-year-old died of acute lead poisoning after swallowing the trinket.

Leapfrog Enterprises Inc. led with the most reported injuries prior to recall. Their Learn-Around Playground Activity Center with 145 incidents reported and 54 injuries suffered, caused because the design allowed a child's arm to become caught in the activity center's plastic tube.

Table 7: Children’s products that caused the most injuries before recall (2006)

Manufacturer	Product	# Injuries	Type of Injury
Leapfrog Enterprises Inc	Learn-Around™ Playground Activity Center	54	Scratches and Bruises
Sportsstuff Inc	Sportsstuff Wego Kite Tubes	39	Broken neck, punctured lung, chest, back and facial injuries
Milton Bradley	Chicken Limbo Electronic Party Game	23	Bumps, bruises, welts, cuts, chipped teeth, broken bones
Stamina Products Inc	InMotion Trampolines	13	Concussion, rotated disc, broken bones, cuts, corneal abrasion, chipped teeth
Creative Innovations & Sourcing LLC	Pro Flying Saucer (Radio Control)	7	Minor burns to hands or fingers

Lead in children’s jewelry a top issue in 2006 . . .

The March 2006 death of a 4 year-old boy from acute lead poisoning after ingesting a metallic charm brought into sharp focus the fact that after a century of understanding the danger lead poses it remains a serious hazard to children. From trinkets in a Washington DC gift shop¹ to glow-in-the-dark necklaces, from lunch bags to party favors, the deadly toxin known to cause neurological damage in children was found in an astonishing array of seemingly innocuous products. Worse yet, lead is not something parents can detect on their own and even when a product is recalled, most consumers don't learn of the recall in an effective manner.

This scourge should have been eradicated long ago along with polio, smallpox and the other threats to public health.

Incidents

In 2006, there were 17 recalls due to lead in children’s products with a total of 2.86 million units recalled. Twelve of those recalls were for children’s jewelry products. The majority of the pieces were sold in dollar stores, however jewelry was also recalled from high-end retailers such as Liz Claiborne Inc. and American Girl Inc. In the past two years, over 160 million pieces of children’s jewelry were recalled due to lead content. Lead is used in children’s jewelry to add weight to metal, in paint on pearls, and on plastic cords on necklaces.

The CPSC reported that within the past five years, more than 20,000 children were admitted to emergency rooms after swallowing jewelry.² In March 2006, a death

¹ Kiely, Kathy. “Hill gift shops pull items with lead off shelves” 12 December 2006. *USA Today*. <http://www.usatoday.com/news/washington/2006-12-12-lead-gift-shops_x.htm> (6 January 2007)

² Faulk, Page C., Kim, Hyun S., Williams, Jeffrey R. “Briefing Package for Petition Requesting Ban of Lead in Toy Jewelry” 4 December 2006. *Consumer Product Safety Commission*. <<http://www.cpsc.gov/library/foia/foia07/brief/LeadToyJewelry.pdf>> (14 February 2007)

mentioned at the beginning of this section occurred when a 4-year-old Minnesota boy died after ingesting a small heart-shaped charm that was found to contain 99% lead. The Centers for Disease Control and Prevention reports that more than 300,000 American children have lead levels in their blood high enough to cause irreversible damage.³

Recent CPSC ruling

"Lead is toxic to children and reducing lead poisoning in children is a priority for CPSC," said Acting Chairman Nancy Nord of the recent CPSC rulings to limit lead in children's jewelry. On December 11, 2006, the Consumer Product Safety Commission voted to limit the amount of lead in children's jewelry to .06%, or about one ounce for every 100 pounds. This limit provides a guideline for manufacturers and allows the CPSC to fine corporations that do not comply with the regulations. This ruling will not become official until after a public comment period and additional votes, a process slowed by the current vacancies at CPSC. However, this ruling is a significant step towards improved regulations of lead in children's jewelry.

