

2013

**2013
ANNUAL
REPORT
TO THE PRESIDENT
AND CONGRESS**

United States
Consumer Product
Safety Commission

United States Consumer Product Safety Commission

Chairman
Inez M. Tenenbaum

Vice Chairman
Robert S. Adler

Commissioner
Marietta S. Robinson

Commissioner
Anne Marie Buerkle

Report to the President and Congress Pursuant to Section 209 of the Consumer Product Safety Improvement Act of 2008

The United States Consumer Product Safety Commission (“CPSC” or “the Commission”) is submitting this report to the President, Congress, and the public, as required under section 27(j) (15 U.S.C. 2076(j)) of the Consumer Product Safety Act (“CPSA”), as amended by the Consumer Product Safety Improvement Act of 2008 (“CPSIA”). The content of this report is specified in the CPSA and the CPSIA. The report describes many of the activities the CPSC performed to protect the public from hazardous consumer products in fiscal year 2013 (“2013”). Readers may also be interested in the CPSC’s 2013 Annual Performance Report, required by the Government Performance and Results Act. Both reports are available on the CPSC’s website at: www.cpsc.gov/en/About-CPSC/Agency-Reports/Performance-and-Budget/.

The CPSC, established by Congress in 1972, is the federal regulatory body tasked with protecting children and families from unreasonable risks of injuries or death associated with consumer products. The Commission has been effective in reducing consumer product-related injury and death rates by using a wide range of strategies to identify and address product safety hazards. This report is organized around the five strategies noted below:

- **Hazard Identification and Monitoring:** collecting information and monitoring injury and death statistics related to the use of products under the CPSC’s jurisdiction;
- **Safety Standards:** participating in the development and strengthening of voluntary safety standards and developing mandatory standards;
- **Compliance and Enforcement:** enforcing compliance with standards through compliance activities, such as recalls or other corrective actions, and litigating when necessary;
- **Public Outreach:** educating consumers, families, foreign governments, and industry about product safety recalls, safety programs and alerts, emerging hazards, and safety standards; and
- **Intergovernmental Coordination:** coordinating work on product safety issues with other governmental stakeholders.

CONTENTS

HAZARD IDENTIFICATION AND MONITORING	1
TABLE 1 - DEATHS ASSOCIATED WITH THE USE OF CERTAIN CONSUMER PRODUCTS.....	3
TABLE 2 - ESTIMATES OF HOSPITAL EMERGENCY DEPARTMENT-TREATED INJURIES ASSOCIATED WITH THE USE OF CERTAIN CONSUMER PRODUCTS	4
TABLE 3 – PERCENT OF HOSPITALIZED EMERGENCY DEPARTMENT-TREATED INJURIES ASSOCIATED WITH THE USE OF CERTAIN CONSUMER PRODUCTS	5
TABLE 4 - ESTIMATES OF THE COST OF EMERGENCY DEPARTMENT-TREATED CONSUMER PRODUCT INJURIES.....	6
PRODUCT GROUPS.....	7
SAFETY STANDARDS	9
1) MANDATORY SAFETY STANDARDS.....	11
2) VOLUNTARY SAFETY STANDARDS	16
3) RESEARCH ACTIVITIES	17
COMPLIANCE AND ENFORCEMENT	22
1) VOLUNTARY RECALL ACTIONS TAKEN BY IMPORTERS OR MANUFACTURERS	23
2) LETTERS OF ADVICE TO IMPORTERS OR MANUFACTURERS	53
1) COMMISSION DETERMINATIONS AND JUDICIAL ACTIONS.....	170
PUBLIC OUTREACH	174
1) CONSUMER OUTREACH	176
2) DISSEMINATION OF TECHNICAL INFORMATION	184
3) COOPERATION BETWEEN COMMISSION OFFICIALS AND EXTERNAL STAKEHOLDERS	186
INTERGOVERNMENTAL COORDINATION	209
1) MAJOR STATE-SUPPORTED SAFETY INITIATIVES	209
2) STATE AND LOCAL PROGRAMS.....	209
3) SIGNIFICANT COMMUNICATION WITH OTHER GOVERNMENTAL AGENCIES AND OFFICES.....	210
4) INTERNATIONAL TRAINING ACTIVITY	211

To view the electronic version of this document with active links throughout, visit the CPSC website at: www.cpsc.gov/About-CPSC/Agency-Reports/Annual-Reports/

Hazard Identification and Monitoring

The Commission, in fulfilling its mission to protect the public against unreasonable risks of injuries associated with consumer products, collects, reviews, and analyzes data on deaths, injuries, and societal costs associated with such products. This section describes the “Incidence of Injury and Effects to the Population” associated with products under the jurisdiction of the Commission. Four tables present summary data by totals and by age groups for:

- product-related deaths;
- product-related injuries;
- percent of emergency department visits resulting in hospitalization; and
- estimated costs of injuries.

Product-Related Deaths (Table 1). The CPSC collects mortality data through contracts with each state. The CPSC reviews about 8,000 death certificates each year, covering unintentional product-related deaths from all 50 states and the District of Columbia. The CPSC purchases death certificates that have a high probability of consumer product involvement. However, due to resource constraints, we cannot purchase all product-related death certificates, and because the death certificates we purchase sometimes fail to identify the products involved, the total number of actual product-related deaths may be higher than the number we report. Although the deaths in this table represent product involvement, that involvement does not necessarily indicate causality.

Product-Related Injuries (Tables 2 and 3). Each year, the CPSC collects information about product-related injuries through its National Electronic Injury Surveillance System (“NEISS”). This unique system provides statistically valid national estimates of product-related injuries from a probability sample of hospital emergency departments (“EDs”) and is the foundation for many CPSC activities. These injury reports not only provide the means for estimating the magnitude of consumer product-related injuries in the United States, but the reports also provide a resource for gathering additional information concerning the nature and potential cause of accidents. Several foreign governments have modeled their national injury data-collection systems after the CPSC’s system. Annually, NEISS supplies almost 400,000 product-related cases from a sample of about 100 hospitals. The hospitals transmit incident information electronically, and in some cases, the data are available within 24 hours after an incident. Table 2 presents data on estimates of injuries associated with consumer products that resulted in hospital ED treatment. Table 3 presents estimates of the percent of such injuries for which the treated individuals were subsequently hospitalized. Although the injuries in these tables represent product involvement, that involvement does not necessarily indicate causality.

Cost of Product-Related Injuries (Table 4). To estimate costs of hospital ED-treated, consumer product injuries, the CPSC employs its Revised Injury Cost Model. The costs noted in this report do not include the costs of consumer product-related injuries that were treated elsewhere, such as in physicians’ offices, health maintenance organizations, and freestanding urgent care clinics. Estimates also do not include the economic losses of fatalities associated with the use of consumer products. These losses may be substantial. Furthermore, cost estimates are not available for many acute and chronic illnesses associated with exposure to chemical hazards. The number and costs of these illnesses are expected to be large.

Products are aggregated into 15 product groupings for the deaths, injuries, and cost data presented (see pp. 7–8). These products are described in the *NEISS Coding Manual*, Directorate for Epidemiology, U.S. CPSC. The *NEISS Coding Manual* can be found online at:

www.cpsc.gov/Media/Documents/Research--Statistics/NEISS-Injury-Data/NEISS-Coding-Manual.

Additional data are collected and analyzed to develop more detailed estimates concerning products for which Commission remedial action has been considered. Based on interviews with victims or witnesses, the Commission identifies causes of incidents, including the interactions among the persons involved, the products, and the environment. Using all of the available data, Commission staff periodically prepares hazard analysis reports for selected products. To learn whether a hazard analysis report for any particular product is available, or to receive general injury data reports or more detailed data than are included in this section, please visit:

www.cpsc.gov/en/Research--Statistics/Injury-Statistics or write to:

National Injury Information Clearinghouse
U.S. Consumer Product Safety Commission
4330 East West Highway, Bethesda, MD 20814

To query NEISS data or learn more about NEISS please visit:

www.cpsc.gov/en/Research--Statistics/NEISS-Injury-Data.

Table 1 - Deaths Associated with the Use of Certain Consumer Products**October 1, 2009–September 30, 2010**

This table presents the number of death certificate reported fatalities associated with, but not necessarily caused by, the use of consumer products. These statistics were produced from data extracted from death certificates that the Commission purchases from the states. The time required for collection and processing varies by state, but the majority of death certificates are received within 2 years of the date of death. However, because of the 2 to 4 year time-lag in receiving 95 percent or more of the death certificates the CPSC has contracted for, this table represents deaths only through September 30, 2010. For deaths after that period, the CPSC is still collecting data. Although the National Center for Health Statistics' ("NCHS") mortality files do not support allocation of death estimates to associated product groups, CPSC estimates from these mortality files that there were 37,200 annual consumer product-related deaths in the October 1, 2009–September 30, 2010 time period.

Reported Deaths Associated with the Use of Certain Consumer Products

Product Group	AGE GROUP				
	Total	Under 5	5–24	25–64	65 And Over
Child Nursery Equipment and Supplies	69	69	0	0	0
Toys	17	12	1	3	1
Sports and Recreational Activities and Equipment	1,574	254	399	678	243
Home Communication, Entertainment, and Hobby Equipment	17	9	2	5	1
Personal Use Items	117	19	13	34	51
Packaging and Containers for Household Products	117	11	25	75	6
Yard and Garden Equipment	122	3	4	59	56
Home Workshop Apparatus, Tools, and Attachments	82	7	10	52	13
Home and Family Maintenance Products	102	6	10	79	7
General Household Appliances	39	0	1	22	16
Space Heating, Cooling, and Ventilating Appliances	95	2	5	47	41
Housewares	17	4	0	8	5
Home Furnishings and Fixtures	1,117	395	63	305	354
Home Structures and Construction Materials	519	36	23	150	310
Miscellaneous	49	1	6	33	9

Source: CPSC Death Certificate Project

**Table 2 - Estimates of Hospital Emergency Department-Treated Injuries
Associated with the Use of Certain Consumer Products**

October 1, 2011–September 30, 2012¹

This table presents the estimates of hospital emergency department-treated injuries associated with, but not necessarily caused by, the use of consumer products. The table is based on data collected from a statistically representative sample of hospitals as part of the Commission's NEISS. The NEISS hospital sample has been updated periodically to take into account changes that have occurred in the NEISS sampling frame of emergency departments over time (e.g., including hospital emergency departments opened after the initial sampling frame was constructed). In addition, over time, there have been modifications to the definition of "in-scope injuries." The emergency department-treated injury estimates in this table comprise a component of the approximately 38.3 million *medically treated* injuries, which include injuries treated in emergency departments, medical clinics, and doctors' offices. CPSC uses NEISS data and the CPSC Injury Cost Model to calculate the number of medically treated injuries.

Product Group	Total	AGE GROUP			
		Under 5	5–24	25–64	65 And Over
Child Nursery Equipment and Supplies	104,015	78,014	9,024	15,296	1,681
Toys	255,775	91,296	120,281	38,185	6,013
Sports and Recreational Activities and Equipment	4,590,672	193,280	3,030,487	1,228,858	138,047
Home Communication, Entertainment, and Hobby Equipment	233,162	31,057	65,514	105,671	30,920
Personal Use Items	742,323	172,879	216,965	258,577	93,902
Packaging and Containers for Household Products	418,814	41,112	93,444	226,847	57,411
Yard and Garden Equipment	289,023	8,531	43,216	176,901	60,375
Home Workshop Apparatus, Tools, and Attachments	355,330	12,686	62,816	231,051	48,777
Home and Family Maintenance Products	176,809	34,439	40,044	84,494	17,832
General Household Appliances	163,266	20,744	29,227	87,448	25,847
Space Heating, Cooling, and Ventilating Appliances	136,039	24,787	33,955	60,763	16,534
Housewares	787,314	45,070	229,988	436,645	75,611
Home Furnishings and Fixtures	2,988,616	592,648	542,545	1,114,181	739,242
Home Structures and Construction Materials	4,236,042	496,663	1,004,637	1,729,045	1,005,697
Miscellaneous	329,077	58,827	119,460	113,823	36,967

¹ Comparisons with previous Annual Report tables that provide pre-1997 data must be done with caution because the NEISS sample was updated on January 1, 1990, and again on January 1, 1997.

Table 3 – Percent of Hospitalized Emergency Department-Treated Injuries Associated with the Use of Certain Consumer Products

October 1, 2011–September 30, 2012²

This table presents the estimated percent of emergency department-treated injuries associated with, but not necessarily caused by, consumer products for which the injured people were subsequently hospitalized.³ This table gives some indication of the severity of the injury for which treatment was sought.

Product Group	AGE GROUP [‡]				
	Total (%)	Under 5 (%)	5–24 (%)	25–64 (%)	65 And Over (%)
Child Nursery Equipment and Supplies	5	5	3	3	11
Toys	3	3	2	2	22
Sports and Recreational Activities and Equipment	4	6	3	6	18
Home Communication, Entertainment, and Hobby Equipment	6	3	2	5	23
Personal Use Items	7	11	3	4	19
Packaging and Containers for Household Products	4	8	2	2	15
Yard and Garden Equipment	7	7	3	5	16
Home Workshop Apparatus, Tools and Attachments	5	7	3	4	10
Home and Family Maintenance Products	5	7	3	5	12
General Household Appliances	6	6	1	4	17
Space Heating, Cooling and Ventilating Appliances	5	4	2	4	16
Housewares	2	7	2	2	7
Home Furnishings and Fixtures	10	3	2	6	26
Home Structures and Construction Materials	12	4	3	7	31
Miscellaneous	6	5	4	7	15

Note: ‡“Total” includes incidents where the age was not recorded. Therefore, the aggregated age groups may not equal the total.

² *Ibid.*

³ The estimated number of injuries that resulted in hospitalization is listed as a percent of the total number of emergency room treated injuries.

**Table 4 - Estimates of the Cost of Emergency Department-Treated
Consumer Product Injuries**

October 1, 2011–September 30, 2012
(in millions of dollars)

This table is derived by applying the Commission's Revised Injury Cost Model⁴ to the estimates of hospital emergency department-treated injuries calculated in Table 2.⁵ Injury cost estimates are adjusted⁶ to 2012 price levels using the employment cost index and the per capita medical care consumption expenditure. The estimated emergency department-treated injury costs in this table comprise a component of the costs associated with the approximately 38.3 million *medically treated* injuries, which include injuries treated in emergency departments, medical clinics, and doctors' offices.

Product Group	AGE GROUP				
	Total	Under 5	5–24	25–64	65 And Over
Child Nursery Equipment and Supplies	\$5,092	\$4,218	\$243	\$575	\$56
Toys	\$8,003	\$2,616	\$3,705	\$1,360	\$322
Sports and Recreational Activities and Equipment	\$190,688	\$8,904	\$108,978	\$65,454	\$7,352
Home Communication, Entertainment, and Hobby Equipment	\$9,241	\$1,147	\$1,893	\$4,330	\$1,871
Personal Use Items	\$24,828	\$5,505	\$5,141	\$9,324	\$4,858
Packaging and Containers for Household Products	\$13,463	\$1,077	\$2,128	\$7,664	\$2,594
Yard and Garden Equipment	\$13,020	\$415	\$1,517	\$8,416	\$2,672
Home Workshop Apparatus, Tools, and Attachments	\$13,771	\$368	\$1,883	\$9,603	\$1,917
Home and Family Maintenance Products	\$5,527	\$857	\$862	\$3,176	\$632
General Household Appliances	\$7,532	\$1,179	\$1,156	\$3,963	\$1,234
Space Heating, Cooling, and Ventilating Appliances	\$5,785	\$1,022	\$1,138	\$2,773	\$852
Housewares	\$20,684	\$1,779	\$5,369	\$11,329	\$2,207
Home Furnishings and Fixtures	\$147,907	\$24,191	\$16,510	\$58,374	\$48,832
Home Structures and Construction Materials	\$228,175	\$24,914	\$32,713	\$92,648	\$77,900
Miscellaneous	\$15,862	\$2,922	\$4,756	\$6,374	\$1,810

⁴ The 2000 Injury Cost Model on the CPSC's website can be found at the following locations:

www.cpsc.gov/PageFiles/100269/costmodept1.PDF and continuing at www.cpsc.gov/PageFiles/100304/costmodept2.PDF.

⁵ Estimates are not comparable to estimates in previous reports because of changes in data, methodology, and price levels.

⁶ The data for updating the inflators used in the Injury Cost Model are found in the Economic Report of the President, published annually.

