

IMPROVING
CHILDREN'S
PRODUCT
SAFETY

Safe Sleep, Safe Play

Children's product recalls in 2012

Report by: Kids In Danger

February 13, 2013

116 W. Illinois Street, Ste 4E
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 2012.

Findings of the report include:

- The number of children's product recalls dropped 20% since 2011. For the first time since 2004, children's product recalls numbered fewer than 100.
- But incidents (up 49%), injuries (up 42%) and deaths (up 200%) reported prior to recall all rose dramatically.
- A third of the recalls (31%) were for nursery products bought to be used with the most vulnerable consumers – infants and toddlers.
- One product, the Flexible Flyer Swing Set, had 1,232 reported incidents before consumers were alerted to the dangers through the recall.
- Eight children and one adult died prior to the recall of these products. This includes five deaths involving the Nap Nanny or Chill Infant Recliners. Other products involved in deaths were crib tents, travel beds, strollers, and an inflatable water slide which killed an adult.
- One of the most deadly products, the Nap Nanny and Chill Infant Recliners by Baby Matters, were not recalled by the manufacturer, but by retailers who stepped up to offer refunds to consumers.
- The number of incidents reported increased by 49% from 2011, with 2,525 incidents reported for children's products.
- Sleep environment products continue to pose a significant hazard, with 7 deaths associated with these products.
- CPSC collected a total of \$3 million in fines for companies who violated safety regulations, mostly for failing to report hazards from products such as drawstrings, baby boats, and magnetic toy sets.

While the reduction in the number of recalls points to stronger standards and mandatory testing having the desired effect, KID is still concerned with the number of injuries and incidents prior to recall. Of particular concern are products for infants and toddlers that are not covered by voluntary or mandatory standards and have led to serious injuries and deaths. In addition, reports on SaferProducts.gov show that recalled products continue to injure children and more must be done to get recalled products off store shelves, taken down from internet sales, and out of homes and child care facilities.

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.

Table of Contents

Introduction	3
Overview	3
Table 1: Children’s product recalls 2002-2012.....	3
Chart 1: Children’s product recalls 2001-2012	4
Types of children’s products recalled	4
Chart 2: Number of crib recalls, 2007-2012.....	5
Table 2: Recalls by product type in 2012	5
Multiple products recalled by one company, Recalls over one million	6
Table 3: Multiple recalls by manufacturer in 2012.....	6
Table 4: Children’s product recalls over 1 million units in 2012	6
Hazards posed by recalled products	7
Table 5: Children’s product recalls by hazard type (2012).....	7
Chart 3: Recalls for lead from 2007-2012	7
Incidents reported prior to recall.....	7
Table 6: Children’s products with most incidents reported before recall (2012).....	8
Injuries prior to recall.....	8
Table 7: Injuries prior to recall by product type	8
Table 8: Products involving the most injuries prior to recall (2012)	9
Deaths prior to recall	9
Table 9: Products involving deaths.....	9
Incidents reported at SaferProducts.gov	9
Penalties assessed by CPSC.....	10
Table 10: Fines assessed and collected in 2012 for violations.....	10
Conclusion.....	10
Action for Parents and Caregivers	11
Methodology.....	11
Definitions.....	11
About Kids In Danger	12
Afterword on Magnets.....	12
Appendix: 2012 Children’s Product Recalls	13

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 2012.

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 that 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.

This year, CPSC issued final rules for infant swings, play yards, and portable children's bed rails. They also finalized periodic testing rules for children's products and product registration of infant and toddler durable products. CPSC will eventually have mandatory safety standards for 25 durable infant and toddler products. There are currently eight final rules: cribs, non-full-size cribs, play yards, swings, bed rails, walkers, bath seats, and toddler beds.

Overview

In 2012, there were 346 recalls issued by CPSC, of which 97 (28%) were children's products. This was a 12% increase in overall recalls from 2011, but a 20% drop in children's product recalls. The last time there were fewer than 100 children's product recalls was 2004 and for the first time since 2001 children's products represented fewer than 30% of all recalls.