Table 8: Children's Products Recalled in 2006 Due to Lead Poisoning Hazard

Product	Manufacturer	# Recalled
Art Accentz™ Changlz™ Metal Charms	Provo Craft & Novelty Inc.	29,000
Glowin' Dino and Glowin' Doggy Animal Flashlights	The Little Tikes Co.	20,800
Heart-Shaped Charm Bracelets	Reebok International, Inc. *	300,000
Mood Necklace and Ring, Glow-in-the Dark Necklace and Ring, UV Necklace and Ring	Dollar Tree Distribution Inc	580,000
Beaded Photo Charm Bracelet	Oriental Trading Company Inc.	25,000
American Girl Jewelry	American Girl, Inc	180,000
Children's Necklaces	Selected Trading Corp.	55,000
Metal Charms (with DVD's)	20th Century Fox Home Ent.	730,000
Juicy Couture Jewelry	Liz Claiborne Inc	2,800
Bendable Dog and Cat Toys	Fun Express Inc.	340,000
"Cars" Toy Storage Benches	Delta Enterprise Corp	3,000
Kool Toyz Children's Products	Target Stores	190,500
Decorative snaps & metal clips	Provo Craft & Novelty Inc.	76,000
Mood and diva necklaces	Really Useful Products, Inc.	51,600
Antique white furniture	The Land of Nod	2,000
Powerpuff Girls Necklaces	Rhode Island Novelty	48,000
Children's Butterfly Necklaces	U.S. Toy Co. Inc.	29,000
Gigantic Gemstone Ring	Celebrate Express, Inc.	194,000

*One death reported

³Franko, EM., Stasiuk, WN., Svenson, RW., New York State Dept of Health, Lead Poisoning Prevention Br, Div of Environmental Hazards and Health Effects, National Center for Environmental Health, CDC. "Children with Elevated Blood Lead Levels Attributed to Home Renovation and Remodeling Activities—New York, 1993-1994" 3 January 1997. *MMWR Weekly* <<http://www.cdc.gov/MMWR/preview/mmwrhtml/00045033.htm>> (14 February 2007)

KID Lead Report

Kids In Danger issued a comprehensive report on the dangers of lead in children's products in 2004. Since the report was released, there have been an additional 33 lead related recalls totaling 14.3 million products.

Recommendations

Kids In Danger has reported on children's product recalls since 2001. Each year, the report highlights products that don't meet current existing standards; injuries and deaths from products that came to market without adequate testing; and far too many injuries before companies take action. Moreover, as in the past, this year there were millions of products in homes, schools, and childcare that were found to be hazardous but will never be recovered. It is time for action.

- The current fine cap for violations of manufacturer's self-reporting requirements must be lifted. While the limit was raised by CPSC recently, it is still not enough to act as a deterrent to the largest companies. The threat of a large fine must be available to the CPSC to encourage compliance.
- CPSC must reevaluate their reliance on manufacturer self-reporting of hazards for safety actions. CPSC needs additional staff and funds to investigate potential dangers, rather than waiting for companies to report them.
- Recalled products are next to impossible to retrieve. Congress should allow CPSC to set mandatory standards and require certification of testing to those standards prior to sale of infant and toddler products. Children should not be guinea pigs for unsafe products.
- Children's products should come with product registration cards for the sole purpose of notifying consumers when a product has a defect or is recalled.
- States should enact legislation to ban the sale of recalled products or their use in childcare facilities. Only seven states, including Illinois, now have a Children's Product Safety Act.
- KID supports the development of guidelines for manufacturers regarding lead in children's jewelry. However, it is also important that the dangers of lead in *any* children's product be recognized. KID maintains its recommendations that stricter guidelines be enforced for all products children use and that manufacturers conduct pre-market testing for all children's products.
- Information on injuries and incidents reported with products should be available to the public at www.cpsc.gov. Even if CPSC decides not to issue a recall, parents should be able to decide for themselves if they want to take the risk.
- In addition, recall effectiveness should also be made public, in an annual report to Congress so that manufacturers have an incentive to make recalls more successful.

Action for Parents and Caregivers

While this report paints a bleak picture of the safety of children's products, parents and caregivers can take the following **steps to protect their children**.