Product Groups

1. CHILD NURSERY EQUIPMENT AND SUPPLIES

Baby carriages, walkers, and strollers
Cribs, playpens, and baby gates
High chairs and youth chairs
Miscellaneous

2. TOYS

Children's sports and hobby equipment
Electric trains, cars, and accessories
Projectile or flying toys
Toy chests and boxes
Tricycles (children's)
Wagons and other ride-on toys
Miscellaneous

3. SPORTS AND RECREATIONAL ACTIVITIES AND EQUIPMENT

Amusement rides
Archery
ATVs, mopeds, and minibikes
Barbecue grills, stoves, and fuel
Baseball/softball
Basketball
BB guns, BBs, and pellets
Beach, picnic, and camping equipment
Bicycles and accessories
Billiards or pool
Bowling
Boxing
Cheerleading
Curling
Dancing
Darts
Exercise equipment
Fencing
Fishing
Football
Golf
Gymnastics and equipment
Hockey, all kinds
Horseback riding
Horseshoes
Ice or snow boating
Lacrosse, rugby, and miscellaneous ball games
Martial arts
Mountain climbing
Playground equipment
Racquet sports
Shuffleboard
Skateboards, scooters
Skating, all kinds
Snowmobiles

Snow skiing and snowboarding
Soccer
Swimming activity, pools and equipment
Toboggans, sleds, snow discs
Track and field
Trampolines
Unicycles
Volleyball
Water skiing, tubing, and surfing
Wrestling
Miscellaneous

4. HOME COMMUNICATION, ENTERTAINMENT, AND HOBBY EQUIPMENT

Sound recording and reproducing equipment
Television sets and stands
Miscellaneous

5. PERSONAL USE ITEMS

Cigarettes, lighters, lighter fluids, and matches
Clothing, all
Coins
Desk supplies
Drug and cosmetic poisonings and chemical burns to children under age 5
Grooming devices
Holders for personal items
Infrared lamps and saunas
Jewelry, watches, keys, and key chains
Massage devices
Protection devices (eyes, ears)
Razors, shavers, and razor blades
Miscellaneous

6. PACKAGING AND CONTAINERS FOR HOUSEHOLD PRODUCTS

Cans and other containers
Glass bottles and jars
Paper, cardboard, and plastic products

7. YARD AND GARDEN EQUIPMENT

Chain saws
Hand garden tools
Hatchets and axes
Lawn and garden care equipment
Lawn mowers, all types
Other power lawn equipment
Outdoor electric lighting equipment
Pumps
Trimmers and small power garden tools

8. HOME WORKSHOP APPARATUS,
TOOLS, AND ATTACHMENTS

Automotive accessories and chemicals
Batteries, all types
Battery chargers
Chains
Engines, nonautomotive
Hoists, lifts, jacks
Power home tools (excluding saws)
Power home workshop saws
Welding, soldering, cutting tools
Wires, cords, not specified
Workshop chemicals
Workshop manual tools
Miscellaneous

9. HOME AND FAMILY
MAINTENANCE PRODUCTS

Cleaning agents (excluding soaps)
Cleaning equipment, non-caustics
Drain and oven cleaners and caustics
Paints, solvents, and lubricants
Polishes and waxes
Soaps and detergents
Miscellaneous

10. GENERAL HOUSEHOLD
APPLIANCES

Cooking ranges, ovens
Irons and clothes steamers
Refrigerators and freezers
Washers and dryers
Miscellaneous

11. SPACE HEATING, COOLING AND
VENTILATING EQUIPMENT

Air conditioners
Chimneys and fireplaces
Fans (excluding stove exhaust fans)
Furnaces
Heating stoves and space heaters
Pipes (heating and plumbing)
Radiators
Water heaters
Miscellaneous

12. HOUSEWARES

Cookware
Drinking glasses
Knives, unpowered
Scissors
Skewers and picks
Small kitchen appliances
Tableware and accessories
Miscellaneous

13. HOME FURNISHINGS AND
FIXTURES

Bathtub and shower structures
Beds, mattresses, and pillows
Blankets
Carpets and rugs
Chairs, sofas, and sofa beds
Desks, cabinets, shelves, racks
Drapery rods and accessories
Electric fixtures, lamps, and equipment
Fireplace equipment
Holiday and party supplies
Hot tubs, spas, and whirlpools
Ladders and stools
Mirrors and mirror glass
Other miscellaneous furniture and accessories
Scales (excluding baby scales)
Sinks and toilets
Tables
Window, table, chair, and bed covers
Miscellaneous

14. HOME STRUCTURES AND
CONSTRUCTION MATERIALS

Automatic doors and door openers
Cabinet or door hardware
Ceilings and walls of a completed structure
Counters and counter tops
Fences
Glass doors, windows, and panels
Handrails, railings, and banisters
Insulation
Nails, carpet tacks
Non-glass doors and panels
Outside attached structures and materials
Outside unattached structures
Porches, open side floors
Stairs, ramps, landings, and floors
Window and door sills (including frames)
Wood paneling and particleboard
Miscellaneous

15. MISCELLANEOUS PRODUCTS

Alarms and escape equipment
Business and office machines
Dollies and carts
Elevators, escalators, and other lifts
Fireworks and flares
Fuel-burning lighting equipment and fuels
Gasoline and diesel fuels
Generators
Miscellaneous

SAFETY STANDARDS

The Commission reduces consumer product hazards through the development of mandatory safety standards and staff involvement in the development and strengthening of voluntary safety standards. This section presents information about:

- mandatory safety standards in effect;
- voluntary safety standards for which staff provided monitoring or technical support; and
- research activities conducted by staff.

1) **Mandatory Safety Standards:** Mandatory standards are developed through rulemaking. Under most of the acts the CPSC enforces, if a voluntary standard exists, by law, the Commission may not issue a mandatory standard, unless it finds that the voluntary standard will not eliminate or adequately reduce the risk of injury or death, or determines that it is unlikely that there will be substantial compliance with the voluntary standard. During the rulemaking process, staff seeks input from all interested parties, including consumers, industry, and other government agencies. The CPSC develops performance requirements, rather than design requirements, to give manufacturers the most flexibility. Examples of products for which mandatory standards are under development include: portable generators, upholstered furniture, recreational off-highway vehicles (“ROVs”), rare earth magnet sets, table saws, and firepots and fuel gels.

On August 14, 2008, the President signed into law the Consumer Product Safety Improvement Act of 2008 (“CPSIA”). The CPSIA directs the Commission to implement numerous rulemakings and other official Commission actions intended to enhance the safety of consumer products. More than 40 separate rules or rulemaking activities were mandated by the CPSIA. Examples of rulemakings, related rulemaking activities, and official actions mandated or initiated pursuant to the CPSIA include: lead content determinations and exclusions; interpretative rules for children’s products, children’s toys, and a child care article; labeling of consumer products as complying with certification requirements; consumer registration forms; and new safety standards and accreditation requirements for durable infant or toddler products.

2) **Voluntary Safety Standards:** The CPSC’s statutory authority requires it to rely on voluntary standards rather than issue mandatory standards whenever compliance with a voluntary standard would eliminate or adequately reduce the risk of injury identified and it is likely there will be substantial compliance with the voluntary standard. CPSC staff works with organizations that facilitate the development of voluntary standards. Staff participates in the development of voluntary standards at a number of stages in the process. Staff first submits recommendations to voluntary standards organizations for new standards or modifications of existing standards. After receiving CPSC staff recommendations, organizations may conduct technical assessments (as appropriate); publish a proposal for public comment; receive and evaluate comments; or publish a standard. This process may take months to several years. Staff participates in the process by providing expert advice, technical assistance, and information based on data analyses of how deaths, injuries, or incidents occurred. The CPSC’s voluntary standards policy currently does not permit staff to vote on proposed changes or new standards. Staff’s comments are, however, considered throughout the process.

The CPSIA added authority for the Commission, in certain cases, to specify by rule that a product or product class that does not comply with a voluntary standard is a substantial product hazard under the CPSA. This facilitates obtaining corrective actions when products are found in commerce that do not comply with the voluntary standards. The Commission adopted two of these rules in 2011, for hair dryers and children’s upper outerwear with drawstrings.

- 3) **Research Activities:** CPSC staff conducts and sponsors many research and study projects in furtherance of its activities to improve product safety and reduce or eliminate potential hazards associated with consumer products. Staff may use the findings from these projects to develop and refine positions on voluntary and mandatory product safety standards. Examples include research on adult portable bed rails, fireworks, technology to mitigate cooking fires, collaborative research with other federal agencies on nanotechnology, portable generators, seniors' hazards, furniture and television tipovers, and recreational off-highway vehicles.

1) Mandatory Safety Standards

TITLE 16–COMMERCIAL PRACTICES CHAPTER II–CONSUMER PRODUCT SAFETY COMMISSION⁷

(For more detail, visit the Electronic Code of Federal Regulations, Title 16 Chapter II Web page (updated daily), at: ecfr.gpoaccess.gov/cgi/t/text/text-idx?c=ecfr&tpl=/ecfrbrowse/Title16/16cfrv2_02.tpl.⁸)

PART

HEADING

- 1200 Definition of children’s product under the Consumer Product Safety Act
- 1201 Safety standard for architectural glazing materials
- 1202 Safety standard for matchbooks
- 1203 Safety standard for bicycle helmets
- 1204 Safety standard for omnidirectional citizens band base station antennas
- 1205 Safety standard for walk-behind power lawn mowers
- 1207 Safety standard for swimming pool slides
- 1209 Interim safety standard for cellulose insulation
- 1210 Safety standard for cigarette lighters
- 1211 Safety standard for automatic residential garage door operators
- 1212 Safety standard for multi-purpose lighters
- 1213 Safety standard for entrapment hazards in bunk beds
- 1215 Safety standard for infant bath seats
- 1216 Safety standard for infant walkers
- 1217 Safety standard for toddler beds
- 1219 Safety standard for full-size baby cribs
- 1220 Safety standard for non-full-size baby cribs
- 1221 Safety standard for play yards
- 1224 Safety standard for portable bed rails
- 1301 Ban of unstable refuse bins
- 1302 Ban of extremely flammable contact adhesives
- 1303 Ban of lead-containing paint and certain consumer products bearing lead-containing paint
- 1304 Ban of consumer patching compounds containing respirable free-form asbestos
- 1305 Ban of artificial emberizing materials (ash and embers) containing respirable free-form asbestos
- 1306 Ban of hazardous lawn darts
- 1401 Self pressurized consumer products containing chlorofluorocarbons: requirements to provide the commission with performance and technical data; requirements to notify consumers at point of purchase of performance and technical data
- 1402 CB base station antennas, TV antennas, and supporting structures

⁷ Does not include administrative or exemption rulemakings.

⁸ This information is obtained from the U.S. National Archives and Records Administration.

(For more detail, visit the Electronic Code of Federal Regulations, Title 16 Chapter II Web page (updated daily), at: ecfr.gpoaccess.gov/cgi/t/text/text-idx?c=ecfr&tpl=/ecfrbrowse/Title16/16cfrv2_02.tpl.⁹)

<u>PART</u>	<u>HEADING</u>
1404	Cellulose insulation
1406	Coal and wood burning appliances notification of performance and technical data
1407	Portable generators: requirements to provide performance and technical data by labeling
1420	Requirements for all terrain vehicles
1450	Virginia Graeme Baker pool and spa safety act regulations
1500	Hazardous substances and articles; administration and enforcement regulations
1501	Method for identifying toys and other articles intended for use by children under 3 years of age which present choking, aspiration, or ingestion hazards because of small parts
1505	Requirements for electrically operated toys or other electrically operated articles intended for use by children
1507	Fireworks devices
1510	Requirements for rattles
1511	Requirements for pacifiers
1512	Requirements for bicycles
1513	Requirements for bunk beds
1608	General rules and regulations under the flammable fabrics act
1609	Text of the flammable fabrics act of 1953, as amended in 1954, prior to 1967 amendment and revision
1610	Standard for the flammability of clothing textiles
1611	Standard for the flammability of vinyl plastic film
1615	Standard for the flammability of children's sleepwear: sizes 0 through 6x
1616	Standard for the flammability of children's sleepwear: sizes 7 through 14
1630	Standard for the surface flammability of carpets and rugs
1631	Standard for the surface flammability of small carpets and rugs
1632	Standard for the flammability of mattresses and mattress pads
1633	Standard for the flammability (open flame) of mattress sets
1700	Poison prevention packaging
1750	Standard for devices to permit the opening of household refrigerator doors from the inside

⁹ *Ibid.*

Mandatory Rulemaking Activity in 2013

The following voluntary standards became mandatory consumer product safety standards in 2013:

- Durable Infant or Toddler Products - Infant Swings, 16 C.F.R. parts 1224 and 1221. The Danny Keysar Child Product Safety Notification Act, Section 104 of the CPSIA, requires the CPSC to promulgate consumer product safety standards for durable infant or toddler products. These standards are to be “substantially the same as” applicable voluntary standards or more stringent than the voluntary standard if the Commission concludes that more stringent requirements would further reduce the risk of injury associated with the product. In 2013, the CPSC promulgated one safety standard for children’s products; it is a safety standard for infant swings. The Final Rule for infant swings was published in the *Federal Register* on November 7, 2012, and the rule became effective on May 7, 2013. This standard incorporates by reference ASTM F2088-12a, “Standard Consumer Safety Specification for Infant Swings,” with the addition of a labeling modification to strengthen the standard and a revised test method to address an omission in the voluntary standard of a test method for toy mobiles that are attached to the swing.

The following mandatory standards were revised, amended, or accepted in 2013:

- Durable Infant or Toddler Products - Infant Walkers, 16 C.F.R. part 1216, Infant Swings, 16 C.F.R. part 1223, and Play Yards, 16 C.F.R. part 1221. In accordance with section 104(b) of the CPSIA, the CPSC has published consumer product safety standards for numerous durable infant or toddler products, including infant walkers, infant swings, and play yards. The standards for infant walkers and infant swings incorporated by reference the ASTM voluntary standards associated with those products, with some modifications; the standard for play yards incorporated by reference the ASTM voluntary standard for play yards, with three clarifications. In August 2011, Congress enacted Public Law No. 112–28, which sets forth a process for updating standards that the Commission has issued under the authority of section 104(b) of the CPSIA. In accordance with that process, the CPSC published direct final rules, revising the mandatory consumer product safety standards for infant walkers and infant swings to incorporate by reference more recent versions of the applicable ASTM standards. The ASTM revisions made the voluntary standards nearly the same as the mandatory standards that the CPSC had issued previously. For play yards, the CPSC published a final rule that incorporates by reference ASTM F406-13, with several exclusions for provisions that apply to non-full-size cribs only; through this amendment, the Commission addressed hazards associated with misassembly of play yard bassinet accessories. The Direct Final Rule for infant walkers and infant swings was published in the *Federal Register* on June 24, 2013, with an effective date of October 7, 2013. The Final Rule for play yards was published in the *Federal Register* on August 19, 2013, with an effective date of February 19, 2014.
- Testing and Labeling Pertaining to Product Certification Regarding Representative Samples for Periodic Testing of Children’s Products, 16 C.F.R. §§ 1107.21 and 1107.26. This rule amends 16 C.F.R. §§ 1107.21 and 1107.26 of the Commission’s regulation on testing and labeling pertaining to product certification to implement the statutory requirement in section 14(i)(2)(B) of the CPSA for the periodic testing of representative samples of children’s products, as well as associated recordkeeping. Specifically, this rule amends 16 C.F.R. § 1107.21(f) to require a manufacturer to select representative product samples to be submitted to a third party conformity assessment body for periodic testing. The rule also amends 16 C.F.R. 1107.26(a)(4) to require a manufacturer of a children’s product subject to an applicable children’s product safety rule to maintain records documenting the testing of

representative samples, including the number of representative samples selected and the procedure used to select the representative samples. The Final Rule was published in the *Federal Register* on December 5, 2012, with an effective date of February 8, 2013.

- Revisions to Animal Testing Regulations, 16 C.F.R. part 1500. This rule amends regulations on the CPSC’s animal testing methods under the Federal Hazardous Substances Act (“FHSA”). The rule amends regulations that interpret, supplement, or provide alternatives to definitions of animal test methods used to aid in the classification of hazardous substances under the FHSA. The Final Rule was published in the *Federal Register* on December 10, 2012, with an effective date of January 9, 2013.
- Children’s Products Containing Lead: Procedures and Requirements for Exclusions from Lead Limits Under Section 101(b) of the CPSIA, 16 C.F.R. § 1500.90. This rule amends the Commission’s regulations pertaining to procedures and requirements for exclusions from lead limits under section 101(b) by replacing the current procedures and requirements with the statutory procedures and requirements set forth under Public Law No. 112-28. The final rule was published in the *Federal Register* on July 10, 2013, with an effective date of July 10, 2013.
- Cigarette Lighters: Adjusted Customs Value for Cigarette Lighters, 16 C.F.R. part 1210. The Commission’s safety standard for disposable and novelty lighters requires these products to meet specified requirements for child resistance. The standard defines “disposable lighters,” in part, as refillable lighters that use butane or similar fuels and have a Customs Value or ex-factory price below a threshold value (initially set at \$2.00 in 1993). The standard provides that the initial \$2.00 value adjust every 5 years for inflation, as measured by the percentage change since June 1993, in the monthly Producer Price Index (“PPI”) for miscellaneous fabricated products. The adjustment is rounded to the nearest \$0.25 increment. Due to an increase in the PPI, the Customs Value or ex-factory price recently adjusted to \$2.50. This rule revises the cigarette lighter standard to state that the import value has adjusted to \$2.50 based on the change to the PPI. The final rule was published in the *Federal Register* on August 26, 2013, with an effective date of August 26, 2013.

The following mandatory Final Rules were promulgated in 2013:

- Requirements Pertaining to Third Party Conformity Assessment Bodies, 16 C.F.R. parts 1112 and 1118. This rule establishes requirements pertaining to the third party conformity assessment bodies (“laboratories”) whose accreditations are accepted to test children’s products in support of the certification required by the CPSA, as amended by the CPSIA. The final rule establishes the general requirements for third party conformity assessment bodies, such as the requirements and procedures for CPSC acceptance of the accreditation of a third party conformity assessment body. The rule also addresses adverse actions that may be imposed against CPSC-accepted third party conformity assessment bodies. The final rule also amends the audit requirements for third party conformity assessment bodies and amends the Commission regulation on inspections. The Final Rule was published on the *Federal Register* on Tuesday, March 12, 2013 and was effective on June 10, 2013.
- Child-Resistant Packaging: Products Containing Imidazolines Equivalent to 0.08 Milligrams or More, 16 C.F.R. part 1700. This rule requires child-resistant (“CR”) packaging for any over-the-counter or prescription product containing the equivalent of 0.08 milligrams or more of an imidazoline, a class of drugs that includes tetrahydrozoline, naphazoline, oxymetazoline, and xylometazoline, in a single package. This rule, promulgated under the

Poison Prevention Packaging Act of 1970 (“PPPA”), was published in the *Federal Register* on December 10, 2012, with an effective date of December 10, 2013.

