

A Measure of Safety

Children's product recalls in 2011

Report by: Kids In Danger

March 26, 2012

116 W. Illinois Street, Suite 5E
Chicago, IL 60654
312-595-0649 Phone
312-595-0939 Fax
www.KidsInDanger.org
email@KidsInDanger.org

Executive Summary

Since 2002, Kids In Danger (KID) has released an annual report detailing children's product recalls throughout the previous year. This year's report examines children's product recalls in 2011.

Findings of the report include:

- The number of children's product recalls dropped 24% since 2010. The number of recalls for lead has dropped precipitously since the passage and implementation of CPSIA.
- Nursery products were the most-recalled category with 30% of children's recalls, followed by toys at 26%.
- There were 3 recalls of 1 million or more units, down from 11 last year. The largest recalls were for 1.7 million infant monitors that can cause strangulation and 1.7 million toy workbenches and tools that had been involved in near misses when toddlers got the pieces stuck in their throats.
- The most injurious prior to recall this year? Little girl's Keds shoes which had decorative stars that caused 27 reports of lacerations.
- There were 3 deaths reported prior to recall in these products, two strangulations involving a nursery monitor and one entrapment in a bunk bed.
- Three products had more than 100 reports prior to recall including a swing set, remote control helicopter and pogo sticks. The Adventure Playset Swingset had 500 reports.
- Fourteen sleep environment products were recalled, including cribs, a bassinet, a co-sleeper, bunk beds and a canopy bed.
- CPSC imposed a total of \$3.9 million in fines for companies who violated safety regulations, mostly for failing to report choking, poisoning and drawstrings in clothing and one for selling a banned substance.
- Seventy percent of recalling companies offer a full refund, replacement product or merchandise credit, 27% offer a repair kit or replacement parts and three percent offer only new labels or nothing at all.
- Comparing the recall list to reports on SaferProducts.gov shows that there were reports in the public database prior to 11 of the recalls and injuries or incidents with the recalled products were reported for 13 of the recalled products.

It is hoped that the reduction in the number of recalls is a positive sign as manufacturers start to test their products as required by CPSIA. But with the secrecy surrounding the process, that is difficult to ascertain. There are many products on SaferProducts.gov with serious injuries that have not been recalled.

KID urges parents and caregivers to check products carefully against the recall list or reports filed by other consumers at SaferProducts.gov and to make reports if they have an incident with any children's products.

Contents

Introduction	3
2011: Recalls of children’s products drop	3
Table 1: Children’s product recalls 2001-2011	3
Nursery products top list of recalled products.	4
Table 2: Recalls by product type in 2011	4
Several manufacturers had multiple product recalls	4
Table 3: Multiple recalls by manufacturer in 2011	4
Recalls of more than one million units decline 73%	5
Table 4: Children’s product recalls over 1 million units in 2010	5
Three quarters of recalls came from China, but US second most common country of origin	5
What are the hazards posed by these recalled products?	5
Table 5: Children’s product recalls by hazard type (2011)	5
What leads to a recall?	5
Incidents – reports of harm or possible harm from a product	6
Table 6: Children’s products with most incidents reported before recall (2011)	6
Injuries - consumers hurt before a product is removed from the marketplace	6
Table 7: Injuries prior to recall by product type	6
Table 8: Products involving the most injuries prior to recall (2011)	7
Deaths – a child dies before the product can be recalled	7
Reports of incidents show up in the database both before and after recall	7
Sleep environment products remain a serious hazard.....	7
Half of recalls provide a full refund as remedy	7
Chart 1: Remedy offered by recalling firm	8
Companies pay penalties in 2011.....	8
Table 9: Fines assessed and collected in 2011 for violations.	8
Conclusion.....	8
Action for Parents and Caregivers.....	9
Methodology.....	9
Definitions.....	10
About Kids In Danger	10
Appendix: 2011 Children’s Product Recalls	11

Introduction

Kids In Danger’s (KID) annual children’s product hazard reports examine data and trends in children’s products that have been recalled by the U.S. Consumer Product Safety Commission (CPSC) each year. This year’s report examines children’s product recalls in 2011.