- 1) **Be aware of the problem:** Visit www.KidsInDanger.org for more information on children's product safety and to sign up for free email alerts to keep you up-to-date on recalled products. You can also sign up at www.cpsc.gov to receive notice of recalls by email.
- 2) **Always check products:** Take an inventory of the products used with your children—both in your home, at childcare and elsewhere—and check it against the list of recalls at www.cpsc.gov. Check for safety information on car seats at www.nhtsa.gov. Repeat the check every time you buy a new product or accept a gift or hand-me-down.
- 3) **Spread the word:** Once you learn of a recall, share the news with friends and family and urge them to pass it along. Also, always fill out product registration cards so manufacturers can contact you directly.
- 4) **Report any product** in your home that you believe is dangerous. Sometimes it is the only way to bring a dangerous product to CPSC's attention.
- 5) **Make your voice heard:** Urge your state to take steps to protect children by adopting the Children's Product Safety Act that bans the sale or lease of recalled products or their use in childcare. Find out more at www.KidsInDanger.org advocacy pages.

Urge Congress to provide more oversight for children's safety by assuring the CPSC has the tools and the will to do their job to protect our children. Tell your congressional representative to take an active role in ensuring safe products by supporting the Infant and Toddler Durable Product Safety Act and requiring the CPSC to report to Congress on recall effectiveness.

About Kids In Danger

Kids In Danger is a nonprofit organization dedicated to protecting children by improving children's product safety. KID was founded in 1998 by Linda Ginzel and Boaz Keysar after the death of their 16-month-old son, Danny, in a dangerous portable crib. For more information, call 312.595.0649 or visit www.KidsInDanger.org.

Appendix A:

2006 Children's Product Recalls

Date	Manufacturer	Product	Product Type	Hazard Type	Number	Incidents	Injuries
Clothing							
1/26/2006	Steve & Barry's	Outerwear w/ Drawstrings	Clothing	Strangulation	334,000	0	0
1/12/2006	Hurley	Windbreaker w/ Drawstring	Clothing	Strangulation	330	0	0
2/24/2006	Next Marking Inc	Youth Hooded Fleece w/ Drawstring	Clothing	Strangulation	22,000	0	0
2/15/2006	The Black Dog Tavern	Hooded Sweatshirts w/ Drawstrings	Clothing	Strangulation	9,700	0	0
3/15/2006	Jordache Ltd	Youth Hooded Sweatshirt	Clothing	Strangulation	30,000	0	0
4/13/2006	Trendset Originals	Who's That Girl! Sweatshirt	Clothing	Strangulation	1,700	0	0
6/22/2006	Adjmi Apparel group	Reebok Children's Wind suit	Clothing	Choking	55,000	1	0
6/15/2006	Nine West Footwear	Sam & Libby Girl's Thong Sandals	Clothing	Bodily Injury	6,700	0	0
8/9/2006	Quiksilver Inc	Quiksilver & Roxy Girl Lounge Pants	Clothing	Burn	48,000	0	0
8/2/2006	Quiksilver Inc	Hide & Seek Hooded Sweatshirt	Clothing	Strangulation	9,700	0	0
6/13/2006	H&M	H&M Girl's Water Shoes	Clothing	Bodily Injury	1,900	0	0
9/20/2006	Gildan Activewear SRL	Youth Hooded Sweatshirts	Clothing	Strangulation	114,000	0	0
9/19/2006	Roden Industries Inc	Que Cute: Children's bathrobes	Clothing	Burn	740	0	0
9/17/2006	True Religion	True Religion Brand Fleece Hoodies	Clothing	Strangulation	150	0	0
9/20/2006	Cayre Group	Candie's Hoodie w/ Drawstrings	Clothing	Strangulation	4,500	0	0
10/31/2006	Family Dollar Inc	Creey Cape Halloween Costumes	Clothing	Burn	120,000	0	0
10/25/2006	Wal-Mart Stores Inc	Minnie Mouse Cardigan Sets	Clothing	Strangulation	14,000	0	0
11/30/2006	Silla America Inc	Parka Jackets w/ drawstrings	Clothing	Choking	180	0	0
12/14/2006	Macy's Merchandising	Baby Greendog Girl's Knit Overalls	Clothing	Choking	500	0	0
12/13/2006	See Kai Run	Children's Boots	Clothing	Choking	6,500	1	0
Furniture							
7/19/2006	Hold Everything	Home Bedroom Collection	Furniture	Choking	3,200	1	0
12/5/2006	Land of Nod	Antique White Furniture	Furniture	Poisoning	2,000	0	0
Nursery							
2/1/2006	Ace Han Corp	Baby Walkers	Nursery	Bodily Injury	2,500	0	0
2/1/2006	Bike Pro Inc	Baby Walkers	Nursery	Bodily Injury	50,000	0	0
2/1/2006	SunTome Trading Corp	Baby Walkers	Nursery	Bodily Injury	600	0	0