Table 1: Children's product recalls 2002-2012

Year	Total Recalls	Total Children's Product Recalls	% Children's Recalls	Units of Recalled Children's Products
2012	346	97	28%	13,039,818
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

Chart 1: Children's product recalls 2001-2012

Almost three in four recalled children's products were made in China. The recalled products were manufactured in 16 different countries, with 72% made in China. The second-highest total came from the US – but only 8%.

Types of children's products recalled

Among all the children's product types recalled in 2012, nursery products once again claimed the highest number of recalls. Nursery products – cribs, strollers, high chairs and pacifiers for example – accounted for 31% of children's product recalls in 2012.

Strollers accounted for the largest group (23%) of the nursery product recalls. These strollers posed risk of falls, entrapment, lacerations, and even amputation. High chairs and childproofing devices also made up a significant portion of the nursery recalls. It should be noted that both strollers and high chairs are still in the waiting mode for a mandatory standard and no mandatory standard exists for childproofing products.

The mandatory crib standard adopted in 2010 came after a year of multiple product recalls for dangerous cribs. All cribs sold after June 28, 2011 were required to meet the world's strongest testing standard. Only one crib was recalled in 2012. Chart 2 shows the trend of crib recalls corresponding to the mandatory standard.

Chart 2: Number of crib recalls, 2007-2012

It is not only cribs that can pose hazards to sleeping infants. Sleep environments should be of the utmost safety, as children are often left unattended. However, several recalled sleep products pose entrapment, suffocation, and strangulation hazards that can lead to serious injury or death.

Among these recalled products is the Nap Nanny and Chill infant recliner. Children can fall over the side of the product, creating risk of injury and entrapment between the recliner and another item. While the manufacturer -- Baby Matters -- refused to recall the product, retailers did step up and offer to provide relief to consumers who had bought the product. This led CPSC to take legal action to start a mandatory recall proceeding.

Peapod travel beds create a similar entrapment risk, as infants can roll between the mattress and the impermeable tent wall. Finally, the Tots in Mind Crib Tents posed a significant strangulation and entrapment risk, as the clips that secure the tent to the crib can easily break or be removed by the child. All three of these recalled products represent sleep products that are not covered by voluntary or mandatory standards.

Table 2: Recalls by product type in 2012

Type of Recall	# Recalls	% of Children's Recalls	# of Units	% of Units
Children's Recalls	97	100%	13,039,818	100%
Nursery	30	31%	9,981,825	76%
Clothing	22	23%	574,870	4%
Outdoor & Sports	18	18%	576,613	4%
Toys	17	18%	325,770	2%
Furniture	6	6%	360,340	3%
Misc	3	3%	1,130,900	9%
Jewelry	1	1%	89,500	1%

While nursery products maintained the top spot for product recalls, clothing came in a close second, accounting for 23% of children's product recalls. Many of these products were recalled due to strangulation hazards posed by drawstrings. Furthermore, seven different products failed to meet the federal flammability standards for children's clothing. Other trends amongst recalled clothing products include detachable snaps or buttons that pose a choking hazard.

Recalled products from the outdoor and sports category featured trampolines, swings, and bicycles, while the toys category included products such as rattles and toys featuring small pieces. Furniture product recalls included beds and chairs. Other products recalled included gel packs, water bottles, and a snap bracelet.

Multiple products recalled by one company, Recalls over one million

Seven manufacturers reported more than one recall and four manufacturers had three or more. Dream on Me and Dorel Juvenile Group (DJG Inc) each had four separate product recalls. Sportspower Limited and Kolcraft Enterprises Inc. each had three. Meijer, Inc., which had two clothing recalls, reported the most injuries of those with multiple recalls (16).

Table 3: Multiple recalls by manufacturer in 2012

Manufacturer	# Recalls	# Units	Hazards	Injuries
Dream On Me	4	51,550	Strangulation, drowning, suffocation	1
DJG Inc.	4	1,865,000	Suffocation, drowning, ingestion	6
Kolcraft Enterprises	3	87,600	Fall, choking, amputation, laceration	6
Sportspower Ltd	3	116,900	Injury, fall	12
Meijer, Inc.	2	208,500	Choking, fall	16
Lee Carter Co.	2	32,000	Lead, choking	0
Cal. Innovations	2	1,128,000	Ingestion	0

Two recalls topped a million units – four million Bumbo baby seats and 2 million Summer Infant baby bathers. Both products had been on the market for years (9 years for the Bumbo seat and 7 years for the bather). Both involved serious injuries including skull fractures. It is not known when the first injuries were reported.