- Codification of Animal Testing Policy, 16 C.F.R. part 1500. With this final rule, the Commission codified its statement of policy on animal testing that provides guidance for manufacturers of products subject to the FHSA), regarding replacement, reduction, and refinement of animal testing methods. The final rule was published in the *Federal Register* on December 10, 2012, with an effective date of January 9, 2013.

The following final guidance was issued in 2013:

- Children’s Toys and Child Care Articles Containing Phthalates: Final Guidance on Inaccessible Component Parts, 16 C.F.R. part 1199. The CPSIA directs the Commission to promulgate a rule providing guidance on what product component, or classes of components, will be considered to be inaccessible or adopt the same guidance regarding inaccessibility that was adopted by the Commission about accessibility of lead under section 101(b)(2)(B) (15 U.S.C. 1278a(b)(2)(B)), with additional consideration, as appropriate, on whether the component can be placed in a child’s mouth (15 U.S.C. 2057c (d)(3)). This final guidance on inaccessible phthalate-containing component parts was published in the *Federal Register* on February 14, 2013. Although guidance documents do not require a particular effective date under the Administrative Procedure Act, 5 U.S.C. 553 (d)(2), the Commission recognizes the need for providing the guidance expeditiously. Furthermore, material published in the Code of Federal Regulations must have an effective date. Thus, the final guidance was issued with an effective date of February 14, 2013, which was the date of publication in the *Federal Register*.

2) Voluntary Safety Standards

The CPSC issues the [Voluntary Standards Tracking and Access Report](#) (“VSTAR”) on a semi-annual basis. The report includes the objective of each standard under development, the name of the employee involved in the activity, the status of the standard, and the next step planned in the standard development process. A summary from the VSTAR FY 2013 annual report is provided below for convenience. The Web address for the report is:

www.cpsc.gov//Global/Newsroom/FOIA/CommissionBriefingPackages/2014/VoluntaryStandardsActivitiesFY%202013AnnualReport.pdf.

Forty new, revised, or reaffirmed voluntary safety standards, for which CPSC staff provided monitoring or technical support, were completed during the period from October 1, 2012 to September 30, 2013. These voluntary safety standards address: stationary activity centers, bassinets and cradles (two standards), bath seats, bunk beds, toddler beds, bedside sleepers, bicycles (two standards), blind cords, booster seats, candles (four standards), high chairs, youth folding chairs (two standards), full-size cribs, non-full-size cribs recreational helmets, hand-held infant carriers (two standards), soft infant carriers, infant gates, baby monitors, the National Electrical Code, phthalates, infant slings (two standards), infant swings, infant tubs, strollers, trampoline courts, and tree stands (five standards).

In total, from October 1, 2012 to September 30, 2013, CPSC staff provided technical support (summarized in the VSTAR) or monitored the development of 74 voluntary safety standards activities. During FY 2013, CPSC staff’s involvement in voluntary standards focused on the voluntary standards activities associated with implementing the CPSIA, Pub .L. No.110-314. Voluntary standards development activities are handled primarily by three standards development/coordinating organizations: ASTM International (previously called the American Society for Testing and Materials), the American National Standards Institute (“ANSI”), and Underwriters Laboratories Inc. (“UL”). The standards that are developed using the procedures of these organizations provide safety provisions addressing potential hazards associated with consumer products found in homes, schools, and recreation areas.

3) Research Activities

Commission staff conducts studies and investigates deaths, injuries, diseases, and economic costs associated with consumer products. This research is used to identify hazardous products and design effective strategies to reduce product hazards. In 2013, CPSC staff conducted or participated in the following research:

Adult Bed Rails: Staff conducted a review of existing epidemiological data of deaths and injuries associated with bed rails for consumers 13 years of age and older. A memorandum, *Adult Portable Bed Rails-Related Deaths, Injuries and Potential Injuries: January 2003–September 2012* was completed and can be found on the CPSC website at: www.cpsc.gov/PageFiles/133466/adultbedrail.pdf.

ATV Annual Data Update: Staff prepared the annual report on ATV-related deaths and injuries. The report includes data on deaths by state, relative risk of death by year, and injuries distributed by year and age grouping. The report is available on the CPSC website at: www.cpsc.gov/Global/Research-and-Statistics/Injury-Statistics/atv2011.pdf.

Brain Injury Study: A final contract report, *Incidence and Cost of Carbon Monoxide Poisonings for All Ages, Swimming Pool and Spa Submersions for Ages 0-14, and Lead Poisoning for Ages 0-4*, was completed. The report addresses both the commonalities and the differences among the three causes of brain injuries, with a focus on incidence of injuries; the role of consumer products in the injuries; the severity of the injuries; and the medical costs, productivity losses, and lost quality of life associated with each type of brain injury. The report is available on the CPSC website at: www.cpsc.gov/Global/Research-and-Statistics/Injury-Statistics/Carbon-Monoxide-Positioning/IncidenceandCostofCarbonMonoxidePoisoningPoolandSpaSubmersionandLeadPositioning.pdf.

Carbon Monoxide-Related Annual Updates: Staff prepared the annual report on carbon monoxide fatalities associated with consumer products. The report is available at: www.cpsc.gov/Global/Research-and-Statistics/Injury-Statistics/Carbon-Monoxide-Positioning/2010NonFireCODeathsFINAL.pdf. Staff also completed the annual report on CO incidents associated with generators and engine-driven tools. It is available at: www.cpsc.gov/Global/Research-and-Statistics/Injury-Statistics/Carbon-Monoxide-Positioning/GeneratorsAndOEDTFatalities2013FINAL.pdf.

Chemical Toxicity Assessments: Staff continued to study emissions from spray polyurethane foam insulation through an interagency agreement with the National Institute of Standards and Technology (“NIST”). Staff also presented a poster at a scientific conference on CPSC’s online resources relating to spray polyurethane foam. Staff conducted a preliminary risk assessment of flame retardants (“FR”) in infant and toddler mattresses. A contractor report reviewed the available toxicity data on one FR used in polyurethane foam. The staff completed an analysis regarding the Interagency Coordination Committee for the Validation of Alternative Methods (“ICCVAM”) recommendation to reduce the number of animals for ocular irritant testing (in the FHSA) from a maximum of 18 to 3. The staff also updated agency booklets on formaldehyde and [paint strippers](#).

Cook Tops: Staff issued a contract for follow-up testing on an experimental control system for gas-fueled cooktops that was designed to limit the maximum attainable pan temperature to reduce the likelihood of food fires. The objective of the testing was to verify that the experimental control system was effective in preventing ignition of food in a pan.

Durable Nursery Products Exposure Survey: Staff completed the data-collection phase of the exposure survey, which will provide staff with baseline data to help evaluate durable nursery products voluntary standards and to measure potential future impacts of the CPSIA mandatory requirements on durable infant or toddler products.

Electrocution Annual Data Update: Staff completed its annual report on the number of electrocutions associated with consumer products, and the report is available on the CPSC's website at:

www.cpsc.gov/PageFiles/136139/2009electrocutions.pdf.

Fire-Related Annual Updates: Staff completed its annual report on residential fire losses. The report, *2009–2011 Residential Fire Loss Estimates: U.S. National Estimates of Fires, Deaths, Injuries, and Property Losses from Unintentional Fires*, is available on the CPSC website at: www.cpsc.gov/Global/Research-and-Statistics/Injury-Statistics/Fuel-Lighters-and-Fireworks/2009-2011ResidentialFireLossEstimatesFinal.pdf.

Fireworks: Staff released its annual report on deaths and injuries associated with fireworks. The report, *2012 Fireworks Annual Report, Fireworks-Related Deaths, Emergency Department-Treated Injuries, and Enforcement Activities During 2012*, is available on the CPSC website at:

www.cpsc.gov/Global/Research-and-Statistics/Injury-Statistics/Fuel-Lighters-and-Fireworks/Fireworks_Report_2012.pdf.

Staff also reviewed voluntary standards and scientific literature, constructed testing chambers and carried out preliminary testing to develop alternate test methods to measure the energy release of aerial fireworks. A report, *Fireworks Safety Standards Development Project FY 2013 Status Report*, is available on the CPSC website at: www.cpsc.gov/Global/Research-and-Statistics/Injury-Statistics/Fuel-Lighters-and-Fireworks/FY2013FireworksStatusReport.pdf.

Firepots: Staff continued characterization work on firepots and fuels intended to be used with firepots to support developing a notice of proposed rulemaking (“NPR”). Additionally, a report, *Technical Note 1791: Evaluation of Firepots and Gel Fuels*, authored by National Institute of Standards and Technology (“NIST”) staff as part of an interagency agreement (“IAG”) with CPSC, was completed and posted to the NIST website at: dx.doi.org/10.6028/NIST.TN.1791.

Furniture and Television Tool-Less Installation of Anchors and Restraints: Staff examined the potential for restraining furniture and televisions using materials that do not require tools for installation. Staff also considered the feasibility of furniture and television anchors that do not damage walls. Both strategies are believed to enhance the likelihood that consumers will be able to install anchors on their furniture and televisions. Many tool-free anchoring strategies appeared to be promising and worthy of more engineering work. Staff prepared an internal working document to assist with future projects in innovative anchoring strategies.

Lead in Paint and Substrate Materials: Staff continued to study the applicability of different types of x-ray fluorescence (“XRF”) for measuring lead in paint and substrate materials. CPSC issued new test methods for lead in substrates for third party test laboratories, allowing for increased use of XRF in glass and metal substrates. The methods are available on the CPSC website at: www.cpsc.gov/PageFiles/137829/CPSC-CH-E1001-08_3.pdf and www.cpsc.gov/PageFiles/137832/CPSC-CH-E1002-08_3.pdf.

Nanotechnology:

Airborne Nanoparticles from Consumer Products: Researchers from the National Institute for Standards and Technology (“NIST”) completed a final report on testing to determine the release of nanoparticles into indoor air from a range of paints and coating materials. This project is the

second phase of an initial agreement signed in 2011, and the project will meet an important objective in developing methods to distinguish engineered nanoparticles from nanoparticles that may be produced incidentally in the home. A final report for the 2011 phase of this research project has been completed, and CPSC has received an interim report describing the results of the 2012 phase 2 study. NIST researchers are working with the ASTM Committee E56 on Nanotechnology to incorporate test methods into the voluntary standards that were developed from their efforts.

Carbon Nanotubes in Consumer Products: NIST, under a Memorandum of Understanding (“MOU”) with the CPSC, continued its testing of selected consumer products containing nanotubes.

Enhancement of the National Library of Medicine (“NLM”) Household Products Database: The National Library of Medicine, under an existing MOU with the CPSC, continued its efforts to identify approaches to enhance the Household Products Database (“HPD”) and its associated websites. Through the work conducted under the MOU, information is being developed that will provide consumers and scientists with knowledge about the uses of nanomaterials in products and the health effects of nanoparticles. The information can be found at the following links: toxtown.nlm.nih.gov/text_version/chemicals.php?id=67 and sis.nlm.nih.gov/enviro/nanotechnology.html.

Nanomaterials in Consumer Products (Exposure and Risk Assessment): Staff continued to support work involving an interagency agreement (“IAG”) among the National Science Foundation (“NSF”), the U.S. EPA, and the CPSC. The NSF, in collaboration with NIST, completed a review of studies related to previous findings and experimental procedures for quantifying release of, and exposure to, nanomaterials from treated products. A draft model that can quantify risks from nanomaterials is under development and review.

Nanomaterials in Aerosol Products: A manuscript describing the results of an investigation into nanoparticles incorporated into inks and toners used in home office equipment was completed. The abstract and manuscript are located at this link: informahealthcare.com/doi/abs/10.3109/08958378.2014.908987. The National Institute for Occupational Safety and Health (“NIOSH”) conducted this testing and the testing included quantification of the concentrations and characteristics of airborne nanoparticles released during use.

Nanomaterials in Aerosol Products (Exposure and Inhalation Effects): A second manuscript resulting from 2012 research by NIOSH (and supported by CPSC) into the exposure and health effects associated with the use of nanomaterials in newly selected aerosol products was completed. A first manuscript was published in the *Inhalation Toxicology Journal* in 2012, and the abstract is located at this link: informahealthcare.com/doi/abs/10.3109/08958378.2012.685111. The second manuscript can be accessed at: www.tandfonline.com/doi/abs/10.1080/15287394.2013.792024#.

Nanomaterials in Products and Public Health: An interim report on the results of a study on the release of nanomaterials from clothing during consumer-use scenarios was completed. The study was conducted under an IAG with the National Science Foundation (“NSF”).

Nanosilver in Consumer (Children’s) Products: Work based on research begun in 2012 continued. In 2012, a draft report on the use of nanosilver in selected consumer products was completed. The presence of silver nanoparticles in a wide range of consumer products primarily used by children was confirmed. A manuscript describing the results of these studies was

completed, and the abstract can be found at this link: pubs.acs.org/doi/abs/10.1021/es4015844. A second manuscript about the use of nanosilver in selected consumer products was developed in 2013, and the second manuscript was under agency review as of September 30, 2013.

Nanotechnology Annual Data Update: Staff purchased reports describing the commercialization of nanomaterials and updated the internal database of products that contain nanomaterials. This information was summarized in a draft annual update that also includes a summary of staff activities related to nanotechnology. Following a meeting of the International Life Sciences Institute (“ILSI”) Nano Release Consumer Products Project, hosted by CPSC staff in 2012, CPSC, in collaboration with NIST staff, will conduct testing and methods development activities that are part of an international effort led by the ILSI steering committee.

Nanotechnology Research (Nanomaterial Exposure, Risk, and Consumer Products): A status report on a collaborative research effort among the EPA and similar agencies within the United Kingdom to develop research to quantify nanomaterial exposure to consumers and to develop risk models to predict potential health effects was completed. The researchers are part of an international team whose collaboration is serving as a model for systematically addressing complex problems associated with nanoparticle risk assessment. The research effort began in 2012, and was supported by CPSC staff.

Nursery Products Annual Update: Staff completed its report on nursery product-related injuries and deaths to children under age 5. The report, *Injuries and Deaths Associated with Nursery Products Among Children Younger than Age Five*, is located on the CPSC website at: www.cpsc.gov/Global/Research-and-Statistics/Injury-Statistics/Toys/nurseryproductsinjuries121313FINAL.pdf.

Pediatric Poisonings: Staff completed its annual report on unintentional pediatric poisonings. The report, *Pediatric Poisoning Fatalities from 1972 through 2010*, can be found at: www.cpsc.gov/Global/Research-and-Statistics/Injury-Statistics/Pediatric-Poisonings/PPPADeathsThrough2010.pdf.

Phthalates and Phthalate Substitutes: CPSC staff continued to provide administrative support for the Chronic Hazard Advisory Panel (“CHAP”) on phthalates. In 2013, a peer review of the draft report was completed. Additional information is available at: www.cpsc.gov/en/regulations-laws--standards/statutes/the-consumer-product-safety-improvement-act/phthalates/chronic-hazard-advisory-panel-chap-on-phthalates/.

Pool Submersion Annual Data Update: Staff completed the report, *Pool or Spa Submersion: Estimated Injuries and Reported Fatalities, 2013 Report*, and the report can be found on the CPSC’s website at: www.cpsc.gov/Global/Research-and-Statistics/Injury-Statistics/Sports-and-Recreation/Pools/PoolSubmersions2013.pdf. Staff also completed the report, *2008–2012 Reported Circulation/Suction Entrapments Associated with Pools, Spas, and Whirlpool Bathtubs, 2013 Report*, and the report is available on the CPSC website at: www.cpsc.gov/Global/Research-and-Statistics/Injury-Statistics/Sports-and-Recreation/Pools/2013PoolSpaEntrapments.pdf.

Portable Generators: Staff received and reviewed comments on the staff report, *Technology Demonstration of a Prototype Low Carbon Monoxide Emission Portable Generator*, released in September 2012.

Staff released two contractor reports, *NIST Technical Note 1781: Modeling and Measuring the Effects of Portable Gasoline Powered Generator Exhaust on Indoor Carbon Monoxide Level*, available on the CPSC website at: www.cpsc.gov/Global/Research-and-Statistics/Technical-

[Reports/Home/Portable-Generators/PortableGenerators041213.pdf](#), and *NIST Technical Note 1782: Residential Carbon Monoxide Exposure due to Indoor Generator Operation: Effects of Source Location and Emission Rate*, available at: www.cpsc.gov/Global/Research-and-Statistics/Technical-Reports/Home/Portable-Generators/NIST-TN-1782withCPSCstaffcoverstatement.pdf.

Staff entered into an IAG with NIST to develop a test method for a draft proposed rule for Commission consideration in 2015.

Staff released two additional staff reports, *Phase 2 Test Report: Portable Generator Equipped with a Safety Shutoff Device*, available at: www.cpsc.gov/Global/Research-and-Statistics/Technical-Reports/Home/Portable-Generators/GeneratorPhase2%20report.pdf, and *Investigating the Utility of GPS Technology to Mitigate the CO Hazard Associated with Portable Generators*, available at: www.cpsc.gov/Global/Research-and-Statistics/Technical-Reports/Home/Carbon-Monoxide/COReportGPSUse.pdf.