3/8/2006	American Tack & Hardware	Forever-Glo Nite Lites	Nursery	Burn	35,000	9	0
4/25/2006	Sycamore Kids Inc	Mountain Buggy Single & Double Stroller	Nursery	Bodily Injury	4,000	49	5
3/1/2006	SSC Inc	Safe-Seat Plus Model Infant Seats	Nursery	Bodily Injury	4,000	0	0
5/25/2006	KI (Kole Imports)	Baby 2 Pack Pacifiers	Nursery	Choking	3,600	0	0
5/4/2006	Regal Lager Inc	Phil & Ted's e3 Twin Buggy	Nursery	Bodily Injury	425	2	0
7/25/2006	Emess Design Group LLC	Fire Truck & Bulldozer Lamps	Nursery	Bodily Injury	9,500	1	0
9/19/2006	Regal Lager Inc	Phil & Teds T2 Travel Cots	Nursery	Choking	1,000	1	0
10/12/2006	Scandinavian Child	Cariboo Changing Tables & Bassinets	Nursery	Bodily Injury	130	1	0
11/9/2006	Delta Enterprise Corp	Cars Toy Storage Bench	Nursery	Poisoning	3,000	0	0
12/27/2006	Regal Lager Inc	Phil & Ted's e3 Stroller w/ Double Seats	Nursery	Bodily Injury	14,300	1	1
12/21/2006	BabySwede LLC	BABYBJÖRN® Feeding Spoons	Nursery	Choking	33,000	11	0

Sporting Goods

1/19/2006	Mizuno USA	Mizuno Gamer Baseball Glove	Sporting	Bodily Injury	12,800	0	0
1/19/2006	Syntace USA	F99 (Force 99) Bicycle Handlebar Stems	Sporting	Bodily Injury	2,300	0	0
3/2/2006	Sunright International	Blazer Fun-Kart, Sunright Intl Go-Karts	Sporting	Bodily Injury	3,200	3	0
4/5/2006	LandRoller Inc	LandRoller Terra 9 Roller Skates	Sporting	Bodily Injury	1,400	9	0
5/9/2006	PTI Sports Inc	Schwinn Deluxe Bicycle Child Carriers	Sporting	Bodily Injury	14,000	5	3
5/4/2006	Trek Bicycle	Trek Anthem C Elite Helmets	Sporting	Bodily Injury	4,500	0	0
6/22/2006	Specialized Bicycle Comp.	Bicycles w/ SW Carbon Stem	Sporting	Bodily Injury	2,700	5	0
8/17/2006	Target (Triple Win Sports)	Firestreet Scooters	Sporting	Bodily Injury	185,000	5	5
7/13/2006	Sportsstuff Inc	Sportsstuff Wego Kite Tubes	Sporting	Bodily Injury	19,000	39	39
7/12/2006	Shimano Inc	Shimano Quick Release Device	Sporting	Bodily Injury	8,500	1	0
7/12/2006	M2Racer LLC	Conventional & Integrated Lite Headsets	Sporting	Bodily Injury	150	21	0
7/7/2006	Felt Bicycles	Felt Mountain Bicycles	Sporting	Bodily Injury	700	3	0
10/17/2006	Light & Motion	ARC Lithium Ion Bicycle Light Batteries	Sporting	Burn	1,700	0	0