Table 4: Children's product recalls over 1 million units in 2012

Product	Manufacturer	# Injuries	Hazard	# Units
Bumbo Baby Seats	Bumbo International Trust	56	Fall	4,000,000
Mother's Touch/Deluxe Baby Bathers	Summer Infant Inc.	5	Fall	2,000,000

Hazards posed by recalled products

The largest numbers of recalls involve a risk of bodily harm. Falls, lacerations, skull fractures, broken bones and amputations were just some of the hazards that children faced when using these products.

From a high of 109 recalls involving lead or lead paint in 2007, lead related recalls dropped to 4 this year. Lead content can't exceed 100 parts per million (ppm) as of August 2011 and as of February 2009, lead in paint or surface coatings must be less than 90 ppm.

Table 5: Children's product recalls by hazard type (2012)

Hazard	# of Recalls	% of Children's Recalls
Bodily Injury/Fall	39	40%
Suffocation/Strangulation	20	20%
Choking	15	15%
Burn or Fire	14	14%
Ingestion	6	6%
Lead poisoning	4	4%
Drowning	2	2%

Chart 3: Recalls for lead from 2007-2012

Incidents reported prior to recall

In 2012 there were 2,525 incidents reported prior to recall for the 97 children's product recalls. While the number of children's product recalls declined by 20%, incident reports increased by 49%. Four recalls involved more than 100 reports, three from the Dorel Juvenile Group (DJG).

With 1,232 reported incidents before the recall was announced, the Flexible Flyer Swing-set from Troxel leads the pack. Without access to information kept secret from the public, it is difficult to understand why this many incidents occurred before action was taken.

Graco and Dorel Juvenile Group (DJG) both manufactured products that had large numbers of incidents reported before recall. With a history of over 20 recalls each, the companies appear to still delay recalls, waiting as the numbers of incidents grow before taking action. Manufacturers should respond more quickly to incident reports to avoid more children being exposed to danger.

Other products with large number of incidents reported before recall include Baby Matters Nap Nanny Infant Recliners and Bumbo Baby Seats. Despite the high number of incidents reported for these products, including 5 deaths associated with the Nap Nanny, both Baby Matters and Bumbo point to lack of supervision or unintended use as the cause. In fact, Baby Matters appeared unwilling to recall their product, leading CPSC to begin legal action to force a recall – thus leaving their retailers to step in and provide relief to consumers. Rather than ignoring incidents, manufacturers should act more quickly to remove products from use.

Table 6: Children's products with most incidents reported before recall (2012)

Manufacturer	Product	# Incidents	Injuries	Hazards
Troxel Co.	Flexible Flyer Swingset	1,232	13	Fall
DJG Inc.	Cabinet Locks	278	1	Ingestion
DJG Inc.	Push N' Snap Cabinet Locks	200	3	Ingestion
DJG Inc.	Sure Fit Toilet Locks	110	0	Drowning
Baby Matters, LLC	Nap Nanny & Chill Infant Recliners	92	*	Injury
Bumbo International Trust	Bumbo Baby Seats	78	56	Fall
Graco	Classic Wooden Highchair	58	9	Fall

*while some of the 92 incidents involved injury, that data has not been released by CPSC or Baby Matters

Injuries prior to recall

Overall, 38% of children's product recalls involved injuries prior to recall, a total of 232 injuries. Furthermore, over half of both recalled outdoor and sports equipment and recalled nursery products involved injuries. Among recalled children's products, nursery products had the highest number of recalls (18) with injuries.

Table 7: Injuries prior to recall by product type

Type	Recalls	Recalls with Injuries	% of Recalls Involving Injuries	Total Injuries
Children's Recalls	97	37	38%	232
Jewelry	1	1	100%	8
Nursery	30	18	60%	129+*
Outdoor & Sports	18	10	56%	86
Furniture	6	1	17%	1
Toys	17	4	24%	5
Clothing	22	2	9%	3
Misc	3	0	0%	0

*Again some of the 92 incidents with Nap Nanny products involved injuries, but how many was not stated.