Recreational Off-Highway Vehicles (“ROVs”): CPSC staff continued testing that began in 2012. Testing and evaluation of ROV rollover propensity and occupant protection systems was completed in 2012. In 2013, staff assessed seat belt systems and tested new vehicle entries into the ROV market.

Senior Hazards: Staff completed the report, *Hazard Screening Report: Consumer Product-Related Injuries to Persons 65 Years of Age and Older*. The report was posted on the CPSC’s website and is available at: www.cpsc.gov/Global/Research-and-Statistics/Injury-Statistics/Older%20Adults/SeniorHazardsSketch2013.pdf.

Table Saws: Staff evaluated the effectiveness of the blade guard that is used on currently marketed table saws and continued to work with Underwriters Laboratories in developing requirements to address blade contact injuries.

Toys Annual Update: Staff completed the report, *Toy-Related Deaths and Injuries, Calendar Year 2012*. The report was posted on the CPSC’s website, coinciding with a public safety announcement about toys, and is available at: www.cpsc.gov/Global/Research-and-Statistics/Injury-Statistics/Toys/ToyReport2012.pdf.

Upholstered Furniture: Staff reviewed relevant test data and reports prepared by staff and outside organizations. Staff also developed a multitrack project plan based on reviewing the data as well as monitoring the issue of flame retardant chemicals. Staff also developed a project plan for completion of the open rulemaking proceeding and hosted a Furniture Fire Safety Technology Meeting in April 2013. The meeting announcement is available at: www.cpsc.gov/en/Regulations-Laws--Standards/Federal-Register-Notices/2013/Upholstered-Furniture-Fire-Safety-Technology-Meeting/. Videos of the meeting are available at: www.cpsc.gov/en/Newsroom/Multimedia/?vid=64490. Staff provided testimony for the State of California’s regulatory effort to revise the California Technical Bulletin 117 standard, and provided technical support to CPSC’s Office of Legislative Affairs regarding Congressional activities related to this project.

Compliance and Enforcement

The CPSC learns about potential product defects from many sources, including incident reports, consumer complaints, the agency's Hotline, and SaferProducts.gov. In addition, firms are required legally to report to the Commission potential product hazards or violations of standards. The Commission works with companies to remove products from the marketplace when they violate mandatory safety standards or are defective and create a substantial risk of injury. This section presents:

- Voluntary recall orders taken by importers or manufacturers;
- Letters of Advice to importers and manufacturers; and
- Commission determinations and judicial actions.

1) Voluntary Recall Orders Taken by Importers or Manufacturers: Through investigations of potential product defects, Headquarters and Field staff identify defective products not covered by regulations. In addition, firms, by law, are required to report potential product hazards or violations of standards to the Commission. When a recall is necessary, Compliance staff negotiates with the responsible firm. In 2013, CPSC staff completed 373 cooperative recalls (100 percent voluntary) of products that either violated mandatory standards, or were defective and presented a substantial risk of injury to the public. If a firm refuses to recall a product voluntarily, the CPSC may file an administrative complaint seeking to require a recall. This section lists the voluntary recalls announced in 2013 that were performed by companies to address possible hazards.

The CPSC developed the Fast-Track program to streamline the process of recalls for firms willing and prepared to recall their products quickly. Because every defective product could present a risk of injury or death, removing hazardous products from the marketplace faster can prevent more injuries and save lives. Last year, 208 of 373 recalls were under the Fast-Track program. Recalls under the Fast-Track program are conducted without the need for time-consuming hazard analyses. In 2013, Fast-Track recalls were initiated within 20 days of a firm's report to the CPSC 98 percent of the time.

2) Letters of Advice to Importers or Manufacturers: For all products regulated by the CPSC, the Commission issues a Letter of Advice ("LOA") when there is a violation of a mandatory standard. LOAs advise the company of the violation and the nature of the necessary corrective action (to correct future production ("CFP"); to stop sale and CFP; or to recall, stop sale, and CFP). This section lists the LOAs sent to importers and manufacturers in 2013, where the Commission received a response from the company confirming the violation and the Commission decided that the company voluntarily completed corrective action to remedy the hazard.

3) Commission Determinations and Judicial Actions: When companies knowingly fail to report potential product hazards or violations of standards to the Commission, as required by law, the CPSC can seek civil penalties in U.S. courts. In 2013, the CPSC negotiated out-of-court settlements in which nine companies voluntarily agreed to pay \$7.962 million in civil penalties to the U.S. Treasury. Other tools used for enforcement may include legal action under either section 12 or section 15(c) or 15(d); federal court actions for violating the statutes administered by the CPSC; and pursuing criminal cases, where appropriate. Enforcement and litigation activities are listed in several tables in this section of the report.

1) Voluntary Recall Actions Taken by Importers or Manufacturers

Headquarters and Field staff identifies defective products not covered by regulations through their investigations of potential product defects. In addition, firms are required by law to report to the Commission about potential product hazards or violations of standards. When a recall is necessary, Compliance staff negotiates with the responsible firm. In 2013, CPSC staff completed 373 cooperative recalls (100 percent voluntary) of products that either violated mandatory standards or were defective and presented a substantial risk of injury to the public. If a firm refuses to recall a product voluntarily, the CPSC may file an administrative complaint seeking to require a recall. This section lists the voluntary recalls announced in 2013 that were performed by companies to address possible hazards..

For more detail, visit the electronic version of this document at:

<http://www.cpsc.gov/Global/About-CPSC/Reports/Annual-Reports/FY13AnnualReport.pdf>
to follow the link heading each summary.

<p><u>OCTOBER 2012</u></p>
<p><u>Haier America Recalls 42-Inch LED-TVs Due to Risk of Injury</u> This recall involves about 5,000 Haier 42-inch LED TVs with model number LE42B1380. "Haier" is printed on the front of the TV, and the model number is printed on a label on the back of the unit. The TV stand's neck support can break and cause the TV to tip over, posing a risk of injury to the consumer.</p>
<p><u>Kubota Recalls Off-Road Utility Vehicles Due to Carbon Monoxide Hazard</u> This recall involves about 970 units of the Kubota RTV500 with cab. The model is a 4x4 utility vehicle with side-by-side seating for two people, a small cargo bed, and an optional cab. The vehicle is gasoline-powered and available in the colors orange or camouflage. The model number "RTV500" is on the doors of the vehicle. "Kubota" and "4x4" are on the outside of the cargo bed. Carbon monoxide can accumulate in the vehicle cab when the engine is idling and the vehicle is not moving, resulting in carbon monoxide poisoning.</p>
<p><u>Fitness Anywhere Recalls Early Model Suspension Trainer Devices Due to Fall Hazard</u> This recall involves about 40,000 units of the older model "Professional" ("P1") and "Tactical" ("T1") TRX Suspension Trainer devices manufactured between January 2006 and July 2007. The strap length-adjustment buckles can break, posing a fall hazard.</p>
<p><u>GE Recalls Front Load Dishwashers Due to Injury Hazard</u> This recall involves about 62,000 GE Profile™ frontload washing machines. The washers were sold in gold, red, and white colors. The washer's basket can separate during use and break the washer's top panel, posing an injury hazard to consumers.</p>
<p><u>Pink Angel Embroidered Girls' Denim Shorts Recalled by Buy Buy Baby Due to Choking Hazard</u> This recall involves about 1,170 "Pink Angel" branded embroidered denim shorts for girl infants and toddlers in sizes 12M to 4T. The shorts come with a bright pink lace belt and feature two embroidered butterflies on the left front panel with decorative studs attached to the front and rear pockets. Decorative studs on the denim shorts' pockets can detach and pose a choking hazard to young children.</p>
<p><u>Graco recalls Classic Wood High Chairs Due to Fall Hazard</u> This recall involves all Graco brand Classic Wood Highchairs sold in three wood finishes, about 86,000 units in the United States and Canada. The high chair has a top seat, bottom leg assembly, and removable tray. The high chair's seat can loosen or detach from the base, posing a fall hazard to the child.</p>

<p><u>Sharper Image USB Wall Chargers Recalled by Atomi Due to Fire and Burn Hazards</u></p> <p>This recall involves about 80,000 Sharper Image USB wall chargers. The wall chargers are used to recharge electronic devices, including MP3 players and other devices, through a USB connection.. “The Sharper Image” is printed on the top of the charger. The chargers can overheat and smoke, posing fire and burn hazards to consumers.</p>
<p><u>ElliptiGO Recalls Elliptical Cycles Due to Fall Hazard</u></p> <p>This recall involves about 140 outdoor elliptical cycles used by adults for exercise. The drive arm on the ElliptiGO cycles can crack or break during use, posing a fall hazard to the user.</p>
<p><u>Children's Apparel Network Recalls Fleece Hoodie and T-Shirt Sets Due to Violation of Lead Paint Standard</u></p> <p>This recall involves about 6,200 two-piece coordinated sets with a fleece hoodie and a t-shirt that have Disney character designs in three different styles. The surface coating on the zipper of the fleece hoodie and t-shirt sets contain excessive levels of lead, violating the federal lead paint standard.</p>
<p><u>Dream On Me Recalls Infant Swings Due to Strangulation Hazard</u></p> <p>This recall involves about 560 Happy Swing II infant swings imported by Dream On Me Inc., of South Plainfield, NJ. The opening between the tray and seat or the grab bar and seat can allow a child’s body to pass through and become entrapped at the neck, posing a strangulation hazard to young children if the belt is not engaged.</p>
<p><u>Dream On Me Recalls High Chairs Due to Strangulation Hazard</u></p> <p>This recall involves about 90 Bistro high chairs imported by Dream On Me Inc., of South Plainfield, NJ. The front openings between the tray and seat bottom, and on the side openings of the high chair between the armrest and seat bottom, can allow a child’s body to pass through and become entrapped at the neck. This poses a strangulation hazard to young children if the belt is not engaged. In addition, exposed springs between the seat and armrest on both sides of the high chair can create a pinch hazard to the child.</p>
<p><u>Taphandles Recalls Ceramic Beer Tap Handles Due to Laceration Hazard</u></p> <p>This recall involves about 24,000 ceramic beer tap handles sold in 25 custom-made designs manufactured by B&C Industries Ltd, of China and sold by Taphandles LLC, of Seattle, WA. The ceramic beer tap handle can break during normal use, posing a laceration hazard to consumers.</p>
<p><u>Trend Lab Recalls Children's Upholstered Chairs Due to Laceration and Choking Hazards</u></p> <p>This recall involves about 16,850 units of children’s upholstered toddler chairs imported by Trend Lab LLC, of Burnsville, MN. Staples in the binding on the back of the chair may come loose, posing a laceration or choking hazard if swallowed.</p>
<p><u>Summit Treestands Recalls Hunters' Tree Stands Due to Fall Hazard</u></p> <p>This recall involves about 2,900 hunters' tree stands in the Crush series that were manufactured by Summit Treestands, LCC, of Decatur, AL. The tree stand's hanging strap assembly could dislodge from the tree stand or fail to restrain or hold properly on the tree, posing a fall hazard.</p>
<p><u>ValcoBaby Booster Seats Recalled Due to Fall Hazard</u></p> <p>This recall involves about 975 ValcoBaby “Joey” booster toddler seats, both single and twin, designed to attach to Valco strollers. They were imported by Unique Baby Products USA LLC, d/b/a ValcoBaby, of Brooklyn, NY. The spring button mechanism securing the booster toddler seat to the baby stroller can disengage, allowing the carried toddler to fall.</p>
<p><u>Dorel Juvenile Group Recalls Eddie Bauer Rocking Wood Bassinets Due to Infant Suffocation Hazard</u></p> <p>This recall involves about 97,000 Eddie Bauer Rocking Wood Bassinets that were manufactured by Dorel Juvenile Group of Columbus, IN. The bottom locking mechanism can fail to lock properly if a spring is not installed, allowing the bassinet to tip to one side and cause infants to roll to the side of the bassinet. This poses a suffocation hazard to infants.</p>

<p><u>JELD-WEN Recalls to Repair Interior Bifold Doors Due to Impact Hazard</u></p> <p>This recall involves about 170,800 units of JELD-WEN and Reliabilt Interior Bifold Doors, manufactured by JELD-WEN, Inc., of Klamath Falls, OR. The lower pivot pin can break, causing the door to disengage from the overhead track, posing an impact hazard.</p>
<p><u>Rivers Edge Recalls Hunters Tree Stands due to Fall Hazard</u></p> <p>This recall involves about 14,000 Rivers Edge Big Foot, Lite Foot, and Baby Big Foot tree stands, imported by Rivers Edge Tree Stands Inc., of Cumberland, WI. The snap-hook assemblies can fail, causing the tree stand and the user to fall to the ground.</p>
<p><u>HatsanUSA Recalls Striker Air Rifles Due to Injury Hazard</u></p> <p>This recall involves about 2,400 Hatsan Striker air rifles that shoot pellets imported by HatsanUSA Inc., of Bentonville, AR, and manufactured by Hatsan Arms Company of Turkey. The air rifles can fire unexpectedly when closing the action during the cocking process.</p>
<p><u>Tricam Industries Recalls Easy Reach Step Stools Due to Fall Hazard; Sold exclusively at The Home Depot</u></p> <p>This recall involves about 84,000 Easy Reach Step Stools by Gorilla Ladders, imported by Tricam Industries, Inc., of Eden Prairie, MN. The top step/standing platform can break, posing a fall hazard to consumers.</p>
<p><u>FLO Cycling Recalls Rim Tape Due to Fall Hazard</u></p> <p>This recall involves about 800 units of bicycle wheel rim tape imported by FLO Cycling LLC of Las Vegas, NV. The rim tape can fail and break under pressure. When this happens, the inner tube of the bicycle can puncture or burst. This poses a fall hazard to the rider.</p>
<p><u>Imagine Nation Books Recalls Double Dazzler Light Show Toys Due to Burn Hazard</u></p> <p>This recall involves about 1,700 units of the Double Dazzler Light Show toy, imported by Imagine Nation books of Louisville, CO. The battery in the toys can overheat and pose a burn hazard.</p>
<p><u>Atico International USA Recalls Halloween Mini Projection Lights Due to Burn Hazard; Sold Exclusively at Five Below</u></p> <p>This recall involves about 3,000 units of plastic Halloween mini projection lights distributed by Atico International USA Inc., of Fort Lauderdale, FL. The mini projection lights can overheat and melt, posing a burn hazard to consumers.</p>
<p><u>Bose Recalls Dual-Voltage CineMate II Home Theater Speaker Systems Due to Fire Hazard</u></p> <p>This recall involves about 20,500 units of the dual-voltage CineMate Series II and CineMate GS Series II digital home theater speaker distributed by the Bose Corporation of Framingham, MA. A component in the bass module can fail when used outside the United States. in electrical outlets rated at 220 volts or higher, presenting a fire hazard to consumers.</p>
<p><u>Excel Industries Recalls Hustler and BigDog Lawn Mowers Due to Fire Hazard</u></p> <p>This recall involves about 18,000 units of the Hustler and BigDog brand riding or walk-behind lawn mowers manufactured by Excel Industries, Inc., of Hesston, KS. The fuel tank vent valve fitting can fail to seal and cause a fuel leak, posing a fire hazard.</p>
<p><u>Portable Generators Recalled by Champion Power Equipment Due to Fire Hazard; Sold Exclusively at Costco</u></p> <p>This recall involves about 8,600 units of two models of Champion Power Equipment portable generators manufactured by Champion Power Equipment, of Santa Fe Springs, CA. Fuel can leak from the generator's carburetor, posing a fire hazard.</p>
<p><u>Master Forge Gas Grills Sold at Lowe's Stores Recalled Due to Fire and Burn Hazards; Made by Guangdong Vanward Electric</u></p> <p>This recall involves about 37,000 units of Master Forge four-burner gas grills with a single-door base, manufactured by Guandong Vanward Electric Co., Ltd., of China. If improperly installed, the hose connecting the gas tank and regulator to the burner control can touch the burner box and cause the hose to melt and rupture when the grill is lit. This poses a fire and burn hazard.</p>