Toys

1/18/2006	Fisher-Price	Laugh & Learn Musical Learning Chair	Toy	Strangulation	614,000	3	1
2/28/2006	International Playthings Inc	iPlay My First Mobile Phones	Toy	Choking	50,500	1	0
2/24/2006	Creative Innov's & Sourcing	Pro Flying Saucer (Radio Control)	Toy	Burn	180,000	56	7
2/23/2006	Milton Bradley	Chicken Limbo Electronic Party Game	Toy	Bodily Injury	461,000	46	23
2/23/2006	Provo Craft & Novelty Inc	Art Accentz Changlz Metal Charms	Toy	Poisoning	29,000	0	0
3/31/2006	Rose Art Industries	All Magnetix Magnetic Building Sets	Toy	Bodily Injury	3,800,000	34	5
3/30/2006	Kids Preferred LLC	Primary Sounds Toy Vehicles	Toy	Choking	3,500	1	0
3/30/2006	American Girl Inc	American Girl Children's Jewelry	Toy	Poisoning	180,000	0	0

3/29/2006	Creative Innov's & Sourcing	Thunder Spin R.C. Trucks	Toy	Burn	8,000	14	0
3/28/2006	Radio Shack Inc	Child Guidance Toy Pillars	Toy	Choking	25,000	3	0
3/23/2006	Reebok International Ltd	Heart-Shaped Charm Bracelets	Toy	Poisoning	300,000	1	1
3/23/2006	Dollar Tree Distribution Inc	Necklaces & Rings	Toy	Poisoning	580,000	0	0
3/23/2006	Oriental Trading Company Inc	Beaded Photo Charm Bracelet	Toy	Poisoning	25,000	0	0
3/15/2006	PlayPower LT Farmington Ltd	Max Play & Kid Builders Arch Swing Sets	Toy	Bodily Injury	3,600	22	0
3/8/2006	BRIO Corp	Pull-along Snails	Toy	Choking	2,100	0	0
3/2/2006	MTC - Man's trading Co	Girl Favors Children's Toy Jewelry	Toy	Choking	144,500	0	0
3/1/2006	The Little Tikes Co	Glowin' Dino & Glowin' Doggy Flashlights	Toy	Poisoning	20,800	0	0
4/27/2006	Selected Trading Corps	Children's Necklaces	Toy	Poisoning	55,000	0	0
4/13/2006	McNair Technology Co Ltd	Battery Packs w/ Disney DVD Players	Toy	Burn	102,000	17	0
4/6/2006	Stamina Products Inc	InMotion Trampolines	Toy	Bodily Injury	668,000	13	13
5/18/2006	Rainbow Play Systems Inc	Sling Swing Seats	Toy	Bodily Injury	18,400	84	1
5/11/2006	Adventure Playsets	Adventure Playsets Wooden Swing Sets	Toy	Bodily Injury	26,000	64	0
5/10/2006	Masterfoods USA	M&M'S Brand Menorah	Toy	Burn	1,008	5	0
5/10/2006	Liz Claiborne Inc	Juicy Couture Children's Jewelry	Toy	Poisoning	2,800	0	0
5/5/2006	20th Century Fox Home Ent	Metal Charms (enclosed w DVDs)	Toy	Poisoning	730,000	0	0
5/4/2006	Daisy Manufacturing Co	The Natural Slingshot	Toy	Bodily Injury	104,500	3	3
5/2/2006	Marvel Education Co	Cordless Push Button Toy Telephone	Toy	Choking	6,000	0	0
6/29/2006	Sino Trading Group	Toy Guitars	Toy	Choking	500	0	0
6/15/2006	Simon & Schuster Inc	Curious Buddies Children's Books	Toy	Choking	9,000	2	0
6/8/2006	The Ruby Restaurant Group	Light-Up Yo-Yo Toy	Toy	Choking	200,000	1	0
7/5/2006	Small World Toys	IQ Baby Pillow Soft Activity Vehicles	Toy	Choking	92,300	11	0
7/5/2006	Tiffany & Co.	Paloma Rattles	Toy	Bodily Injury	47	0	0
8/30/2006	Wild Planet Toys Inc	Jet Streamers Water Blasters Pool Toys	Toy	Bodily Injury	273,000	1	1
8/22/2006	Spin Master Toys	Air Hogs RC Skywinder Airplane	Toy	Burn	7,500	15	2
8/22/2006	School Specialty Publishing	Ideal and Brighter Child Science Kits	Toy	Burn	43,000	1	1
8/17/2006	Fun Express Inc	Bendable Dog & Cat Toys	Toy	Poisoning	340,000	0	0
8/17/2006	Land's End	Cool Blue Backpacks	Toy	Burn	400	0	0
8/17/2006	Kindermusic International	Cage Bell Musical Instrument	Toy	Choking	10,000	0	0
8/10/2006	Panline USA Inc	ALEX Super Cooking Sets	Toy	Bodily Injury	4,200	1	1
9/27/2006	Almar Sales Co.	Suave Kids Bath Set	Toy	Choking	11,000	0	0
9/22/2006	Playskool	The Team Talkin' Tool Bench	Toy	Choking	255,000	2	2
9/20/2006	LEGO Systems Inc	LEGO EXPLORE Super Trucks	Toy	Bodily Injury	358,000	10	2
9/7/2006	Leapfrog Enterprises Inc	Learn-Around™ Playground Activity Cntr	Toy	Bodily Injury	186,000	145	54
10/24/2006	Paper Magic Group Inc	Potato Head Pumpkin Decorating Tools	Toy	Choking	97,000	0	0