Congress created the CPSC in 1972 under the Consumer Product Safety Act (CPSA). In the CPSA, Congress directed CPSC to protect the public “against unreasonable risks of injuries associated with consumer products.” CPSC has jurisdiction over more than 15,000 kinds of consumer products, and is charged with protecting consumers from products that pose fire, electrical, chemical, or mechanical hazards or can injure children. In 2008, after record numbers of recalls of lead-tainted toys, hazardous magnetic toys and deadly cribs, Congress passed the Consumer Product Safety Improvement Act (CPSIA). This law requires standards for juvenile products, bans lead and other harmful substances, and mandates independent testing for most children’s products. CPSC is reaching the end of the initial implementation phase of the law, with the exception of standards for additional durable infant and toddler products which continue for a few years. Testing requirements either became effective at the end of last year or will be in place this year as CPSC finalizes the accreditation process for labs.

2011: Recalls of children’s products drop

In 2011, there were 310 recalls issued by CPSC, of which 121 or 39% were children’s products. This was a 13% drop overall from 2010 and a 24% drop in children’s product recalls. The number of individual recalled units dropped even more dramatically -- by 75%.

While the secrecy surrounding recalls prior to announcement makes it hard to determine the reason for the drop, it can at least partially be attributed to the impact of CPSIA – recalls of lead-tainted children’s items dropped from 28 in 2009 and 21 in 2010 to only 8 in 2011, a 71% drop in two years. If you go back to 2007, the infamous Year of the Recall, the number of recalls for lead has dropped 93%.

Table 1: Children’s product recalls 2001-2011

Year	Total Recalls	Total Children's Product Recalls	% Children's Recalls	Units of Recalled Children's Products
2011	310	121	39%	11,627,576
2010	355	160	45%	44,492,577
2009	346	143	41%	21,124,551
2008	394	190	48%	18,730,715
2007	448	231	52%	46,562,901
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

Nursery products top list of recalled products.

Bought for the most vulnerable consumers and hopefully held to a high standard of safety, nursery products nevertheless surpassed other categories in 2011 recalls. Nursery products – cribs, strollers, high chairs and pacifiers for example – accounted for 30% of children’s product recalls and toys for another 26%.

Table 2: Recalls by product type in 2011

Type of Recall	# Recalls	% of Children's Recalls	# of Units
Children's Recalls	121	100%	11,627,576
Nursery	36	30%	3,781,015
Toys	32	26%	3,961,370
Clothing	26	21%	496,611
Outdoor & Sports	14	12%	1,364,000
Furniture	6	5%	836,880
Misc	5	4%	1,160,000
Jewelry	2	2%	27,700

Several manufacturers had multiple product recalls

Fifteen manufacturers reported more than one recall and five manufacturers had three or more. Target, through various private labels and brands, had six different product recalls. Battat, Build-a-Bear, Kiddieland Toys and Phil&Teds each had three separate recalls. Bravo Sports, which had two pogo stick recalls, recorded the most injuries of those with multiple recalls with 14 and Summer Infant which recalled baby monitors twice reported two deaths prior to recall.

Table 3: Multiple recalls by manufacturer in 2011

Manufacturer	# Recalls	# Units	Hazards	Injuries
Target	6	923,100	Bodily injury, choking, lead, suffocation, burns	11
Battat	3	1,890,000	Choking	0
Build-A-Bear	3	330,220	Choking, lead, strangulation	0
Kiddieland	3	28,000	Bodily injury	6
Phil&Teds	3	83,560	Bodily injury	8
B.O.B. Trailers	2	411,700	Strangulation, choking	2
Bravo Sports	2	328,000	Bodily injury	14
Bugaboo	2	71,000	Bodily injury	3
Ikea	2	71,000	Bodily injury, entrapment	1
KID O Products	2	2,900	Choking	0
Land of Nod	2	10,000	Burns, entrapment	1
Manhattan Group	2	3,700	Choking	0
Pottery Barn	2	45,000	Burns, Bodily Injury	0
Summer Infant	2	1,758,000	Burns, strangulation	2 deaths

Recalls of more than one million units decline 73%

Compared to 2010 when there were eleven recalls of 1 million or more units, this year there were three. These three large recalls were for strangulation and choking hazards.

Table 4: Children’s product recalls over 1 million units in 2010

Product	Manufacturer	# Injuries	Hazard	# Units
Video Monitors	Summer Infant	2 deaths	Strangulation	1,700,000
Toy tools and workshop	Little Tikes	2 injuries (2 deaths from similar products already recalled)	Choking	1,700,000
Toy keys	Battat	31 incidents	Choking	1,080,000

Three quarters of recalls came from China, but US second most common country of origin

Children’s products recalled in 2011 originated in 16 different countries, but the vast majority once again came from China. Chinese factories made 89 recalled products, 74% of recalls. The next biggest group of recalls were from the US (9) – 7% of the recalled products were made right here. Vietnam (8) and Taiwan (6) round out the top spots.