Several products caused over 20 injuries, including Bumbo Baby Seats (56), Traveler Recreational Tubes (21), and the Chicco Polly High Chair (21). In addition to the five deaths, the Nap Nanny and Chill Infant Recliners by Baby Matters were involved in over 90 incidents, but it has not been released how many of those resulted in injury.

Table 8: Products involving the most injuries prior to recall (2012)

Manufacturer	Product	# of Injuries	Type of Injury
Bumbo International Trust	Bumbo Baby Seats	56	Fall
Tractor Supply Company	Traveler Recreational Tubes	21	Burn
Artsana USA Inc.	Chicco Polly High Chair	21	Laceration
Meijer Inc.	Huffy, Iron Horse, Mongoose, Northwoods, Pacific, Razor & Schwinn bicycles	16	Fall
Landscape Structures Inc.	Slalom Glider Playground Slide	16	Fall
Troxel Co.	Flexible Flyer Swingset	13	Fall
Sportspower Limited	Sportspower BouncePro 14' Trampolines	11	Fall

Deaths prior to recall

Five of the products recalled this year were involved in deaths prior to recall, an increase from 2011. One product, the Nap Nanny and Chill Infant Recliner, was involved in five infant deaths. These deaths occurred when the baby was able to pull or fall over the side and became entrapped or suffocated by another object. The Peapod travel beds and Tots In Mind crib tent led to one death each due to entrapment and suffocation. The Banzai pool slide led to a fatal injury for a young mother.

Table 9: Products involving deaths

Product	# of Deaths	Cause of Death
Nap Nanny/ Chill Infant Recliners	5	Entrapment/suffocation
Peapod/Peapod Plus Travel Beds	1	Undetermined*
Tots in Mind Crib Tents	1	Entrapment
Pliko-P3 and Venezia Model Strollers	1	Strangulation
Banzai Inflatable Pool Slides	1 (adult)	Bodily Injury

*While the official cause of death was undetermined, the baby's face against the impermeable side wall of the tent and similar incidents involving infants in distress point to possible suffocation.

Incidents reported at SaferProducts.gov

Among the products recalled in 2012, five separate products featured reports on SaferProducts.gov prior to their recall. While it is unclear which items were recalled due to the

database reports, it is interesting to note that among these products, Bumbo Baby Seats had five reports filed prior to the recall date. Sportspower trampolines had a large number of reports filed both before and after the recall was announced.

There are also reports on SaferProducts.gov citing incidents similar to those that led to recalls, but with model numbers of products not recalled. For instance, the database contains reports of Peg Perego stroller collapses and children falling out of harnesses on a variety of models, but only two models have been recalled to date.

The other consideration is that for the 2,525 reports on incidents in the recall notices, only a tiny fraction of those show up on SaferProducts.gov. This might be because many of the reports date back prior to the initiation of the database. But it also might indicate that even with the public database, consumers still aren't aware of most of the incidents that take place with children's products.

Penalties assessed by CPSC

CPSC collected \$3 million in fines this year for children's products including drawstrings in clothing (2), baby boats, and magnetic toy sets.

Table 10: Fines assessed and collected in 2012 for violations.

Manufacturer	Product Involved	Amount of fine/ agreed settlement	Violation
Burlington Coat Factory	Drawstrings	\$1,500,000	Failure to report
Aqua-Leisure	Baby Boats	\$650,000	Failure to report
The Bon-Ton Stores, Inc	Drawstrings	\$450,000	Failure to report
Battat Inc	Magnetic Toy Sets	\$400,000	Failure to report

Conclusion

CPSC's increased efforts and enforcement of product safety laws has led to fewer recalls, as seen with recalls for lead and cribs. In addition, a more active CPSC used fines and legal actions for mandatory recalls such as that against Baby Matters and various magnet desk set manufacturers to supplement recalls as a way to increase safety.

- 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.
- However, CPSC should also focus on nursery products, especially those that are used for sleeping, that are not currently covered by a standard. Parents assume these products would not be on store shelves unless they had been proven safe – CPSC should make that a reality.

- 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.
- When companies continue to ignore standards and place unsafe products on the market, CPSC should use both fines and administrative actions to force compliance and hold manufacturers accountable for their products.