<p>Sauder Woodworking Company Recalls Gruga Office Chairs Due to Fall Hazard</p> <p>This recall involves about 70,000 Gruga brand office chairs imported by Sauder Woodworking Company, of Archbold, OH. The seat plate can break, posing a fall hazard to consumers.</p>
<p>High Pressure Scuba Diving Hoses Recalled by Innovative Scuba Concepts, Trident Diving and A-Plus Marine Due to Drowning Hazard</p> <p>This recall involves about 2,590 total units of high-pressure scuba diving air hoses imported by Innovative Scuba Concepts Inc., of Colorado Springs, CO, Trident Diving Equipment of Chatsworth, CA, and A-Plus Marine, of Gulf Breeze, FL. The diving hose on Phantom and Mesh Flex brand name equipment can rupture.</p>
<p>LaJobi Recalls Glider Rockers Due to Fall Hazard</p> <p>This recall involves about 33,000 units of the Graco-branded Avalon rocker and about 5,600 units of the Katelyn Nursery Solution Glider imported by LaJobi, Inc., of Cranbury, NJ. The base of the glider rocker can crack or break, posing a fall hazard.</p>
<p>Fireplaces and Inserts Recalled by Monessen Hearth Systems Due to Risk of Fire</p> <p>This recall involves about 15,000 units of Signature Command Controlled Direct and B-Vent Gas Fireplaces and Inserts manufactured by Monessen Hearth Systems Co. of Paris, KY. A control component in the fireplaces and inserts can prevent the unit from lighting although gas continues to flow, posing a fire hazard.</p>
<p><u>NOVEMBER 2012</u></p>
<p>LG Electronics Recalls Electric Ranges Due to Burn and Fire Hazards=</p> <p>This recall involves about 161,000 units of LG branded electric ranges manufactured by LG Electronics Inc., of South Korea. Burners on the electric ranges can fail to turn off after being switched off, and the temperature setting can increase unexpectedly during use, posing burn and fire hazards to consumers.</p>
<p>Diamondback Bicycles Recalled Due to Fall or Crash Hazard</p> <p>This recall involves about 40 units of the 2013 Diamondback Steilacoom RCX bicycles imported by Diamondback Bicycles of Kent, WA. Bicycles assembled with incorrect headset parts could cause the steerer tube to fail, causing the rider to lose control and fall or crash.</p>
<p>Powermate Generators Recall to Repair by Pramac America Due to Fire Hazard; Sold Exclusively at Home Depot</p> <p>This recall involves about 7,700 units of Powermate Sx 5500 portable generators imported by Pramac America LLC, of Kearney, NE. The fuel filter on this generator allows gasoline to leak, posing a fire hazard.</p>
<p>Nielsen-Kellerman Recalls Microphones Due to Electric Shock, Burn Hazards</p> <p>This recall involves about 7,500 units of NK R2 microphones manufactured by Nielsen-Kellerman Co. of Boothwyn, PA. The metal boom of the microphone can conduct electricity from an exposed speaker wire or connector and shock or burn the user.</p>
<p>Rec-Out Recalls Columbus Camping Chairs Due to Presence of Mold; Sold Exclusively at Big 5 Sporting Goods</p> <p>This recall involves about 227 units of Columbus folding camping chairs imported by Rec-Out LLC, of Atlanta, GA. Chairs contained a variety of molds that could cause respiratory or other infections in individuals with chronic health problems or who have impaired immune systems.</p>
<p>Bike Friday Recalls Tikit Folding Bicycles Due to Fall Hazard</p> <p>This recall involves about 3,800 units of Tikit brand folding bicycles manufactured by Green Gear Cycling Inc., d/b/a Bike Friday, of Eugene, OR. The Tikit bike's handlebar stem can break and cause the rider to lose control, posing a fall hazard to the consumer.</p>

<p><u>American Honda Recalls Portable Generators Due to Fire and Burn Hazards</u> This recall involves about 150,600 units of Honda gasoline-powered portable generators distributed by American Honda Motor Co. Inc., of Torrance, CA. The generator's fuel hose can leak, posing fire and burn hazards.</p>
<p><u>Kawasaki Motors Recalls Fuel Filters for Lawn Mower and Utility Vehicle Engines Due to Fire Hazard</u> This recall involves about 55,000 filters and 1,200 tune-up kits in the United States and Canada, manufactured by Kawasaki Motors Corp. USA of Grand Rapids, MI. The fuel filter can leak, posing a fire hazard.</p>
<p><u>Kawasaki Motors Recalls Lawn Mower Engines Due to Fire Hazard</u> This recall involves about 210,000 units of lawn mower engines manufactured by Kawasaki Motors Corp. USA of Grand Rapids, MI. The fuel filter can leak, posing a fire hazard.</p>
<p><u>Ceiling-Mounted Light Fixtures Recalled by Dolan Northwest Due to Fire and Shock Hazards</u> This recall involves about 8,000 units of ceiling-mounted light fixtures imported by Dolan Northwest LLC, of Seattle, WA, d/b/a Seattle Lighting, Globe Lighting, Builders Light, and Destination Lighting. The fixture's socket wire insulation can degrade, leading to charged wires becoming exposed, causing electricity to pass to the metal canopy of the fixture. This poses a fire and electric shock hazard to consumers.</p>
<p><u>John Deere Recalls Utility Vehicles Powered by Kawasaki Engines Due to Fire Hazard</u> This recall involves about 4,340 units of John Deere utility vehicles that have Kawasaki engines. These were manufactured by Deere & Company of Moline, IL, and by Kawasaki Motors Corp. USA, of Grand Rapids, MI. The fuel filter can leak, posing a fire hazard.</p>
<p><u>Suffocation, Entrapment Risks Prompt Recall of PeaPod Travel Tents by KidCo</u> This recall includes PeaPod and PeaPod Plus travel beds for children that were made in China and sold at independent juvenile specialty stores nationwide and at Amazon.com. Infants and young children can roll off the edge of the inflatable air mattress, become entrapped between the mattress and the fabric sides of the tent, and suffocate.</p>
<p><u>Girl's Pajamas Recalled by Elephantito Due to Violation of Federal Flammability Standard</u> This recall includes about 180 units of girl's pajamas imported by Elephantito of Key Biscayne, FL. The pajamas fail to meet federal flammability standards for children's sleepwear, posing a risk of burn injuries to children.</p>
<p><u>Children's Pajamas Recalled by Boden Due to Violation of Federal Flammability Standards</u> This recall involves about 1,130 units of children's pajamas manufactured by J.P. Boden & Co. Ltd., of the United Kingdom. The pajamas fail to meet federal flammability standards for children's sleepwear, posing a risk of burn injuries to children.</p>
<p><u>Jo-Ann Fabric and Craft Recalls Foam Pumpkin Turkey Craft Kit Due to Risk of Magnet Ingestion Hazard</u> This recall involves about 1,800 units of foam pumpkin turkey craft kits imported by Jo-Ann Stores, Inc., of Hudson, OH. Magnets holding the pumpkin shell pieces together can become loose, posing an ingestion hazard to young children. If swallowed, these magnets can link together inside a child's intestines and clamp onto body tissues, causing intestinal obstructions, perforations, sepsis and death. Internal injury from magnets can pose serious lifelong health effects.</p>
<p><u>Hunter Douglas Recalls to Repair Custom Cellular and Pleated Window Coverings Due to Strangulation Hazard</u> This recall involves about 4,400 units of custom-made cellular and pleated window coverings manufactured by Hunter Douglas Fabrication Co. of West Sacramento, CA. Some of the cords inside the breakaway cord stop were tied in a single knot, which can prevent the cord stop from functioning as designed, to break away. A child can become entangled in a cord loop and strangle.</p>

<p><u>Children's Riding Toy Recalled by Step2 Due to Fall Hazard</u></p> <p>This recall involves about 15,500 units of the X-Rider Car, a children's riding toy manufactured by The Step2 Company LLC, of Streetsboro, OH. Children who lean too far forward on the seat can go over the handle bar and hit the ground. This poses a fall hazard.</p>
<p><u>Toro Riding Mowers Recalled Due to Fire Hazard</u></p> <p>This recall involves about 2,600 units in the United States and 31 in Canada of 2012 Toro Z Master riding mowers, manufactured by The Toro Co., of Bloomington, MN. The traction drive belt can wear through the mower's fuel tank and cause fuel to leak, posing a fire hazard.</p>
<p><u>Harbor Freight Tools Recalls Cordless Drill Due to Fire and Burn Hazard</u></p> <p>This recall involves about 108,000 Harbor Freight Tools cordless drills imported by Harbor Freight Tools of Camarillo, CA. The black trigger switch on the 19.2v cordless drill can overheat, posing a fire and burn hazard to consumers.</p>
<p><u>Sportspower Recalls Children's Waterslides Due to Injury Hazard; Sold Exclusively at Menards</u></p> <p>This recall involves about 1,500 units of Sportspower Liquid Motion waterslides manufactured by Sportspower Ltd., of Hong Kong. The warning labels on the children's waterslide are inadequate for the prescribed weight limit and the labels fail to warn consumers never slide head first. This poses a risk of serious injuries to consumers, including neck injuries.</p>
<p><u>Trampolines Recalled by Sportspower Due to Injury Hazard; Sold Exclusively at Sports Authority</u></p> <p>This recall involves about 23,400 units of Sportspower Parkside trampolines manufactured by Sportspower Ltd., of Hong Kong. The trampoline's metal legs can move out of position and puncture the jumping area, posing a risk of injury, including deep, penetrating puncture wounds, cuts and bruises to children and adults on the trampoline.</p>
<p><u>GU Hardware Recalls Window Fittings Due to Injury Hazard</u></p> <p>This recall involves about 5,000 tilt-turn stay arm and side-hung sash hinge adjustable window fittings manufactured by G-U Yapi of Turkey and distributed by G-U Hardware, Inc., of Newport News, VA. The window fittings can break. This can cause the window to fall, posing an injury hazard to consumers.</p>
<p><u>Kirkland Signature Sauté Pans with Glass Lids Sold at Costco Recalled by Meyer Marketing Due to Laceration Hazard</u></p> <p>This recall involves about 12,900 units of Kirkland Signature six-quart, black, hard-anodized aluminum sauté pans with glass lids distributed by Meyer Marketing Co. Ltd., of Macau. The pan's tempered glass lid can crack, break, or shatter, posing a laceration hazard to consumers.</p>
<p><u>Home Depot Recalls Homer's All-Purpose Bucket Mug Due to Fire Hazard</u></p> <p>This recall involves about 3,700 mugs sold exclusively at Home Depot stores and manufactured by Mr. Christmas Ltd., of Hong Kong. The silver-colored simulated bucket handle below the rim can spark when used in a microwave oven, posing a fire hazard.</p>
<p><u>Gas Fireplace Inserts Recalled by Jotul North America Due to Electrical Shock and Burn Hazards</u></p> <p>This recall involves about 1,200 units in the United States and 50 in Canada of Jotul and Scan gas fireplace inserts manufactured by Jotul North America of Gorham, ME. The fireplace insert's electrical wiring can contact the metal rating plate on the insert, posing electrical shock and burn hazards to consumers.</p>
<p><u>Grandin Road Recalls Chairs Due to Fall Hazard</u></p> <p>This recall involves about 2,200 metal chairs imported by Cinmar, LLC, of West Chester, OH and sold at Grandin Road of West Chester, OH. The chairs' back legs can bend when a seated person leans back. This poses fall and injury hazards to consumers.</p>
<p><u>Dream On Me Recalls Bath Seats Due to Drowning Hazard</u></p> <p>This recall involves about 50,000 units of Dream on Me bath seats imported by Dream On Me Inc., of South Plainfield, NJ. The bath seats fail to meet federal safety standards, including the requirements for stability. Specifically, the bath seats can tip over, posing a risk of drowning to babies.</p>

[Dream On Me Recalls Children's Bed Rails Due to Suffocation and Strangulation Hazards](#)

This recall involves about 900 units of Dream On Me Bed Rails manufactured by Dream On Me Inc., of South Plainfield, NJ. The bed rail can separate from the mattress, allowing a child's body to become entrapped if the child's body slips between the rail and the mattress. This poses suffocation and strangulation hazards to children.

[Ridgid Pneumatic Nailers Recalled by One World Technologies Due to Laceration or Injury Hazard; Sold Exclusively at the Home Depot](#)

This recall involves about 8,400 coil roofing nailers and about 4,400 clipped head framing nailers imported by One World Technologies Inc., of Anderson, SC. The trigger assembly on the nailers can malfunction and involuntarily discharge a fastener, posing a laceration or injury hazard to consumers.

[Cybox International Recalls Leg Press Due to Risk of Injury](#)

This recall involves about 430 units of Cybox leg presses used in commercial gyms, and manufactured by Cybox International Inc., of Owatonna, MN. The weight platform locking mechanism can fail and the backrest can disengage during normal use, posing a risk of injury to the consumer.

DECEMBER 2012[High-Powered Magnet Sets Recalled by Reiss Innovations Due to Ingestion Hazard; Sold Exclusively on Amazon.com](#)

This recall involves about 500 units of high-powered magnet sets sold under the Dynocube.com brand name and imported by Reiss Innovations LLC, of Manchester, CT. When two or more magnets are swallowed, they can link together inside a child's intestines and clamp onto body tissues, causing intestinal obstructions, perforations, sepsis, and death. Internal injury from magnets can pose serious lifelong health effects.

[Wing Enterprises Recalls Switch-it Stepladder/Stepstools Due to Fall Hazard; Sold Exclusively at Home Depot](#)

This recall involves about 20,000 units of stepladder and stepstool combinations imported by Wing Enterprises Inc., of Springville, UT. When extended, the inner side rails can separate from the outer side rails, causing the user to fall.

[Fu San Machinery Recalls Low Lead Ball Valves Installed in Flammable Gas Lines Due to Fire and Explosion Hazards](#)

This recall involves about 163,000 units of low lead ball valve/shut-off gas valves manufactured by Fu San Machinery Co. Ltd., of Taiwan. The valves can crack and cause gas to leak. This poses fire and explosion hazards.

[City Versa Strollers Recalled by Baby Jogger Due to Fall Hazard](#)

This recall involves about 8,400 units in the United States and about 2,200 in Canada of Baby Jogger City Versa model strollers manufactured by Baby Jogger LLC of Richmond, VA. The stroller frame can fail to lock in place and collapse while in use, posing a fall hazard to children in the stroller.

[Mattresses Recalled by Easy-Rest Due to Violation of Federal Mattress Flammability Standard](#)

This recall involves about 3,800 Easy-Rest "Classic" model mattresses imported by Easy-Rest Inc., of Portland, OR. The mattresses fail to meet the mandatory federal open flame standard for mattresses, posing a fire hazard to consumers.

[American Mattress Manufacturing Recalls Renovated Mattresses Due to Violation of Federal Flammability Standard](#)

This recall involves about 1,500 American Mattress Manufacturing renovated mattresses and mattresses with build-in Bunkie boards, manufactured by American Mattress Manufacturing of Atlanta, GA. The mattresses fail to meet the mandatory federal open flame standard for mattresses, posing a fire hazard to consumers.

<p><u>Enesco Recalls Shelly's Diner Collectible Due to Fire Hazard</u></p> <p>This recall involves about 1,600 units of Shelly's Diner Collectible Ceramic distributed by Enesco, LLC, of Itasca, IL. The diner's power adapter can overheat and melt the adapter's plastic housing, posing a fire hazard.</p>
<p><u>Dunecraft Recalls Water Balz, Skulls, Orbs and Flower Toys Due to Serious Ingestion Hazard</u></p> <p>This recall involves about 94,700 units in the United States and 600 in Canada of marble-sized toys that absorb water and grow up to 400 times their original size. Known as Water Balz, Growing Skulls, H2O Orbs "Despicable Me," and Fabulous Flowers, these toys were imported by Dunecraft Inc., of Cleveland, OH. When the marble-sized toy is ingested, the toy expands inside the body and causes a blockage in the small intestine, resulting in severe discomfort, vomiting, dehydration that could be life threatening. The toys do not show up on an x-ray and surgery is required to remove the toy from the body.</p>
<p><u>Bicycles Recalled by Wilier Triestina Due to Fall Hazard; Bicycle Fork's Steerer Tube Can Break</u></p> <p>This recall involves about 200 units of Wilier Triestina model Izoard XP bicycles or framesets imported by Wilier Triestina USA LLC, of Atlanta, GA. The bicycle fork's steerer tube can break while in use, posing a fall hazard.</p>
<p><u>Norco Recalls Havoc Bicycles Due to Risk of Injury</u></p> <p>This recall involves about 90 units of 2011 Havoc bicycles manufactured by Norco Bicycles, a division of LTP Sports Group Inc., of Port Coquitlam, British Columbia, Canada. The bicycle frame can crack at the joint where the top tube meets the down tube. A cracked tube can separate and cause the rider to lose control, posing a risk of injury or death.</p>
<p><u>LG Recalls Top-Loading Washing Machines Due to Risk of Injury</u></p> <p>This recall involves about 457,000 units of top-loading washing machines manufactured by LG Electronics Inc., of South Korea. An unbalanced load can cause the washing machine to shake excessively and make the drum come loose during use, posing a risk of injury to consumers and property damage to the surrounding area.</p>
<p><u>Catalina Outdoor Fireplace Recalled by Christmas Tree Shops Due to Burn and Laceration Hazard</u></p> <p>This recall involves about 2,000 Catalina outdoor fireplaces imported by Nantucket Distributing Co., Inc. of Middleboro, MA. The glass components of the Catalina Outdoor Fireplace can break when a fire is lit, posing a burn and laceration hazard.</p>
<p><u>Polaris Recalls Pro-RMK Snowmobiles Due to Injury, Death Hazard</u></p> <p>This recall involves about 82 model year 2013 Polaris Pro-RMK 600 and 800 snowmobiles manufactured by Polaris Industries Inc., of Medina, MN. The bolt attaching the front, lower left shock can fail and cause the operator to lose control of the vehicle. This poses a serious hazard of injury or death.</p>
<p><u>Canon Recalls for Repair Wireless File Transmitter Due to Risk of Allergic Reaction</u></p> <p>This recall involves about 500 Canon wireless file transmitters imported by Canon U.S.A. Inc., of Lake Success, NY. A chemical used in the rubber part on the top cover of the product can result in a reaction that changes the rubber from black to white and poses a risk of skin irritation to the consumer.</p>
<p><u>Arctic Cat Recalls Bearcat Snowmobiles Due to Fire Hazard</u></p> <p>This recall involves about 3,900 model year 2013 wide-track versions of the Arctic Cat Bearcat series manufactured by Arctic Cat, Inc., of Thief River Falls, MN. The fuel tank can leak, posing a fire hazard.</p>
<p><u>Muddy Outdoors Recalls Climbing Sticks Due to Risk of Serious Injury or Death</u></p> <p>This recall involves about 1,500 units of Muddy Outdoors climbing sticks that are used to climb trees. They were imported by Muddy Outdoors, of Albia, IA. The climbing sticks can break, posing a risk of serious injury or death.</p>