What are the hazards posed by these recalled products?

Children’s products are recalled for hazards ranging from magnet ingestion to entrapment; from strangulation to burns; from mold exposure to choking hazards. For the chart below, KID grouped hazards into broader categories. The total might be higher than 100% because some products pose numerous hazards.

Table 5: Children’s product recalls by hazard type (2011)

Hazard	# of Recalls	% of Children's Recalls
Bodily Injury	45	37%
Choking	32	26%
Asphyxia	28	23%
Burn or Fire	14	12%
Lead poisoning	8	7%
Ingestion	3	2%
Mold, skin irritation	2	2%

As mentioned earlier, recalls for violation of federal limits on lead have dropped dramatically even as the acceptable level has been reduced as a result of CPSIA. In addition, recalls for entrapment and suffocation risks from faulty cribs has also dropped, as new tough crib standards came into effect (and many drop-side cribs had already been recalled.)

What leads to a recall?

Recalls are prompted sometimes from a consumer complaint or injury; sometimes from other reports of hazards and sometimes from the manufacturer’s own review of their product. Here are some of the indicators for recalls.

Incidents – reports of harm or possible harm from a product

In 2011 there were 1,692 incidents reported prior to recall for the 121 children’s product recalls. While recalls were down 24% overall, incident reports rose 7%. This year, there were three recalls with more than 100 reports. There were 29 injuries associated with those products and no deaths.

Table 6: Children’s products with most incidents reported before recall (2011)

Manufacturer	Product	# Incidents	Injuries	Hazards
Adventure Playsets	Swing sets	500	1	Fall
Horizon Hobby, Inc	Remote Control Helicopter	312	12	Bodily Injury
Bravo Sports	2 pogo sticks	205	14	Bodily Injury
AOSOM, LLC	Wooden Playpens	69	0	Choking, Bodily Injury, Entrapment
Dream on Me	Cribs	69	2	Strangulation, Suffocation, Falls

Injuries - consumers hurt before a product is removed from the marketplace

Injuries from recalled children’s products totaled 163 before these hazardous products were recalled. Thirty-two percent of children’s product recalls involved injuries prior to recall. Seventy-one percent of outdoor and sports equipment recalled had already caused injuries along with 67% of furniture recalls and 42% of nursery product recalls.

Table 7: Injuries prior to recall by product type

Type	Recalls	Recalls with Injuries	% of Recalls Involving Injuries	Total Injuries
Children's Recalls	121	37	31%	160
Nursery	36	15	42%	31 + 2 deaths
Toys	32	7	22%	32
Clothing	26	1	4%	27
Outdoor & Sports	14	10	71%	36
Furniture	6	4	67%	25 + 1 death
Misc	5	1	20%	3
Jewelry	2	1	50%	6

Girls’ shoes by Keds with decorative stars that cause lacerations had the most injuries prior to recall – 27. Other products with more than 10 injuries were a remote control helicopter from Horizon Hobby (12) and a canopy bed from Pottery Barn (10).

Table 8: Products involving the most injuries prior to recall (2011)

Manufacturer	Product	# of Injuries	Type of Injury
Collective Brands (Keds)	Girls shoes	27	Laceration
Bravo Sports (2 recalls)	Pogo Sticks	14	Bodily Injury
Horizon Hobby	RC Helicopter	12	Bodily Injury
Pottery Barn	Canopy Bed	10	Bodily Injury

Deaths – a child dies before the product can be recalled

Two of the products recalled this year were involved in deaths prior to recall. One, the Summer Infant video baby monitors, was involved in at least two strangulation deaths and the other, a bunk bed, led to the entrapment death of a toddler.

Reports of incidents show up in the database both before and after recall

In comparing the list of recalled products to reports on SaferProducts.gov, eleven of the recalled products had reports made to SaferProducts.gov prior to the recall. It is not possible to tell which of these products were recalled because of the database reports. In addition, thirteen of the recalls had reports on the database after the recall was announced. Four products show up both before and after the recall. A troubling issue is that there are reports on the database of similar incidents with model numbers not recalled. For instance, there were four reports of incidents with the recalled Dorel Asia bunk beds – but an additional 16 reports on other Dorel Asia bunk beds models not cited in the recall.