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), by visiting www.nhtsa.gov. Repeat the check every time a child receives a new product, gift, or hand-me-down. Consumers can use KID's mobile site, available by going to KidsInDanger.org from any mobile device, to search for recalls while away from their computer.

3) Spread the word: Report any injuries or problems with products at www.SaferProducts.gov. 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 press releases 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. 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 2012 (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.

Afterword on Magnets

Dangerous high-powered magnets were banned in children's products when the ASTM standard on toys became mandatory after the 2008 Consumer Product Safety Improvement Act (CPSIA). Once ingested or inhaled, magnets can create life threatening health conditions and may require surgical removal, made difficult by the small sizes of magnets in toy sets.

But magnet ingestion is still dangerous hazard facing children. While these magnets were removed from toys, many new varieties of adult 'desk sets' popped up – leading to a dramatic increase in injuries. While not included in this report since they were not children's products, CPSC did take action this year. Most manufacturers voluntarily stopped production of high-powered magnet sets, but Maxfield and Oberton Holdings continued production of the popular BuckyBalls, claiming an intended adult audience. Despite the toy's labeling, young children often have easy access to these dangerous products, and they have been the cause of multiple emergency room visits. CPSC started legal action against the company in July of 2012 to see a mandatory recall. CPSC has filed similar actions against Zen magnets and Star Networks.

Appendix: 2012 Children's Product Recalls

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries	Country of Origin
Clothing								
2/3/2012	Weeplay Kids LLC.	Carter's & Sleep 'n Play Garments	Snaps detach	Choking	128,000	30	0	Bangladesh
2/28/2012	Papa Bear Loungeabouts	Children's pajamas and sleepwear	Didn't meet flammability standards	Burn	10,000	0	0	China
3/8/2012	Hong Kong Genexy Group Co.	Umbro Boys' outerwear jackets	Drawstring toggle can get caught	Entrapment	240	0	0	China
4/24/2012	Louise Paris Ltd.	"Me Jane" and "B-Hip Kids" girls' jackets	Drawstrings at waist can get caught	Entanglement	13,000	0	0	China
4/24/2012	PUMA North America, Inc.	PUMA USA V-Konstruk Training Jacket	Drawstrings at waist can get caught	Entanglement	5,000	0	0	Vietnam, Malaysia, and China
5/8/2012	Hot Chocolate Inc.	M.M.M. Boys' Jogging Suits	Drawstrings at waist can get caught	Entanglement	1,700	0	0	China
5/8/2012	LA Fashion Hub	Girls' Winter Jackets	Drawstrings in hood	Strangulation	2,300	0	0	China
5/8/2012	La Jolla Sport dba O'Neill Clothing	O'Neill hooded flannel shirts	Drawstrings at neck	Strangulation	600	0	0	India
5/8/2012	LANY Group LLC	"Goddess" sweatshirts	Drawstring through hood	Strangulation	210	0	0	China
5/8/2012	YMI Jeanswear	"YMI" girls' sweatshirts	Drawstring through hood	Strangulation	500	0	0	Cambodia
5/10/2012	Supreme Trading Limited	Class Club Letterman Jackets	Snaps can detach	Choking	320	0	0	Vietnam

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries	Country of Origin
5/15/2012	Bonded Apparel Inc.	SX & QH Boys' Hooded Jackets	Drawstring through hood	Strangulation	720	0	0	China
6/28/2012	Ishtex Textile Products Inc.	Gabiano Pajamas, Sets and Gowns	Fail to meet flammability standards	Burn	6,000	0	0	China
6/28/2012	PajamaGram	Children's pajamas	Fail to meet flammability standards	Burn	12,000	0	0	China
6/28/2012	Rigo International Inc.	Pull-On Lounge Pants and Girls Boxers	Fail to meet flammability standards	Burn	210,000	1	1	China
7/12/2012	Old Navy	Old Navy Aqua Socks	Lack of traction	Fall	34,000	2	2	China
8/7/2012	My Clothes Inc.	Children's Pajamas	Fail to meet flammability standards	Burn	1,100	0	0	China
10/4/2012	Buy Buy Baby	Pink Angel Embroidered Denim Shorts	Decorative studs can detach	Choking	1170	1	0	China
10/17/2012	Children's Apparel Network, Ltd.	Fleece Hoodie & T- shirt sets	Zipper coating contains lead	Lead	6200	0	0	Pakistan
11/20/2012	Elephantito	Girl's Pajamas	Fail to meet flammability standards	Burn	180	0	0	Peru
11/20/2012	J.P. Boden & Co. Ltd.	Children's Pajamas	Fail to meet flammability standards	Burn	1130	0	0	Turkey
12/27/2012	Meijer Inc.	Falls Creek Kids denim jeans	Snap can come loose and separate	Choking	140,500	0	0	China