<p><u>PAPYRUS Signature Collection Frames Recalled Due to Risk of Exposure to Mold</u></p> <p>This recall involves about 105 units in the United States and about 3 units in Canada of picture frames imported by Schurman Retail Group, of Fairfield, CA, and sold at Papyrus stores in the United States and Canada. Aspergillus mold spores were discovered on the products, which poses a risk of respiratory or other infections in individuals with chronic health problems or who have impaired immune systems.</p>
<p><u>PAPYRUS Signature Collection Red 17-Inch Decorative Trees Recalled Due to Risk of Exposure to Mold</u></p> <p>This recall involves about 455 units in the United States and about 75 in Canada of a red decorative tree sold at Papyrus stores and imported by Schurman Retail Group, of Fairfield, CA. Aspergillus mold spores discovered on the products, pose a risk of respiratory or other infections in individuals with chronic health problems or who have impaired immune systems.</p>
<p><u>PAPYRUS Signature Collection Ornaments Recalled Due to Risk of Exposure to Mold</u></p> <p>This recall involves about 45,500 units in the United States and about 10,200 in Canada of holiday ornaments sold at Papyrus stores and imported by Schurman Retail Group, of Fairfield, CA. Aspergillus mold spores discovered on the products pose a risk of respiratory or other infections in individuals with chronic health problems or who have impaired immune systems.</p>
<p><u>Sassy and Carter's-Branded Hug N' Tug Baby Toys Recalled Due to Choking Hazard</u></p> <p>This recall involves about 45,300 units of infant toys imported by Sassy, Inc., of Kentwood, MI, and some were sold as Carter's-branded models. The beads inside the clear plastic sphere at the center of the toys can be released, posing a choking hazard to young children.</p>
<p><u>Bethlehem Lights Recalls Christmas Trees Sold Exclusively by QVC Due to Fire Hazard</u></p> <p>This recall involves about 15,500 units of artificially lit Christmas trees distributed by GKI Bethlehem Lights of Taunton, MA, and sold by QVC of West Chester, PA. The Christmas tree base can overheat, posing a fire hazard.</p>
<p><u>American Honda Expands Recall of FourTrax ATVs Due to Crash Hazard</u></p> <p>This recall involves about 19,500 units of all-terrain vehicles ("ATVs") distributed by American Honda Motor Co. Inc., of Torrance, CA, and sold at Honda ATV dealers nationwide. A weld on the ATV's front right and left upper suspension arms can separate, causing the driver to lose control of the vehicle, posing a crash hazard.</p>
<p><u>Four Retailers Agree to Stop Sale and Voluntarily Recall Nap Nanny Recliners Due to Five Infant Deaths</u></p> <p>This recall involves Nap Nanny Generations One and Two, and the Chill model of infant recliners made by Baby Matters, LLC of Berwyn, PA. CPSC is warning parents and caregivers that these baby recliners contain defects in the design, warnings and instructions, which pose a substantial risk of injury and death to infants.</p>
<p><u>Meijer Recalls Falls Creek Kids Denim Jeans Due to Choking Hazard</u></p> <p>This recall involves about 140,500 units of Falls Creek Kids infant and toddler denim jeans imported by Meijer Distribution Inc., of Grand Rapids, MI. The snap on the front of the infant and toddler denim jeans may come loose and separate from the fabric, posing a choking hazard to young children.</p>
<p><u>JANUARY 2013</u></p>
<p><u>Academy Sports + Outdoors Recalls Crossbow Cocking Ropes Due to Laceration Hazard</u></p> <p>This recall involves about 6,300 units of Game Winner crossbow cocking ropes imported by Academy Sports + Outdoors of Katy, TX. The hooks attaching the cocking rope to the crossbow string can break and cause it to recoil, posing a laceration hazard.</p>

<p><u>Brower Recalls Top Hatch Egg Incubators Due to Fire Hazard</u></p> <p>This recall involves about 2,500 units of egg incubators manufactured by Brower Division of Hawkeye Steel Products Inc., of Houghton, IA. The base can ignite during use, posing a fire hazard to the consumer.</p>
<p><u>Goodman Company Recalls Amana Heating and Cooling Units Due to Fire Hazard</u></p> <p>This recall involves about 155 units of Amana packaged gas/electric heating and cooling units manufactured by Goodman Company L.P. of Houston, TX. The serial plates on the units have inaccurate information that could result in installers and servicers using undersized wiring, posing a fire hazard.</p>
<p><u>Fisher-Price Recalls to Inspect Rock ‘N Play Infant Sleepers Due to Risk of Exposure to Mold</u></p> <p>This recall involves about 800,000 units of the Newborn Rock ‘n Play Sleeper imported by Fisher-Price Inc., of East Aurora, NY. Mold can develop between the removable seat cushion and the hard plastic frame of the sleeper when the cushion remains wet/moist or is infrequently cleaned, posing a risk of exposure to mold to infants sleeping in the product. The CPSC advises that mold has been associated with respiratory illnesses and other infections. Although mold is not present at the time of purchase, mold growth can occur after using the product.</p>
<p><u>PLATINUM Neon Sign Power Supply Transformers Made by HEICO lighting Recalled Due To Fire Hazard</u></p> <p>This recall involves about 3,900 units of power supply transformers manufactured by HEICO lighting, a division of EMD Technologies, of Montreal, Quebec, Canada. The transformers do not meet the UL standard for this product and pose a fire risk.</p>
<p><u>Polaris Recalls Ranger Recreational Off-Highway Vehicles Due to Loss of Control and Crash Hazard</u></p> <p>This recall involves about 327 Polaris Ranger 400 recreational off-highway vehicles (“ROVs”) manufactured by Polaris Industries Inc., of Medina, MN. The ROVs’ throttle can fail to operate properly, which can cause the vehicle’s rider to lose control, posing a crash hazard.</p>
<p><u>Columbia Sportswear Reannounces Recall of Batteries Sold with Jackets Due to Fire Hazard</u></p> <p>This recall involves about 66 units of batteries that were sold with Columbia electric jackets. The batteries were imported by Columbia Sportswear Company, of Portland, OR. The batteries have a cell defect that can cause overheating, posing a fire hazard.</p>
<p><u>High-Pressure Scuba Diving Air Hoses Recalled by A-Plus Marine Due to Drowning Hazard</u></p> <p>This recall involves about 40 high-pressure scuba diving air hoses imported by A-Plus Marine Supply, Inc., of Gulf Breeze, FL. The diving hose that connects the regulator to the tank’s pressure gauge can separate, reducing the available air supply to the diver, posing a drowning hazard.</p>
<p><u>BRP Recalls Can-Am Side-by-Side Vehicles Due to Loss of Steering Control Hazard</u></p> <p>This recall involves about 3,400 Can-Am side-by-side off-road vehicles manufactured by BRP Mexico S.A. de C.V., of Juarez, Chihuahua, Mexico. Improper assembly of the steering column to the rack and pinion can result in the loss of steering control, posing a risk of serious injury or death to the user, passenger, or bystanders.</p>
<p><u>John Deere Recalls Gator Utility Vehicles Due to Fire Hazard</u></p> <p>This recall involves about 4,650 units of utility vehicles manufactured by Deere & Company of Moline, IL. The fuel line can separate, posing a fire hazard.</p>
<p><u>Target Recalls Circo Girls Fleece Pajamas Due to Violation of Federal Flammability Standard</u></p> <p>This recall involves about 42,000 units of girls’ Circo fleece blanket sleepers imported by Target Corp., of Minneapolis, MN. The pajamas fail to meet the federal flammability standards for children’s sleepwear, posing a risk of burn injuries to children.</p>
<p><u>KTM North America Recalls Enduro Motorcycles Due to Fuel Leak, Fire and Crash Hazard</u></p> <p>This recall involves about 1,300 Enduro motorcycles manufactured by KTM-Sportmotorcycle AG, of Mattighofen, Austria, and imported by KTM North America Inc., of Amherst, OH. During use, the pre-formed fuel hose can develop small holes or cracks at the ends of the hose, allowing fuel to leak. This poses a fire and crash hazard to the rider and/or others.</p>

<p><u>Target Recalls Children’s Two-Piece Pajama Sets Due to Violation of Federal Flammability Standard</u></p> <p>This recall involves about 560,000 units of children’s two-piece pajama sets imported by Target Corp., of Minneapolis, MN. The children’s cotton or cotton/fleece pajamas sets fail to meet the federal flammability standards for children’s sleepwear because they do not meet the tight-fitting sizing requirements. This poses a burn hazard to children.</p>
<p><u>Bugaboo Recalls Strollers Due to Fall and Choking Hazards</u></p> <p>This recall involves about 46,300 units in the United States and about 4,440 in Canada of Bugaboo Cameleon and Bugaboo Donkey model strollers manufactured by Bugaboo International B.V. of Amsterdam, The Netherlands. A button on the stroller’s carrycot/seat carry handle can become disengaged and cause the handle to detach, posing fall and choking hazards to young children.</p>
<p><u>Target Recalls Hand-Held Air Mistifiers Due to Injury Hazard</u></p> <p>This recall involves about 168,000 units of air mistifiers imported by Target Corp., of Minneapolis, MN. The Air Mister can shatter during use, posing an injury hazard.</p>
<p><u>Powertec Recalls Weight Workbenches Due to Injury Hazard</u></p> <p>This recall involves about 565 units of weight workbenches imported by Powertec, Inc., of Long Beach, CA. The weld on the backrest adjustment brackets of the weight workbench can break, posing an injury hazard to consumers.</p>
<p><u>American Signature Recalls Hayward Push Back Chairs Due to Fall Hazard; Sold Exclusively at Value City Furniture and American Signature Furniture Stores</u></p> <p>This recall involves about 2,158 reclining chairs imported by American Signature, Inc., of Columbus, OH. The chair can tip over backwards when used in its fully reclined position, posing a fall hazard to consumers.</p>
<p><u>Hy Cite Enterprises Recalls Royal Prestige Thermal Wall Pots and Pans Due to Burn and Fire Hazard</u></p> <p>This recall involves about 1.7 million stainless steel, 9-ply “Thermal Wall” pans sold under the “Royal Prestige” brand name. The cookware can collapse, crimp, or severely deform when exposed to heat, posing a burn and fire hazard to the consumer and nearby property.</p>
<p><u>Floor Lamps Recalled by Dolan Northwest Due to Shock and Fire Hazards</u></p> <p>This recall involves about 1,100 Burien floor lamps imported by Dolan Northwest LLC, of Portland, OR, d/b/a Seattle Lighting, Global Light, Builders Lighting, and Destination Lighting. The on/off foot switch on the lamps can fail and melt, resulting in shock and fire hazards.</p>
<p><u>Implus Footcare Recalls Perfect Fitness Resistance Bands Due to Injury Hazard; Sold Exclusively at WalMart</u></p> <p>This recall involves about 75,600 units of perfect Resistance bands imported by Implus Footcare, LLC, of Durham, NC. The bands can detach from the mesh cloth loops, posing an injury hazard to the user and others in the vicinity.</p>
<p><u>Siemens Recalls Temperature and Humidity Sensors for Schools, Hospitals and Other Buildings Due to Fire Hazard</u></p> <p>This recall involves about 57,000 units of the Q-Series Temperature and Humidity Sensors manufactured by Siemens Industry, Inc., of Buffalo Grove, IL. The sensors can overheat, posing a fire hazard.</p>
<p><u>Mattress Cloud Recalls Mattresses Due to Violation of Federal Flammability Standard</u></p> <p>This recall involves about 1,400 mattresses and mattresses with foundations manufactured by The Mattress Cloud Inc., of Brooklyn, NY. The mattresses fail to meet the mandatory federal open flame standard for mattresses, posing a fire hazard to consumers.</p>
<p><u>Specialized Bicycle Components Recalls Bicycles Due to Fall Hazard</u></p> <p>This recall involves about 12,200 bicycles and frame sets imported by Specialized Bicycle Components Inc., of Morgan Hill, CA. The steerer tube in the front fork can break, posing a fall hazard.</p>

<p>Columbia Sportswear Recalls Seven Models of Heated Jackets Due to Burn Hazard</p> <p>This recall involves about 9,600 units in the United States and about 640 units in Canada of men's and women's heated jackets imported by Columbia Sportswear Company, of Portland, OR. The heated inner wrist cuff can overheat, posing a burn hazard.</p>
<p>BRP Recalls Can-Am Side-by-Side Vehicles Due to Fire Hazard</p> <p>This recall involves about 25,000 units of Can-Am Commander Side-by-Side Off Road Vehicles manufactured by BRP Mexico S.A. de C.V., of Juarez, Chihuahua, Mexico. Debris, such as leaves, hay, and grass in wet terrain areas can collect in the vehicle's exhaust pipe area in a short period of time. A hot exhaust pipe and accumulated debris that has dried, pose a risk of fire.</p>
<p>Sportspower Expands Trampoline Recall Due to Fall Hazard; Sold Exclusively at Walmart</p> <p>This recall involves about 120,00 Sportspower bouncePro 14' trampolines manufactured by Sportspower Ltd., of Hong Kong. The enclosure netting surrounding these trampolines can break, allowing children to fall through the netting sustaining injury.</p>
<p>Million Dollar Baby Dressers Recalled by Bexco Due to Tip-Over Hazards; Two Toddler Deaths Reported</p> <p>The CPSC, in cooperation with Bexco Enterprises Inc., dba Million Dollar Baby of Montebello, CA, is announcing a voluntary recall of 18,000 children's four-drawer dressers. When a young child climbs up on open dresser drawers, the dresser becomes unstable and poses the risk of tip over and entrapment.</p>
<p>Natart Chelsea Dressers Recalled by Gemme Juvenile to Reduce Tip-Over Hazard; Death of Toddler Reported</p> <p>The CPSC, in cooperation with Gemme Juvenile Inc., of Princeville, Quebec, Canada, is announcing a recall to retrofit 300 children's three-drawer dressers. If a young child climbs up on open dresser drawers, the dresser can tip over and pose the risk of entrapment.</p>
<p>Triaminic and Theraflu Products Recalled Due to Failure to Meet Child-Resistant Closure Requirement; Risk of Poisoning</p> <p>This recall involves about 2.3 million units of Triaminic syrups and Theraflu Warming Relief syrup caps manufactured by Novartis Consumer Health, Inc., of Parsippany, NJ. These child-resistant caps can fail to function properly, allowing the cap to be removed by a child with the tamper-evident seal in place. This poses the risk of unintentional ingestion and poisoning of children. These syrup products contain acetaminophen and diphenhydramine, which are required by the Poison Prevention Packaging Act to be sealed with child-resistant packaging.</p>
<p>World Imports Recalls Bunk Beds Due to Violation of Safety Standard</p> <p>This recall involves about 8,600 bunk beds imported by World Imports, Ltd., of Philadelphia, PA. The openings between the metal rails of the end structures are wider than allowed in the standard and pose a risk of entrapment or asphyxiation hazard.</p>
<p>High-Powered Magnet Balls Recalled by SCS Direct Due to Risk of Ingestion; Sold Exclusively on Amazon.com</p> <p>This recall involves about 106,000 units of Magnet Balls Manipulative Magnet Sets manufactured by SCS Direct Inc., of Stratford, CT. When two or more magnets are swallowed, they can link together inside a child's intestines and clamp onto body tissues, causing intestinal obstructions, perforations, sepsis, and death. Internal injury from magnets can pose serious lifelong health effects.</p>
<p>Kringles Toys and Gifts Recalls High-Powered Magnets Due to Ingestion Hazard; Sold Exclusively on Amazon.com</p> <p>This recall involves about 4,200 units of Nanospheres Magnet Desk Toys manufactured by Kringles Toys and Gifts, of American Fork, UT. If two or more magnets are swallowed, they can link together inside a child's intestines and clamp onto body tissues, causing intestinal obstructions, perforations, sepsis, and death. Internal injury from magnets can pose serious lifelong health effects.</p>