Sleep environment products remain a serious hazard

In 2011, CPSC recalled 10 infant and toddler sleep environments such as cribs and bassinets and four beds or bunk beds. There were five injuries in the infant sleep environments and 18, including a death, in the beds and bunk beds.

Half of recalls provide a full refund as remedy

In the past, a concern has been that remedies aren't sufficient to encourage participation. This year 60 or 50% offer a full refund. This includes recalls for drawstrings in clothing that can also easily be remedied by simply removing the cord. An additional 14% replaced the product and 6% offered a refund in the form of store or merchandise credit. Some of those sweetened the pot by adding additional dollars or in one case a \$25 gift card. Target, which had the high of six recalls, offered refunds for them all.

Twenty-six percent offered a repair kit or replacement parts, although in a few instances they offered to fix the product themselves. Two percent each either offered only labels and instructions or nothing at all.

Chart 1: Remedy offered by recalling firm

Companies pay penalties in 2011

The CPSC continued to more aggressively push for civil penalties in cases where companies failed to report incidents or hazards. CPSC collected \$3.9 million in fines for drawstring violations (4), reports of injuries with toy beach chairs, deaths from toy dart gun parts and the infamous Aquadots recall in which a chemical that converted to a ‘date-rape’ drug was included in a children’s art set. In that case, the company was fined both for failure to report and for selling a banned substance.

Table 9: Fines assessed and collected in 2011 for violations.

Manufacturer	Product Involved	Amount of fine/ agreed settlement	Violation
Ms. Bubbles	Drawstrings	\$40,000	Failure to report
Macy’s	Drawstrings	\$750,000	Failure to report
CVS	Drawstrings	\$45,000	Failure to report
Sunsations	Drawstrings	\$60,000	Failure to report
Build-A-Bear	Toy Beach Chairs	\$600,000	Failure to report
Spinmaster	Aquadots	\$1,300,000	Failure to report and selling banned substance
Henry Gordy	Dart gun	\$1,100,000	Failure to report

Conclusion

It appears that CPSC’s increased efforts and enforcement of product safety laws will lead to fewer recalls, as seen with recalls for lead contamination. In addition, more offers of refunds, rather than repair kits should increase recall participation, as long as the users are aware of the recall.

- To improve recall effectiveness, Congress should call for annual reports on the year's recalls and their effectiveness. Only under public scrutiny will companies put more effort into removing recalled items from homes and childcare facilities.
- CPSC should also require more from companies in the event of a recall. In addition to the mandatory recall requirements and product registration cards required by CPSIA, CPSC should require more aggressive outreach after a recall and require a replacement product or refund when possible, increasing the likelihood of retrieval.
- Given the number of nursery product recalls and the number of injuries involved, CPSC should continue with the mandatory standard rule making. As in the past, most of the recalled nursery products met industry standards.

Action for Parents and Caregivers

KID urges every parent and caregiver to take the following **three steps to protect children in their care**.

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 stay up-to-date on recalled products. Consumers 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 children—at 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 the National Highway Traffic Safety Administration (NHTSA), www.nhtsa.gov. Repeat the check every time a child receives a new product, gift, or hand-me-down. Report any injuries or problems with products at www.SaferProducts.gov.

3) Spread the word: After learning of a recall, share the news with friends and family and urge them to pass it along. Always fill out product registration cards so manufacturers can send recall information. Under CPSIA, product registration cards and online registration are required for durable infant and toddler products.

Become an Advocate: Let local, state, and national lawmakers know that children's product safety is important. Find out more at www.KidsInDanger.org advocacy pages.

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. All numbers, facts, and figures contained in this report originated in these press releases. In addition, SaferProducts.gov was studied for incidents with the recalled products.

Manufacturers have editorial power over the form of the recall release – so it is not certain that these are all the known incidents, just that these were reported. Only children's products under the jurisdiction of the CPSC were considered. This excludes car seats and booster seats regulated by NHTSA. However, CPSC does have oversight of car seats that also function 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 and window blinds, 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, sports and outdoor, jewelry, miscellaneous, 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 2011 (Appendix A).