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries	Country of Origin
Furniture								
1/5/2012	Elegant Gifts Mart Inc.	Children's Chairs & Stools	Paint contains lead	Lead	2,900	0	0	China
1/10/2012	Land of Nod	Blake Bed Frames	Space btwn top rail & mattress	Entrapment	1,600	1	0	Vietnam
7/3/2012	Innovage LLC.	Discovery Kids™ Marine & Safari Lamps	short-circuit and catching fire	Burn	300,000	11	0	China
8/16/2012	PBteen, a division of Williams-Sonoma Inc.	Beadboard Bunk Beds	Front panel can crack or break	Injury	390	13	0	Vietnam
10/18/2012	Trend Lab LLC	Children's Upholstered Chairs	Staples can come loose	Laceration/Choking	16,850	0	0	China
11/8/2012	LaJobi, Inc.	Graco®- Avalon & Katelyn Glider Rockers	Base of glider rocker can crack or break	Fall	38,600	28	1	China and Vietnam
Jewelry								
8/14/2012	Toysmith	Animal Snap Bracelet	Metal can wear through fabric	Laceration	89,500	8	8	China
Miscellaneous								
1/23/2012	California Innovations Inc.	Insulated Lunch Box w/ Gel Pack	Gel can leak	Ingestion	248,000	2	0	China
6/7/2012	California Innovations Inc.	Ice/Hot and Ice Gel Packs	Gel can leak	Ingestion	880,000	0	0	China
12/27/2012	H&M, Hennes & Mauritz	Children's Water Bottle	Spout can break off	Choking	2,900	1	0	Italy
Nursery products								
1/5/2012	IKEA North America Services	ANTILOP High Chairs	Restraint can open unexpectedly	Fall	133,000	8	3	China

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries	Country of Origin
2/3/2012	Bumbleride Inc.	Bumbleride Indie & Indie Twin Strollers	Front wheel can break at axle	Fall	28,000	36	2	Taiwan
2/23/2012	Kelty	Kelty Single & Double Jogging Strollers	Front wheel can become loose	Fall/Injury	3,000	3	3	Philippines
3/22/2012	Dorel Juvenile Group (DJG) Inc.	Push N' Snap Cabinet Locks	Young children can disengage	Ingestion	900,000	200	3	China
4/12/2012	Nar Far Woodworking Co. Ltd.	Rockland Furniture Drop-Side Crib	Drop sides can fail	Entrapment/Suffocation/Fall	16,700	5	1	Taiwan
4/26/2012	Target Corporation	Target Home Bunny Sippy Cup	Ear can poke eye while drinking	Injury	264,000	6	3	China
5/9/2012	Kolcraft Enterprises Inc.	Kolcraft Tender Vibes & Light Vibes bassinets	bassinet can detach from frame	Fall	46,000	7	1	China
5/16/2012	Tots in Mind, Inc.	Tots in Mind Crib Tents	Clips can break or be removed	Strangulation/Entrapment	330,000	27	4 + 1 death	China
5/17/2012	Dorel Juvenile Group (DJG) Inc.	Cabinet Locks	Children can disengage	Ingestion	685,000	278	1	China
5/17/2012	Dorel Juvenile Group (DJG) Inc.	Sure Fit Toilet Locks	Children can disengage	Drowning	183,000	110	0	China
6/5/2012	Evenflo Inc.	Convertible high chairs	Activity tray can detach	Fall	35,000	18	8	China
6/14/2012	Kolcraft Enterprises Inc.	Contours Options strollers	Opening is created by hinge	Amputation/Laceration	36,000	5	5	China
7/12/2012	Artsana USA Inc.	Chicco Polly High Chair	Pegs on rear legs	Laceration	455,000	21	21	China