<p>FoodState Recalls Bottles of MegaFood One Daily Supplements Due to Lack of Child-Resistant Packaging</p> <p>This recall involves about 7,400 units of MegaFood One Daily Supplement bottles manufactured by FoodState Inc., of Derry, NH. The packaging is not child-resistant, as required by the Poison Prevention Packaging Act. The supplement tablets inside the bottles contain iron, which can cause serious injury or death to young children if multiple tablets are ingested at once.</p>
<p><u>FEBRUARY 2013</u></p>
<p>Large Scented Candles Recalled by Barneys New York Due to Fire and Burn Hazard</p> <p>This recall involves about 40 scented candles manufactured by United Perfumes Limited, of London, UK, and sold at Barneys New York stores located in New York, Beverly Hills, Chicago, and Dallas. These candles can burn with a high flame, presenting fire and burn hazards to consumers.</p>
<p>Club Car Recalls Golf and Transport Vehicles Due to Fire Hazard</p> <p>This recall in about 950 golf and transport vehicles manufactured by Club Car, LLC, of Augusta, GA. The fuel hose could separate from the fuel tank, posing a fire hazard.</p>
<p>Progressive International Recalls Canning Jar Lifters Due to Laceration Hazard</p> <p>This recall involves about 22,700 canning jar lifters in the United States and about 3,800 units in Canada that were imported by Progressive International Corporation, of Kent, WA. The jar lifter handle can detach over time, due to a missing stainless steel core in the hinge. This can cause the tongs' failure to grip, allowing a jar being lifted to fall, posing a laceration hazard to the user.</p>
<p>Play Yard Sheets Recalled by 4moms Due to Entrapment Hazard</p> <p>This recall involves about 1,440 units of play yard sheets manufactured by Thorley Industries LLC, d/b/a 4moms, of Pittsburgh, PA. The sheets are too small for the play yards. A sheet that does not properly fit the play yard poses an entrapment hazard that could lead to suffocation.</p>
<p>Mutsy USA Recalls EVO Strollers Due to Strangulation Hazard</p> <p>This recall involves about 340 Evo strollers imported by Mutsy USA, Inc., of Newark, NJ. The opening between the grab bar and seat bottom of the stroller can allow an infant's body to pass through and become entrapped at the neck, posing a strangulation hazard when a young child is not harnessed.</p>
<p>BlueStar Wall Ovens Recalled by Prizer Painter Stove Works Due to Fire Hazard</p> <p>This recall involves about 940 units of residential gas wall ovens manufactured by Prizer Painter Stove Works, of Reading, PA. Some of the wall ovens have been installed improperly and/or have damaged flexible gas appliance connectors, posing a fire hazard.</p>
<p>BRP Recalls Ski-Doo Snowmobiles Due to Fire Hazard</p> <p>This recall involves about 10,200 units of Ski-Doo snowmobiles manufactured by Bombardier Recreational Products Inc., of Valcourt, Canada. The fuel pump inlet fitting can come into contact with the oil tank and break, leading to a fuel to leak, which poses a fire hazard.</p>
<p>Samsonite Recalls Dual-Wattage Travel Converter Kits Due to Fire, Burn Hazards</p> <p>This recall involves about 20,000 units of dual-wattage travel converter kits imported by Samsonite LLC, of Mansfield, MA. The converter can overheat if a load in excess of 50 watts is applied to the converter while in the 50-watt setting. This poses a fire and burn hazard to consumers.</p>
<p>Bohning Recalls Hunting Crossbows Due to Injury Hazard; Can Fire Unexpectedly</p> <p>This recall involves about 150 units of Middleton Siege Crossbows imported by The Bohning Company, Ltd., of Lake City, MI. The crossbow can fire unexpectedly when the auto-safety mechanism appears to be on and the trigger is pulled, posing an injury hazard to the user and bystanders. In addition, the crossbow limbs can crack or break under normal use.</p>

<p>Purr-Fection Stuffed Animals with Flashlights Recalled by MJC Due to Laceration Hazard, Sold Exclusively at Cabela's</p> <p>This recall involves about 7,200 units of stuffed animals with LED flashlights manufactured by Purr-Fection by MJC, Inc., of Tualatin, OR. LED flashlight wires can protrude through the stuffed toy, posing a laceration hazard.</p>
<p>Cramer Recalls Folding Step Stools Due to Fall Hazard</p> <p>This recall involves about 6,500 units of folding step stools manufactured by Cramer LLC, of Kansas City, MO. The folding step stool can crack or break and collapse, posing a fall hazard to the user.</p>
<p>John Deere Recalls Gator Utility Vehicles Due to Fire Hazard</p> <p>This recall involves about 4,700 units of utility vehicles manufactured by Deere & Company of Moline, IL. The oil filter can leak, posing a fire hazard. Pinholes or cracks have been identified in oil filters installed by the engine supplier that were not manufactured to specification.</p>
<p>Electric Blower Vacuums Recalled by OWT Industries Due to Laceration Hazard; Sold Exclusively at Walmart</p> <p>This recall involves about 131,500 electric blower vacuums imported by OWT Industries Inc., of Pickens, SC. Objects that are drawn into the unit during vacuum mode can break through the plastic housing, posing a laceration hazard.</p>
<p>Homelite Recalls Electric Blower Vacuums Due to Laceration Hazard; Sold Exclusively at Home Depot</p> <p>This recall involves about 241,000 units in the United States and about 13,600 in Canada of electric blower vacuums imported by Homelite Consumer Products Inc., of Anderson, SC. Objects that are drawn into the unit during vacuum mode can break through the plastic housing, posing a laceration hazard.</p>
<p>Dynacraft Recalls Monster High City Motor Scooters Due to Fall Hazard; Sold Exclusively at Walmart</p> <p>This recall involves about 5,500 units of motor scooters distributed by Dynacraft BSC Inc., of American Canyon, CA. The scooters, while in use, can accelerate suddenly, causing the rider to lose control and fall.</p>
<p>Dynacraft Recalls Hello Kitty City Motor Scooters Due to Fall Hazard; Sold Exclusively at Toys R Us</p> <p>This recall involves about 5,200 units of motor scooters distributed by Dynacraft BSC Inc., of American Canyon, CA. The scooters can accelerate suddenly while in use, causing the rider to lose control and fall.</p>
<p>One World Technologies Recalls Ryobi Cordless Tool Battery Pack Due to Fire and Burn Hazards</p> <p>This recall involves about 54,200 units in the United States and about 2,200 units in Canada of Ryobi Lithium 18 V 4Ah Battery Packs imported by One World Technologies, Inc., of Anderson, SC. The battery pack can overheat and burst while on a charger, posing fire and burn hazards.</p>
<p>Liberty Mountain Recalls Mountain Climbing Lanyards Due to Risk of Serious Injury hazards to consumers.</p> <p>This recall involves Easy GO XP Lock Via Ferrata Lanyards imported by Liberty Mountain, of Salt Lake City, UT. The elastic webbing on the lanyards can deteriorate over time and break while in use, posing a risk of serious injury or death to the climber.</p>
<p>Jerdon Style Recalls One-Cup Coffeemakers Due to Burn and Fire Hazards</p> <p>This recall involves about 6,000 one-cup coffeemakers imported by Jerdon Style, LLC, of Richardson, TX. The coffeemaker can overheat, posing fire and burn hazards to consumers.</p>
<p>Balsam Hill Recalls Pre-lit Christmas Trees Due to Burn and Shock Hazards</p> <p>This recall involves about 700 pre-lit artificial Christmas trees imported by Balsam Hill LLC, of Redwood City, CA. The remote control receiver box attached to the Christmas tree can overheat and melt, posing burn and shock hazards to consumers.</p>

<p>SlumberWorld Recalls Mattresses Due to Violation of Federal Mattress Flammability Standard This recall involves about 810 SlumberWorld mattresses imported by Excel Bedding, of Liberty Corner, NJ, and sold exclusively at SlumberWorld stores on Oahu, Maui, and Hawaii Islands in Hawaii. The mattresses fail to meet the mandatory federal open flame standard for mattresses, posing a fire hazard to consumers.</p>
<p><u>MARCH 2013</u></p>
<p>Regency Seating Recalls Oakmont Fabric Stackable Chair Due to Fall Hazard; Sold Exclusively by Global Industrial Equipment This recall involves about 750 units of stackable chairs imported by Regency Seating Inc., of Akron, OH. The weld connecting the legs to the seat can break, posing a fall hazard to consumers.</p>
<p>Briggs & Stratton Recalls Ariens Compact Snow Blowers Due to Fire Hazard This recall involves about 5,400 units of snow blowers manufactured by Briggs & Stratton Corporation, of Milwaukee, WI. The snow blower's carburetor bowl nut can allow gas to escape from the unit.</p>
<p>Disco Lights Recalled by Tween Brands Due to Electrical Shock Hazard; Sold Exclusively at Justice This recall involves about 19,100 units of disco lights imported by Tween Brands, Inc. of New Albany, OH. The electrical wiring in the lamp base is accessible and the lamp can overheat, posing an electrical shock hazard to consumers.</p>
<p>U.S. Divers and Aqua Lung Sport Brand Youth Snorkeling Masks Recalled Due to Laceration Hazard This recall involves about 130,000 units of youth snorkeling masks imported by Aqua Lung Inc., d/b/a U.S. Divers, of Vista, CA. Notches in the tempered glass can cause the lens to break under certain water pressure, posing a laceration hazard to the user.</p>
<p>U.S. Divers Recalls Youth Snorkeling Mask Sets Due to Laceration Hazard; Sold Exclusively at Costco This recall involves about 44,000 units of youth snorkeling mask sets imported by Aqua Lung Inc., d/b/a U.S. Divers, of Vista, CA. Notches in the tempered glass can cause the lens to break under certain water pressure, posing a laceration hazard to the user.</p>
<p>The Pampered Chef Recalls Garlic Slicers Due to Laceration Hazard This recall involves about 286,000 units of garlic slicers distributed by The Pampered Chef, of Addison, IL. A blade on the garlic slicer can dislodge unexpectedly during use, posing a laceration hazard to the consumer.</p>
<p>White House Black Market Women's Shoes Recalled by Impo International Due to Fall Hazard This recall involves about 13,500 pairs of women's high-heel shoes imported by Impo International LLC, of Santa Maria, CA, and sold exclusively at White House Black Market. The heels on the shoes can become unstable, posing a fall hazard.</p>
<p>Soft Air USA Recalls Swiss Arms Air Rifle Due to Injury Hazard; Sold Exclusively at Sports Authority This recall involves about 2,400 units of break-barrel air rifles imported by Soft Air USA, of Grapevine, TX. The air gun can discharge while the safety is engaged, posing a risk of injury to consumers and others nearby.</p>
<p>Bluworld/Nu-Flame Recalls Wall Mounted Fireplaces Due to Fire and Burn Hazard This recall involves Nu-Flame Vivo and Vivido wall-mounted fireplaces imported by Bluworld/Nu-Flame, of Orlando, FL. Overfilling or spilling fuel during attempts to refill fireplace fuel cups can lead to ejection of the fuel cup from the fireplace, posing fire or burn hazards to users, bystanders or items nearby.</p>

<p>Toys R Us Recalls Imaginarium Activity Walker Due to Choking Hazard</p> <p>This recall involves about 9,000 units of activity walkers imported by Toys R Us Inc., of Wayne, NJ. The small bolt and spacer that attach each front wheel to the walker can detach, posing a choking hazard to young children.</p>
<p>Stuart Weitzman Girls' Cha Cha Boots Recalled by Synclaire Brands Due to Fall Hazard</p> <p>This recall involves about 5,000 pairs of girls' boots imported by Synclaire Brands U.S.A. Inc., of Hicksville, NY. The zipper pulls on the boots can become entangled, posing a fall hazard.</p>
<p>BrightLight Blankets Recalled by IdeaVillage Due to Burn Hazard</p> <p>This recall involves about 5,200 units of battery-powered blankets imported by IdeaVillage Products Corp., of Wayne, NJ. The batteries in the blanket can overheat, posing a burn hazard.</p>
<p>UNIQLO Recalls Children's Pajamas Due to Violation of Federal Flammability Standards</p> <p>This recall involves about 700 units of children's pajamas imported by Fast Retailing USA, Inc., of New York, and UNIQLO USA LLC, of New York. The pajamas fail to meet federal flammability standards for children's sleepwear, posing a risk of burn injuries to children.</p>
<p>LED Light Bulbs Recalled by Lighting Science Group Due to Fire Hazard</p> <p>This recall involves about 554,000 units of LED light bulbs imported by Lighting Science Group Corporation, of Satellite Beach, FL. The bulbs can overheat during use, posing a fire hazard.</p>
<p>Yuba Bicycles Recalls Mundo Cargo Bikes Due to Injury Hazard</p> <p>This recall involves about 1,000 units of cargo bikes imported by Yuba Bicycles, of Sausalito, CA. Passengers' feet can get caught in the rear wheel, posing a foot injury.</p>
<p>tc electronic Recalls Bass Guitar Amplifier Due to Electrical Shock Hazard</p> <p>This recall involves about 388 bass guitar amplifiers manufactured by tc electronic, of Denmark and imported by TC Group Americas, of Kitchener, ON, Canada. A nut inside the chassis can come loose and fall between the electrical coils, posing an electrical shock hazard to consumers.</p>
<p>Magura USA Recalls Bicycle Hydraulic Disc Brakes Due to Collision Hazard</p> <p>This recall involves about 2,800 units of bicycle hydraulic disc brakes imported by Magura USA, of Olney, IL. The brakes can fail in low temperatures, posing a collision hazard.</p>
<p>Aqua Lung Recalls Buoyancy Compensators Due to Drowning Hazard</p> <p>This recall involves about 110,000 units of buoyancy compensators imported by Aqua Lung America, of Vista, CA. The rubber handles can detach as divers are trying to remove the weight pockets to rise to the surface in an emergency. This poses a drowning hazard.</p>
<p>3M Recalls Filtrete Room Air Purifiers Due to Fire Hazard</p> <p>This recall involves about 10,000 units of room air purifiers imported by 3M Company, of St. Paul, MN. The ion generator in the air purifiers can overheat, posing a fire hazard.</p>
<p>WRSI Recalls Kayaking and Rafting Helmets Due to Head Injury Hazard</p> <p>This recall involves about 2,000 units in the United States and about 200 in Canada of whitewater kayaking and rafting helmets imported by Whitewater Technology Associates, LC, d/b/a Whitewater Research and Safety Institute ("WRSI"), of Park City, UT. The chinstrap buckle can fail, posing a head injury hazard to users.</p>
<p>PT Domusindo Perdana Recalls Drop-Side Cribs Due to Entrapment and Suffocation Hazards; Sold Exclusively at JC Penney</p> <p>This recall involves about 73,000 drop-side cribs manufactured by PT Domusindo Perdana, of Indonesia, and sold exclusively at JC Penney. The cribs' drop sides can malfunction, detach, or otherwise fail, causing part of the drop side to fall out of position, creating a space into which an infant or toddler can roll and become wedged or entrapped. This can lead to strangulation or suffocation. A child can also fall out of the crib. Drop-side incidents can also occur due to incorrect assembly and with age-related wear and tear.</p>

<p>West Music Recalls Egg-Shaker Toy Instruments Due to Choking and Aspiration Hazards</p> <p>This recall involves about 6,500 egg shakers manufactured by Bongo Logic Development Ltd., of Hong Kong and sold at West Music stores, West Music Catalog, Westmusic.com, Amazon.com, and at West Music booths. The outer "end cap" that is glued onto the top, smallest part of the egg, can come off, posing a small part choking or aspiration hazard.</p>
<p>Bugaboo Recalls Cameleon3 Strollers Due to Fall Hazard</p> <p>This recall involves about 9,200 strollers in the United States and about 960 in Canada imported by Bugaboo Americas, of El Segundo, CA, and manufactured by Bugaboo International B.V. of Amsterdam, the Netherlands. The stroller's carrying handle can break and detach, posing a fall hazard.</p>
<p>Definitive Technology Recalls SuperCube 2000 Subwoofers Due to Risk of Shock</p> <p>This recall involves about 900 subwoofers imported by DEI Sales, Inc., d/b/a Definitive Technology, of Vista, CA. An internal failure with the subwoofer's level input jack (RCA jack), poses a shock hazard to consumers.</p>
<p>Bell Sports Recalls BMX Bike Helmets Due to Risk of Head Injury; Sold Exclusively at Toys R Us</p> <p>This recall involves about 2,500 bike helmets imported by Bell Sports Inc., of Scotts Valley, CA. The buckle on the helmet's safety strap can release in an accident and allow the helmet to fall off the rider, posing a risk of head injury.</p>
<p>iCandy World Recalls Cherry Strollers Due to Strangulation Hazard</p> <p>This recall involves about 830 units of strollers imported by iCandy America Inc., of Brooklyn, NY. The opening between the bumper bar and seat bottom of the stroller can allow an infant's body to pass through and become entrapped at the neck, posing a strangulation hazard to young children when a child is not harnessed.</p>
<p>BabyHome USA Recalls High Chairs Due to Strangulation Hazard</p> <p>This recall involves about 1,100 baby high chairs imported by BabyHome USA Inc., of Chester, NJ. The front opening between the tray and seat bottom of the high chair can allow a child's body to pass through and become entrapped at the neck. This poses a strangulation hazard to young children when the child is not harnessed.</p>
<p><u>APRIL 2013</u></p>
<p>Remote-Controlled Helicopters Recalled by Midwest Trading Group Due to Fire and Burn Hazards</p> <p>This recall involves about 9,400 remote-controlled helicopters imported by Midwest Trading Group, Inc., of Addison, IL. The rechargeable battery inside the helicopters can overheat and ignite the helicopter, posing fire and burn hazards to consumers or nearby items.</p>
<p>Haier America Expands Recall of Chest Freezers Due to Fire Hazard</p> <p>This recall involves about 41,000 chest freezers imported by Haier America Trading LLC, New York, NY. A capacitor in the freezer's circuitry can overheat, posing a fire hazard.</p>
<p>Dynacraft Recalls Urban Shredder Ride-On Toys Due to Fall Hazard</p> <p>This recall involves about 8,900 ride-on toys distributed by Dynacraft BSC Inc., of American Canyon, CA. The Urban Shredder ride-on toys can accelerate unexpectedly and cause the rider to lose control, posing a fall hazard.</p>
<p>Manchester Tank & Equipment Company Recalls Propane Cylinders Due to Fire Hazard</p> <p>This recall involves about 7,500 units of 100-pound propane cylinders manufactured by Manchester Tank & Equipment Company, of Elkhart, IN. Fuel can leak from the thread connection between the cylinder and valve, posing a fire hazard if exposed to an ignition source.</p>
<p>Home Depot Recalls CE Tech Riser Cable Due to Fire Hazard</p> <p>This recall involves about 11,300 riser cables imported by Home Depot U.S.A. Inc., of Atlanta, GA. The riser cable does not meet fire resistance standards for riser cables, which poses a fire hazard.</p>