About Kids In Danger

Kids In Danger (KID) 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: 2011 Children's Product Recalls

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries
Clothing							
1/6/2011	Jean Bourget Inc	Hooded cardigans	Drawstrings	Strangulation	16	0	0
1/11/2011	The Vermont Teddy Bear Co	Hoodie Footie™ Infant & Toddler Pajamas	Metal snaps can come off	Choking	800	0	0
1/11/2011	Mejoong Corp	Children's hooded sweatshirts and jackets	Drawstrings	Strangulation	18000	0	0
1/13/2011	Prairie Mountain Inc	Youth hooded wind/rain jackets	Drawstrings	Strangulation	6200	0	0
1/13/2011	Alpha Industries	Children's Hooded Sweatshirts	Drawstrings	Strangulation	900	0	0
2/9/2011	MIKI HOUSE USA Inc.	Windbreaker Jackets	Drawstrings	Strangulation	10	0	0
2/15/2011	Nurses Choice Corp.	Newborn Keepsake Mittens	Decorations on the mittens can be pulled off	Choking	4700	1	0
3/9/2011	Fun World, Inc.	Little Pet Vet costumes & Dr. Littles costumes	Ear pieces of the stethoscope can be pulled off	Choking	1800	0	0
3/10/2011	Sunsations Inc.	Hooded sweatshirts	Drawstrings	Strangulation	3600	0	0
3/10/2011	Atico International USA Inc.	Holiday rattle baby slippers	Stuffing and rattle inside can be pulled out	Choking	57000	3	0
3/15/2011	Matilda Jane LLC	Girl's Dress	The buttons can come off	Choking	1500	1	0
3/16/2011	Parigi Group, Ltd	Girls' Jeans for Toddlers	Rhinestones & sequins can come off	Choking	1600	0	0
4/7/2011	Fashionviews Inc	P.Jamas children's sleepwear	Fail to meet federal flammability standards	Burn	4000	0	0
4/12/2011	My Michelle	Girl's Tops	Contain high levels of lead.	Lead	90000	0	0
5/3/2011	El Gringo Imports	Girl's Hooded Sweater	Drawstrings	Strangulation	300	0	0
5/11/2011	Meijer Inc.	Bumble Bee & Lady Bug Infant Slipper Socks	The balls at the end of the bug's antennae can detach	Choking	17400	1	0
6/1/2011	Kahn Enterprises LLC	Beeni Baby Hats	A baby can spit up during use	Asphyxiation	35	0	0
6/15/2011	The TJX Companies, Inc.	Emma's Garden Polka-Dot girls' dresses	Buttons can detach	Choking	21000	0	0
6/23/2011	Target	Circo Infant Sandals	Flowers can detach	Choking	51700	8	0

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries
6/30/2011	Sage Creek Organics	Sage Creek Organics children's sleepwear	Fail to meet the federal flammability standards	Burn	600	0	0
11/3/2011	Boy Scouts of America	Cub Scout Wind Tech jackets	Drawstrings	Strangulation, Entrapment	5400	0	0
11/16/2011	BCNY Internation Inc.	Kidgets Animal Sock Top Slippers	Eyes can detach	Choking	160000	1	0
11/16/2011	Collective Brands Inc.	KEDS "Know It All" Girls' Shoe	Ornamental stars can loosen	Laceration	45000	27	27
12/8/2011	Bliss Collection LLC	Children's Henley Pima Cotton Pajamas	Fail to meet the federal flammability standards	Burn	2300	0	0
12/23/2011	Hanna Andersson	Children's fleece robes	Fail to meet the federal flammability standards	Burn	1000	0	0
12/23/2011	Group Lemur Inc.	Children's pajamas	Fail to meet the federal flammability standards	Burn	1750	0	0
Furniture							
5/5/2011	Dorel Asia SRL	Wooden bunk beds	Side rails can split and cause the bunk bed to collapse	Fall	445000	23	7
6/16/2011	Big Lots	Metal futon bunk beds	Children behind futon or in ladder area can get entrapped	Asphyxiation, Entrapment	30000	1	1 death
7/20/2011	Target	Circo Children's Task Lamps	Lamps can overheat	Bodily Injury, Burn	13000	6	0
8/23/2011	Target	Step Stools with Storage	Can break apart or collapse	Fall	341000	27	8
9/20/2011	American Woodcrafters	Wood Twin Bunk Beds and Loft Bunk Beds	The guard rails on upper bunks can crack	Fall	180	2	0
12/28/2011	Pottery Barn Kids	Bed Canopy	Connections of posts to top rails of canopy can come apart	Fall	7700	33	10
Jewelry							
2/16/2011	Walt Disney Parks & Resorts	Children's Light-up Watches	Battery current interacting with nickel	Skin Irritation	1200	6	6
8/4/2011	Build-A-Bear Workshop	Love.Hugs.Peace lapel pins	Violates lead standard	Lead	26500	0	0