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries	Country of Origin
7/24/2012	Kolcraft Ent.	Contours Tandem Strollers	Wheels can break, small parts detach	Choking/Fall	5,600	8	0	China
7/24/2012	Peg Perego	Pliko-P3 and Venezia Model Strollers	Children can slip between tray and seat bottom	Strangulation/Entrapment	223,000	2	1+ 1 death	Italy
7/31/2012	Liberty Mountain	Kenta and Kenta Plus child carriers	Side strap seam can separate	Fall	300	2	0	Germany
8/14/2012	Bumbo International Trust	Bumbo Baby Seats	Babies can get out of or fall from	Fall	4,000,000	78	56	South Africa
8/16/2012	Babylicious Products Inc.	Crib Fringe	Narrow strip of fabric	Strangulation	300	0	0	China
8/23/2012	IDM Group	CareBears™ Pacifiers	Nipples can separate	Choking	119,000	0	0	China
8/29/2012	Summer Infant Inc.	Mother's Touch/Deluxe Baby Bathtubs	Frame can disengage	Fall	2,000,000	7	5	China
10/9/2012	Graco	Classic Wood Highchair	Seat can loosen or detach	Fall	86000	58	9	China
10/18/2012	Dream On Me	Happy Swing II infant swings	Child can fit between seat and tray	Strangulation	560	0	0	China
10/18/2012	Dream On Me	Bistro high chairs	Child can fit between tray & seat	Strangulation	90	0	0	China
10/23/2012	Dorel Juvenile Group (DJG) Inc.	Eddie Bauer Rocking Wood bassinet	Bassinet can tip	Suffocation	97000	17	2	China

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries	Country of Origin
10/23/2012	ValcoBaby	Joey Booster toddler seats for strollers	Spring button mechanism can disengage	Fall	975	2	0	China
11/16/2012	KidCo Inc.	PeaPod and PeaPod Plus Travel Beds	Can become entrapped between side and mattress	Suffocation/Entrapment	220000	6	1 death	China
12/5/2012	Baby Matters, LLC	Nap Nanny /Chill Infant Recliners	Can fall or hang over side even with harness	Injury	55,000	92	5 deaths	United States and China
12/6/2012	Dream on Me	Bath Seat	Fails to meet standard	Drowning	50,000	5	1	China
12/6/2012	Dream on Me	Bed Rail	Can separate from mattress	Suffocation/Strangulation	900	0	0	China
12/12/2012	Baby Jogger LLC	City Versa™ strollers	Frame can fail to lock in place and collapse	Fall	8400	6	0	China
Outdoor and Sports Equipment								
1/6/2012	Triple Eight Distribution, Inc.	Bicycle helmets for children and youth	Doesn't meet federal standards for impact	Head Injury	30,400	0	0	China
1/11/2012	Thule Child Transport Systems Ltd. dba Chariot Carriers	Chariot bicycle trailers and bicycle trailer conversion kits	Hitch mech can break, causing trailer detach	Injury	114,000	24	0	Canada
2/16/2012	Landscape Structures Inc.	Slalom Glider - playground slide	No transition platform	Fall	900	16	16	United States
3/7/2012	BCI Burke Co. LLC.	2 3/8 inch Arch Swing Sets	Joint can break, beam can collapse	Fall	250	7	2	United States