10/18/2006	Betesh Group	Baby Cookie Monster Plush Toys	Toy	Choking	31,000	0	0
11/21/2006	Mattel Inc	Polly Pocket dolls	Toy	Bodily Injury	4,400,000	170	3
11/15/2006	Toy Century Industrial	Kool Toyz Children's Products	Toy	Bodily Injury	190,500	4	0
11/15/2006	Sunrise	Play Wonder Puzzle Tables	Toy	Choking	7,100	2	0
11/15/2006	Provo Craft & Novelty Inc	Decorative Snaps and Metal Clips	Toy	Poisoning	76,000	0	0
11/9/2006	Spin Master Toys	Helix Remote Control Micro Helicopter	Toy	Burn	46,200	11	1
11/9/2006	Gund Inc	Baby Gund Woodles Activity Toys	Toy	Choking	18,900	4	0
11/2/2006	unknown	Flashing Pacifiers toys	Toy	Choking	237,000	0	0
11/2/2006	RC2 Brands Inc	Toy Keys	Toy	Choking	275,000	4	0
12/19/2006	Wal-Mart Stores Inc	Christmas Mugs Set w/ Stuffed Animal	Toy	Choking	70,300	0	0
12/19/2006	Celebrate Express Inc	Gigantic Gemstone Ring	Toy	Poisoning	194,000	0	0
12/18/2006	Think Geek Inc	RC Dragonfly King HX-242 Helicopter	Toy	Burn	1,600	5	0
12/15/2006	Nintendo of America Inc	Nintendo Wii Game Wriststraps	Toy	Bodily Injury	2,000,000	3	3
12/14/2006	Wal-Mart Stores Inc	Stuffed Christmas Beagles	Toy	Choking	56,000	0	0
12/13/2006	Rhode Island Novelty	Powerpuff Girls Necklaces	Toy	Poisoning	48,000	0	0
12/13/2006	BRIO Corp	BRIO Bell Rattles	Toy	Choking	5,550	0	0
12/13/2006	U.S. Toy Co. Inc	Children's Butterfly Necklaces	Toy	Poisoning	29,000	0	0
12/4/2006	Really Useful Products	Mood and Diva Necklaces	Toy	Poisoning	51,600	0	0