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries
Miscellaneous							
3/1/2011	FAB/Starpoint LLC,	Circo beaded door curtains	Entanglement	Strangulation, Entrapment	79000	3	3
5/3/2011	Tween Brands	Beaded Curtains	Entanglement	Strangulation	36000	2	0
6/23/2011	Altaire Pharmaceuticals Inc.	Children's Pain & Fever Drops	Failure to meet child-resistant requirement	Ingestion	898000	0	0
7/27/2011	Prime-Line Products Company Inc.	Bathtub Non-Slip Pads	Pads do not stick to the bathtub surface	Fall	8000	1	0
12/22/2011	Target	Circo 17" Children's Travel Cases	Violating the federal lead paint standard.	Lead	139000	0	0
1/12/2011	Calisson Inc	Cool-it Soother	Bacteria and mold can grow	Ingestion	7000	0	0
Nursery products							
1/21/2011	Phil&Teds USA Inc	Jogging Strollers	Finger can become caught in the hinge mechanism	Bodily Injury	22000	3	3
1/26/2011	The Land of Nod	Rosebud drop-side cribs	The drop-side rail hardware can fail	Entrapment, Suffocation, Strangulation	300	13	0
1/31/2011	Sassy Inc	Refreshing Rings Teethers/Rattles	Small parts can break off	Ingestion	37000	1	0
2/3/2011	Generation 2	SafetyCraft Cribs	Dropside failures	Entrapment, Suffocation			
2/9/2011	AmerTac	LED Night Lights	Can overheat and smoulder	Burn	261000	18	1
2/11/2011	Summer Infant Inc. (MP & BK of China)	Batteries with Slim and Secure™ Video Monitors	The battery can overheat and rupture	Burn	58000	5	0
2/11/2011	Summer Infant Inc.	Video Baby Monitors with Cords	The cords present a hazard if placed close to a crib.	Strangulation	1700000	3	2 deaths
2/16/2011	Kristi G Company and SwimWays Corp.	Kristi G Go & Grow Chair	The chair can tip over	Fall	5200	8	2
2/16/2011	Burlington Basket Company	Bassinets	The bassinets can collapse	Fall	500000	10	2
2/17/2011	IKEA Home Furnishings	SNIGLAR cribs	Bolts are not long enough and can cause the mattress support to detach	Entrapment, Suffocation	20000	0	0

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries
2/23/2011	B.O.B. Trailers Inc.	B.O.B.® single and double strollers	Drawstring	Strangulation	337000	1	0
3/1/2011	Baby Jogger LLC	Baby Jogger Jump Seats	Can disengage from the stroller	Fall	1545	4	4
3/3/2011	AOSOM LLC	Wooden Playpens	Playpen can break, split and/or crack	Choking, Bodily Injury, Entrapment	5000	69	0
3/10/2011	Land of Nod	Camp Nod lantern nightlights	Short circuit	Burn	9700	16	1
4/5/2011	Key Baby LLC	Pampers® Natural Stages Infant Ortho and Bulb Pacifiers	Fail to meet federal safety standards	Choking	29000	0	0
4/5/2011	Arm's Reach Concepts Inc.	Infant Bed-Side Sleepers	Infants can fall from the raised mattress into the loose fabric at the bottom	Suffocation	76000	10	0
4/14/2011	Midwest-CBK Inc	Wrist Rattles and Baby Booties	The pom-poms can detach	Choking	21000	1	0
4/26/2011	Ducduc	Fixed-side cribs	The bottom rails on the crib sides can separate from the sides	Fall, Entrapment	330	5	0
5/3/2011	Sandbox Medical,	Pacifier Clip	The clip can break apart	Choking	6000	2	0
5/24/2011	Dream on Me, Inc.	Full-Size and Portable Drop-Side Cribs	Dropside failures	Strangulation, Suffocation, Fall	22000	69	2
5/27/2011	Lan Enterprises LLC	Zooper Strollers	opening between the armrest & seat can cause entrapment	Strangulation	2300	0	0
6/15/2011	Target	Circo Child Booster Seats	Buckle can open unexpectedly,	Fall	375000	10	3
6/15/2011	Sportime LLC	Abilitations aDOORable swing bar	A welded eye hook on the swing bar can break	Fall	600	3	2
6/23/2011	Britax Child Safety Inc.	B-Nimble Strollers	False impression that the brake is fully engaged	Fall	20000	7	0
7/27/2011	Prime-Line Products Company Inc.	Safety Latches and Outlet Covers	The screws can loosen and/or break.	Burn	37000	4	0
7/28/2011	Phil&Teds USA Inc	Strollers	The brake mechanism on the strollers can fail	Fall	7560	8	0