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries	Country of Origin
4/5/2012	Todson, Inc	Topeak Babyseat II Bicycle Carrier	Opening at bar's hinge mechanism	Laceration/Amputation	40,000	2	2	Taiwan
5/9/2012	Sportspower Limited	Sportspower BouncePro 14' Trampolines	Netting around trampoline can break	Fall	92,000	17	11	China
5/10/2012	Manley Toys, Ltd	Banzai Inflatable Pool Slides	Slide can deflate during use	Injury	21,000	3	3+1 death (adult)	China
5/17/2012	Aqua-Leisure Industries Inc.	First Fitness® Trampolines	Handlebar can break during use	Fall	40,000	4	0	China
7/11/2012	Troxel Co.	Flexible Flyer Swingset	See saw seats can break away	Fall	100,500	1,232	13	United States
7/18/2012	Panline USA Inc.	Alex ® Little Jumpers Trampoline	Handlebar can break	Fall	8,000	0	0	China
7/19/2012	Downeast Concepts dba Backyard and Beyond	Folding Beach Chairs	Exposed sharp metal rivets	Laceration	15,400	1	1	China
8/21/12	Kickboard USA	Scooter	Plastic on front wheel can break	Laceration	5,600	0	0	Germany
8/30/12	Meijer Inc.	Huffy, Iron Horse, Razor, Mongoose, Northwoods, Pacific, and Schwinn bikes	Pedals can loosen or detach during use	Fall	68,000	29	16	United States
8/30/2012	Tractor Supply Company	Traveler Recreational Tubes	Tube can cause skin irritation or burn	Burn	10,900	21	21	China

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries	Country of Origin
9/12/2012	Bluestem Brands, Inc.	Range Rider Ride-On Toy Cars	Battery can overheat, melt, catch on fire	Burn	4700	9	0	China
9/27/2012	ADS Inc., dba SwingSetMall.com and PlaysetParts.com	Cyclone Swing Seats	Seats can break during use	Fall	63	2	0	China
11/28/2012	Sportspower Limited	Trampolines	Supports can puncture jumping area	Injury	23400	1	0	China
11/28/2012	Sportspower Limited	Liquid Motion Waterslides	Failure to warn about headfirst sliding	Injury	1500	1	1	China
Toys								
1/24/2012	Lee Carter Co.	Infant Rattles	Handle fits in child's throat	Choking	25,000	0	0	Mexico
1/24/2012	Lee Carter Co.	Super Luchamania Action Figures	Paint contains lead	Lead	7,000	0	0	Mexico
2/16/2012	Ganz U.S.A. LLC.	Dancing Teapots	Handle gets extremely hot	Burn	2,100	0	0	China
2/16/2012	International Playthings	Tumblekins Toys	Breaks into small pieces/sharp points	Choking/Laceration	31,000	1	0	China
3/13/2012	Guidecraft, Inc.	4in1 Dramatic Play Theaters	Can unexpectedly tip over	Entrapment	1,800	2	1	China
3/27/2012	Lakeshore Learning Material	Feels Real Baby Dolls	Fingers and toes can detach	Choking	3,900	0	0	China
3/30/2012	Happy Shirts	Toy truck gifts with boy's t-shirts	Battery connections can catch fire	Burn	9,000	4	0	China

Date	Manufacturer	Product	Hazard	Hazard Type	Units Recalled	Incidents	Injuries	Country of Origin
4/26/2012	Manhattan Group LLC.	Whoozit® Starry Time Rattle	End caps can break into small parts	Choking	3,000	2	0	China
5/30/2012	Toys "R" Us Inc.	Imaginarium 5-Sided & Jungle Activity toys	Small parts can detach	Choking	24,000	8	0	China
7/31/2012	Green Toys Inc.	Green Toys™ Mini Vehicles	Wheels and hubcaps can detach	Choking	50,000	10	0	United States
9/27/2012	Dillon Importing Co., Inc.	Captain Cutlass Toy Pirate Pistols	Paint contains lead	Lead	6,970	0	0	China
10/31/2012	Imagine Nation Books	Double Dazzler Light Show	Battery can overheat	Burn	1700	5	0	China
11/1/2012	Atico International USA Inc.	Halloween Mini Projection Lights	Lights can overheat and melt	Burn	3000	2	1	China
11/21/2012	Jo-Ann Stores Inc.	Foam Pumpkin Turkey Craft Kit	Magnets in pumpkin can come loose	Ingestion	1800	0	0	China
11/27/2012	Step2 Company LLC	Children's Riding Toy	Can lean too far over handlebar	Fall	15500	4	2	United States
12/17/2012	Dunecraft	Water Balz, Skulls, H2O Orbs & Fab Flowers toys	Expands inside body and causes blockage	Ingestion	94700	1	1	China and the United States
12/20/2012	Sassy, Inc.	Hug N' Tug Puppy and Monkey	Beads inside toy can be released	Choking	45300	12	0	China