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries
8/17/2011	Phil&Teds USA Inc	"metoo" Clip-on Chair	Missing or worn clamp pads allow the chairs to detach	Fall, Bodily Injury	54000	19	5
9/2/2011	Corvest Acquisition Inc.	LED Night Lights	Can overheat, smolder, and melt	Burn	10000	5	0
9/29/2011	Shermag Inc.	Drop-side cribs	Dropside failures	Suffocation, Strangulation, Fall	2300	21	0
10/5/2011	JC Penney	Drop-side cribs	Dropside failures	Strangulation, Suffocation, Fall	8000	9	1
10/11/2011	B.O.B. Trailers Inc.	B.O.B.® single and double strollers	The embroidered logo's backing patch can detach	Choking	74700	6	2
10/20/2011	Lifemarque	LittleLife Discover Child Carriers	Missing bolts cause the carrier to disconnect from the stand	Fall	40	0	0
11/2/2011	Dutailer Group Inc	Drop-side cribs	Dropside failures	Entrapment, Suffocation	440	16	0
12/22/2011	Bugaboo Americas	Car Seat Adapter	The car seat can disconnect from the adapter and fall.	Fall	64000	1	1
12/22/2011	Bugaboo Americas	Bee Strollers	The front swivel wheels can lock while stroller is in motion	Fall	7000	4	2
Outdoor and Sports Equipment							
2/8/2011	Escalade Sports of Evansville	Outdoor Playsets	The swing seats can crack and break in half	Fall	4600	24	0
2/8/2011	Tech 4 Kids Inc., of Canada	OUTER EDGE Snow Bikes	The front ski can crack or break	Fall	2100	3	3
3/16/2011	Bravo Sports	Pogo Sticks	The frame tube can break or come apart	Bodily Injury, Fall	169000	123	9
4/21/2011	Kiddieland Toys Limited,	Lights and Sounds Children's Scooters	A child's finger can get caught in the hinge mechanism	Bodily Injury	16000	2	2
4/21/2011	Kiddieland Toys Limited	Disney Princess Plastic Racing Trikes	Figures protruding from the top of the handle bar	Bodily Injury	9000	3	3
5/31/2011	Bell Sports	Bicycle Helmets	Buckle can fail	Bodily Injury	31100	1	1
6/23/2011	GAMMA Sports	Children's Tennis Racquets	Orange grip tape contains lead	Lead	2000	0	0
6/29/2011	Adventure Playsets	Adventure Playsets Wooden Swing Sets	The wood can weaken due to rotting	Fall	240000	500	1

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries
7/6/2011	Mizuno USA Inc.	Supreme Series and Ballpark Pro baseball and softball gloves	Contain a variety of molds	Mold	131000	0	0
7/29/2011	Bravo Sports	Pogo Sticks	The rubber tip can wear out, the end caps on handlebar can come off	Fall, Bodily Injury	159000	82	5
8/30/2011	Pacific Cycle Inc.	Playsafe Dartmouth Swing Set	The swing seats can crack or split prematurely	Fall	5500	5	5
9/13/2011	Weehoo	iGo Bicycle Pedal Trailers	Hitch can crack and fail	Fall, Bodily Injury	2700	1	0
10/6/2011	IKEA North America Service	BUSA children's folding tent	The steel wire frame of the tent can break	Bodily Injury	51000	3	1
11/3/2011	Under Armour	Chin straps for Football Helmets	Metal snap has sharp edges	Bodily Injury	541000	6	6
Toys							
1/12/2011	Kid O Products,	Baby rattles	The baby rattle's beads can come off	Choking	1500	0	0
1/12/2011	Discovery Toys	Toddler Talk Toy Mobile Phones	The antenna can break off	Choking	2900	3	0
1/25/2011	Family Dollar Stores	RC toy tanks	Can overheat and melt	Burn	67000	5	0
1/25/2011	Kang Sheng Group	Butterfly Push Toy	The plastic balls on the butterfly's wings can break	Choking	1440	0	0
3/3/2011	Manhattan Group	Parents® Busy Time Activity Centers™	Wooden pegs can come loose	Choking	400	1	0
3/3/2011	Rhino Toys Inc.,	OBall Links & Mini Rattles	The C-links can break	Choking	14000	1	0
3/10/2011	Kid O Products,	Wooden fruit puzzles	The knobs can come loose	Choking	1400	0	0
4/4/2011	Infantino LLC	Troy the Activity Truck	Beads can detach	Choking	40500	28	2
5/5/2011	G.A. Gertmenian and Sons	Toy Story 3 Bowling Game	Violation of the federal lead paint standard.	Lead	600	0	0
5/11/2011	UJ Trading	Toy Helicopters	Battery housing can overheat	Burn	18500	0	0
5/31/2011	Horizon Hobby, Inc.	Blade mCP X RC Model Helicopters & replacement parts	The blades can release from the main rotor head	Bodily Injury	16600	312	12

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries
6/2/2011	Woodstock Percussion Inc.	Gripper Shaker musical instrument	Handle can detach	Bodily Injury, Choking	9400	1	0
6/7/2011	EKSuccess Brands	American Girl Crafts Pearly Beads & Ribbon Bracelets kit	Violation of the federal lead paint standard.	Lead	75000	0	0
6/10/2011	Excite USA	Military Copters	The blades can detach	Bodily Injury	24000	3	2
6/30/2011	Cost Plus Inc.	Wooden animal drum	Violation of the federal lead paint standard.	Lead	1000	0	0
7/7/2011	Edushape Ltd.	Mini Stars building sets	Plastic knobs can break	Choking	18000	2	0
7/28/2011	Fisher-Price	Little People Builders' Load 'n Go Wagon	The handle poses a laceration hazard if a child falls on it.	Bodily Injury	208000	7	7
8/2/2011	Battat Inc.	Toy keys with remote	The metal toy keys and the plastic key ring can break	Choking	1080000	31	0
8/16/2011	Radio Flyer	Scoot 'n Zoom children's riding toy	The riding toy can tip over	Fall	165000	10	6
9/1/2011	Manhattan Group	Twirlla Wooden Rattle	Parts can break	Choking	3300	0	0
9/8/2011	Pottery Barn Kids	Chloe, Sophie, and Audrey soft dolls	The hair or headband may contain loops	Strangulation	81000	5	0
9/28/2011	Little Tikes	Little Tikes Workshop and Tool Sets	Plastic toy nails that can pose a choking hazard	Choking	1700000	2	2
9/28/2011	LM Import & Export, Inc.	Toy cars	Violation of the federal lead paint standard.	Lead	1900	0	0
9/29/2011	Battat Inc.	Musical Wooden Table Toys	Small pegs can loosen	Choking	14000	9	0
10/20/2011	Guidecraft Inc.	Twist and Sort Toys	The small pegs can detach	Choking	760	0	0
10/21/2011	Target	Children's Frog Masks	The masks lack proper ventilation.	Suffocation	3400	0	0
11/1/2011	Kiddieland Toys Ltd	Disney Fairies Plastic Racing Trikes	Figures protrude from the top of the handle bar	Bodily Injury	3000	1	1
11/2/2011	Battat Inc.	Toulouse-LapTrec magnet sketchboards	The magnetic tip can dislodge from the pen	Choking	95000	19	0
11/16/2011	Build-A-Bear Workshop	Swimwear Set With Inflatable Inner Tube	The inner tube can be pulled over a small child's head	Strangulation	19720	1	0

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries
12/1/2011	Nygala Corp.	Halloween Projection Flashlights	The flashlights can overheat, blister, and melt	Burn	10000	1	0
12/13/2011	Toys Distribution Inc.	Baby Rattles	Violated federal rattle and small parts standards	Choking, Bodily Injury	50	0	0
12/23/2011	Build-A-Bear Workshop	Colorful Hearts Teddy Bears	The eyes could loosen and fall out	Choking	284000	0	0