<p><u>Battenfeld Technologies Recalls Three-Digit Combination Locking Handgun Vaults Due to Lock Malfunction</u></p> <p>This recall involves about 3,900 units in the United States and about 100 in Canada of handgun security vaults imported by Battenfeld Technologies Inc., of Columbia, MO. The lock can fail and allow unintended access to the contents of the vault.</p>
<p><u>Baby Socks Recalled by Trumpette Due to Choking Hazard</u></p> <p>This recall involves about 33,000 pairs of baby socks imported by Trumpette Inc., of Sacramento, CA. The flowers and the bows on the baby socks can detach, posing a choking hazard to young children.</p>
<p><u>Carter's Recalls Infant Clothing with Zippers Due to Choking Hazard</u></p> <p>This recall involves about 218,000 units of one-piece, footed infant clothing imported by The William Carter Company, of Atlanta, GA. The zipper pull can detach, posing a choking hazard to young children.</p>
<p><u>Six Retailers Announce Recall of Buckyballs and Buckycubes High-Powered Magnet Sets Due to Ingestion Hazard</u></p> <p>This recall involves Buckyballs and Buckycubes high-powered magnet sets imported by Maxfield & Oberton LLC, of New York, NY. These products contain defects in the design, warnings and instructions, which pose a substantial risk of injury and death to children and teenagers.</p>
<p><u>Toys R Us Recalls High-Powered Magnet Sets Due to Ingestion Hazards</u></p> <p>This recall involves about 60 units of Buckyballs high-powered magnet sets imported by Maxfield & Oberton LLC. When two or more magnets are swallowed, they can link together inside a child's intestines and clamp onto body tissues, causing intestinal obstructions, perforations, sepsis, and death. Internal injury from magnets can pose serious lifelong health effects.</p>
<p><u>Overstock.com Recalls High-Powered Magnet Sets Due to Ingestion Hazards</u></p> <p>This recall involves about 539 units of Buckyballs high-powered magnet sets imported by Maxfield & Oberton LLC. When two or more magnets are swallowed, they can link together inside a child's intestines and clamp onto body tissues, causing intestinal obstructions, perforations, sepsis, and death. Internal injury from magnets can pose serious lifelong health effects.</p>
<p><u>Small World Toys Recalls Spin-A-Mals Farm and Safari Puzzles Due to Choking Hazard</u></p> <p>This recall involves about 4,000 children's wooden puzzles imported by Small World Enterprises, of Torrance, CA. Small pegs on the puzzle boards can loosen and separate from the boards, posing a choking hazard to children.</p>
<p><u>Gerbings Recalls Heated Jacket Liners Due to Burn Hazard</u></p> <p>This recall involves about 9,900 units of 12-volt heated jacket liners imported by Gerbings, LLC, of Stoneville, NC. A defective wire connector can cause the jacket liner to overheat, posing a burn hazard to consumers.</p>
<p><u>Huffy Recalls Slider Tricycles Due to Loss of Control Hazard; Sold Exclusively at Toys R Us</u></p> <p>This recall involves about 5,040 units of Huffy 20-inch slider tricycles imported by Huffy Corp. of Centerville, OH. The handlebar can loosen unexpectedly while in use, causing the rider to lose control. This poses crash and fall hazards for the rider.</p>
<p><u>Trident Diving Equipment Recalls High-Pressure Scuba Diving Air Hoses Due to Drowning Hazard</u></p> <p>This recall involves about 200 units of high-pressure scuba diving air hoses imported by Trident Diving Equipment of Chatsworth, CA. The diving hose that connects the regulator to the tank's pressure gauge can leak, posing a drowning hazard to the user.</p>
<p><u>Classic Characters Recalls Infant Socks Due to Choking Hazard; Sold Exclusively at Cracker Barrel Old Country Store</u></p> <p>This recall involves about 5,000 pairs of infant socks imported by Classic Characters Inc., of Quebec, Canada. The stitched knit frog face and feet on the socks can detach, posing a choking hazard to infants and young children.</p>

<p>Infant and Children's Dungarees Recalled by J.P. Boden Due to Choking Hazard</p> <p>This recall involves about 1,900 units of infant and children's dungarees manufactured and imported by J.P. Boden Services Inc., of Pittston, PA. The studs and clasps on the pants can detach, posing a choking hazard to infants and small children.</p>
<p>West Elm Recalls Floor Lamps Due to Injury and Shock Hazards</p> <p>This recall involves about 9,000 floor lamps imported by West Elm, a division of Williams-Sonoma, Inc., of San Francisco, CA. A failure of the lamp's joint locking mechanisms can cause the lamp to collapse and the electrical cord to spark, posing injury and shock hazards to consumers.</p>
<p>Target Recalls Giada De Laurentiis Lasagna Pan Due to Laceration Hazard</p> <p>This recall involves about 148,700 units of Giada de Laurentiis lasagna pans imported by Wilton Industries Inc., of Woodridge, IL, and Target Corporation, of Minneapolis, MN. The pan can break, causing sharp edges and posing a laceration hazard.</p>
<p>Children's Apparel Network Recalls Girl's Clothing Sets; Waist Belt Poses Risk of Entrapment</p> <p>This recall involves about 9,200 girl's three-piece clothing sets imported by Children's Apparel Network, of New York, NY. The vest sold with these sets has a faux half-belt sewn into the side seams with a hook and eye closure at the waist that could become snagged or caught in small spaces or vehicle doors, posing an entanglement hazard. In February 1996, CPSC issued guidelines about drawstrings in children's upper outerwear.</p>
<p>Reed and Barton Recalls Gingham Bunny Forks and Spoons for Babies Due to Choking and Ingestion Hazards</p> <p>This recall involves about 4,000 forks and spoons for babies, imported by Reed and Barton Corp., of Taunton, MA. The pink coloring on the bunny's ears can come off, posing choking and ingestion hazards to babies.</p>
<p>The Land of Nod Recalls Plush Dollies Due to Choking Hazard</p> <p>This recall involves about 2,500 dollies imported by the Land of Nod, of Morton Grove, IL. The hands on the plush dolls can detach, posing a choking hazard to young children.</p>
<p>Currey & Company Recalls Chandeliers Due to Electric Shock Hazard</p> <p>This recall involves about 2,100 units in the United States and about 100 in Canada of chandeliers imported by Currey & Company, of Chico, CA. Defective wiring can conduct electricity to the chandeliers' metal parts, posing an electric shock hazard to consumers.</p>
<p>3T Design Recalls Cervélo Bicycles with Aura Pro Handlebars Due to Risk of Injury</p> <p>This recall involves about 623 units in the United States and about 53 in Canada of Cervélo Bicycles with Aura Pro handlebars, distributed by Cervélo Cycles Inc., of Toronto, Canada. The bicycle's handlebar clamps can detach during riding, causing the rider to lose control, posing a risk of injury.</p>
<p>MTD Products Recalls Cub Cadet Commercial Lawn Mowers Due to Risk of Fire (Recall Alert)</p> <p>This recall involves about 2,100 Cub Cadet model year 2011 commercial zero turn lawn mowers. Fuel can leak from the vent valve grommet on top of the fuel tank during operation, posing a risk of fire.</p>
<p><u>MAY 2013</u></p>
<p>Louisville Slugger OneX Fastpitch Softball Bats Recalled by Hillerich & Bradsby Due to Injury Hazard from Breakage</p> <p>This recall involves about 13,000 softball bats imported by Hillerich & Bradsby Co., of Louisville, KY. The bat's barrel can separate from the handle during use and strike people nearby.</p>
<p>LEM Products Distribution Recalls 5-Tray Food Dehydrators Due to Fire Hazard</p> <p>This recall involves about 14,600 units in the United States and about 100 in Canada of food dehydrators imported by LEM Products Distribution, LLC, of West Chester, OH. The fan can fail, causing the unit to overheat and pose a fire hazard.</p>

<p>Surly Bikes Recalls Bicycle Forks Due to Fall Hazard</p> <p>This recall involves about 975 bicycle forks imported by Surly Bikes, of Bloomington, MN, a wholly-owned brand of Quality Bicycle Products, Inc. The bicycle fork can bend above the disc brake mount, posing a fall hazard to the rider</p>
<p>Toro Recalls Zero Turn Riding Mowers Due to Fire Hazard</p> <p>This recall involves about 3,700 units in the United States and about 60 in Canada of riding mowers manufactured by the Toro Co., of Bloomington, MN. The idler pulley can rub against the mower's fuel tank, posing a fire hazard.</p>
<p>Family Dollar Stores Recalls Optimus Tower Quartz Heaters Due to Overheating and Fire Hazards</p> <p>This recall involves about 19,640 units of portable heaters imported by Family Dollar Services Inc., of Matthews, SC. The heaters can overheat, posing a fire hazard.</p>
<p>Meijer Recalls Touch Point Baseboard Convection Heaters Due to a Fire Hazard</p> <p>This recall involves about 4,560 units of portable convection heaters imported by Meijer Distribution Inc., of Grand Rapids, MI. The heaters can overheat, posing a fire hazard to consumers.</p>
<p>Optimus Recalls Portable Electric Heaters Due to Fire Hazard</p> <p>This recall involves about 355,000 units of portable electric space heaters imported by Optimus Enterprise Inc., of Anaheim, CA. The heater design can fail to prevent ignition of nearby combustible materials that come in contact with the unit, posing a fire hazard to the consumer.</p>
<p>Powell Company Recalls Anywhere Lounger Bean Bag Chairs Due to Suffocation and Strangulation Hazards</p> <p>This recall involves about 6,300 units of bean bag chairs imported by Powell Company, of Culver City, CA. Bean bag chairs without a permanent zipper closure allow young children to unzip, ingest, or inhale the small beads inside of the bean bag chair, posing a suffocation and strangulation hazard.</p>
<p>Avon Recalls Microwave Popcorn Maker Due to Burn and Fire Hazards; New Instructions Provided</p> <p>This recall involves about 54,700 units of microwave popcorn makers imported by Avon Products, Inc., of New York, NY. When cooked too long, the popcorn can overheat in this popcorn maker and ignite, posing a fire or burn hazard to consumers.</p>
<p>Deezo Children's Hooded Sweatshirts with Drawstrings Recalled by Zulily Due to Strangulation Hazard</p> <p>This recall involves about 560 units of Deezo boys and girls zip-up hoodies manufactured by Zulily, Inc., of Seattle, WA. The sweatshirts and jackets have drawstrings through the hood, which pose a strangulation hazard to young children. In February 1996, CPSC issued guidelines about drawstrings in children's upper outerwear. In 1997, those guidelines were incorporated into a voluntary standard. Then, in July 2011, based on the guidelines and voluntary standard, CPSC issued a federal regulation. CPSC's actions demonstrate a commitment to helping prevent children from strangling or getting entangled on neck and waist drawstrings in upper outerwear, such as jackets and sweatshirts.</p>
<p>Kubota Recalls Riding Mowers Due to Fire Hazard (Recall Alert)</p> <p>This recall involves about 8,600 orange-colored Kubota ZG100 Series Zero Turn riding mowers. The fuel tank's pressure relief valve can malfunction, causing the tank to expand and rub against the transmission drive belt and drive cooling fan. This can wear a hole in the fuel tank and cause a fuel leak, posing a fire hazard.</p>
<p>Lea Industries Recalls Children's Beds Due to Fall Hazard</p> <p>This recall involves about 59,200 units in the United States and about 4,200 in Canada of panel, loft, and bunk beds imported by Lea Industries, of High Point, NC. The bed's side mattress support rails can break, posing a fall hazard.</p>
<p>Insolroll Recalls Roller Shades with Solar and Rechargeable Motors Due to Fire Hazard</p> <p>This recall involves about 1,500 units of solar powered and rechargeable motor roller shades manufactured by Insolroll Window Shading Systems, of Louisville, CO. The motor of these roller shades has a built-in lithium battery that can overheat while charging, posing a fire risk.</p>

<p>Nourison Recalls Rugs Due to Fire Hazard; Sold Exclusively at Home Depot</p> <p>This recall involves about 1,400 area rugs imported by Nourison Industries Inc., of Saddle Brook, NJ. The rugs fail to meet federal flammability standards, posing a fire hazard to consumers.</p>
<p>GNU Snowboard Bindings Recalled by Mervin Manufacturing Due to Fall Hazard</p> <p>This recall involves about 6,800 units in the United States and about 1,200 in Canada of snowboard bindings imported by Mervin Manufacturing, of Seattle, WA. The ankle straps can break, posing a fall hazard.</p>
<p>Pottery Barn Kids Recalls Sweet Lambie Crib Bumpers Due to Entanglement Hazard</p> <p>This recall involves about 12,000 crib bumpers imported by Pottery Barn Kids, a division of Williams-Sonoma Inc., of San Francisco, CA. The thread in the decorative stitching on the bumper can loosen, posing an entanglement hazard to infants.</p>
<p>KTM North America Recalls KTM and Husaberg Motorcycles Due to Crash Hazard</p> <p>This recall involves about 7,00 motorcycles imported by KTM North America Inc., of Amherst, OH. During use, the throttle cable can malfunction and result in an uncontrollable throttle. This poses a crash hazard to the rider.</p>
<p>Vive La Fete Recalls Children’s Pajamas Due to Violation of Federal Flammability Standard</p> <p>This recall involves about 710 units of Children’s two-piece pajama sets imported by Vive La Fete, Inc., of Miami, FL. The pajamas fail to meet federal flammability standards for children's sleepwear, posing a risk of burn injuries to children.</p>
<p>Hammary Furniture Recalls Dining Side Chairs Due to Fall Hazard (Recall Alert)</p> <p>This recall involves about 165 dining chairs imported by Hammary Furniture, of High Point, NC. The connections between the legs and frame of the chairs can flex, posing a fall hazard to the user.</p>
<p>H & M Reannounces Recall of Children’s Water Bottles Due to Choking Hazard</p> <p>This recall involves about 2,900 children’s water bottles imported by H & M Hennes & Mauritz, L.P., of New York, NY. The water bottle's spout can break off, posing a choking hazard to children.</p>
<p>Fred Meyer Recalls “Chicken Dance” Easter Chicks Due to Hearing Damage Hazard</p> <p>This recall involves about 1,000 dancing Easter chicks imported by Fred Meyer, Inc., of Portland, OR. The toy’s music can reach decibel levels that exceed ASTM F963 standard, posing a hearing damage hazard.</p>
<p>Teavana Recalls Glass Tea Tumblers Due to Laceration and Burn Hazards</p> <p>This recall involves about 445,000 units in the United States and about 24,850 in Canada of glass tea tumblers imported by Teavana Corporation, of Atlanta, GA. The glass tea tumblers can break or shatter unexpectedly, posing laceration and burn hazards.</p>
<p><i><u>JUNE 2013</u></i></p>
<p>DiveAlert Emergency Signaling Devices Recalled by Ideations Due to Drowning Hazard</p> <p>This recall involves about 2,500 scuba diving signaling devices manufactured by Ideations DiveAlert, of Seattle, WA. The signaling device can malfunction when used and restrict the diver’s air flow, posing a drowning hazard.</p>
<p>Country Life Recalls Target-Mins Iron Supplement Bottles Due to Lack of Child-Resistant Packaging</p> <p>This recall involves about 1,100 units of iron supplement bottles manufactured by Country Life LLC, of Hauppauge, NY. The packaging is not child resistant, as required by the Poison Prevention Packaging Act. The supplement tablets inside the bottle contain iron, which can cause serious injury or death to young children if multiple tablets are ingested at once.</p>
<p>Philips Recalls Metal Halide Lamps Due to Fire, Laceration Hazards</p> <p>This recall involves about 8,100 units of metal halide lamps manufactured by Philips Lighting Company, of Bath, NY. The internal wiring can arc, causing the lamp to catch fire or the glass to shatter. This poses fire and laceration hazards.</p>

<p>IKEA Recalls LYDA Jumbo Coffee/Tea Cups Due to Burn Hazard</p> <p>This recall involves about 11,000 units in the United States and about 220,000 worldwide of jumbo cups imported by IKEA North America Services LLC, of Conshohocken, PA. The cups can break when hot liquid is poured into them, posing a burn hazard.</p>
<p>Gerber Recalls Machetes with Stitched Sheaths Due to Laceration Hazard</p> <p>This recall involves about 80,000 units in the United States and about 11,000 in Canada of parang machetes with stitched sheaths, imported by Gerber Legendary Blades, of Portland, OR. The Parang machete can cut through the stitching of the sheaths when the blade is taken from or replaced in the sheath, posing a laceration hazard.</p>
<p>Adobe Recalls High-Powered Magnets Distributed with Promotional Materials Package</p> <p>This recall involves about 500 high-powered magnets distributed with promotional materials packages from Adobe, of San Jose, CA. When two or more magnets are swallowed, they can link together inside a child's intestines and clamp onto body tissues, causing intestinal obstructions, perforations, sepsis, and death. Internal injury from magnets can pose serious lifelong health effects.</p>
<p>Salsa Cycles Recalls Bicycle Forks Due to Fall Hazard</p> <p>This recall involves about 1,700 units of bicycle forks imported by Salsa Cycles, of Bloomington, MN. The bicycle fork can bend above the disc brake mount, posing a fall hazard to the rider.</p>
<p>Stride Rite Recalls Girl's Sandals Due to Choking Hazard</p> <p>This recall involves about 7,500 "Joanna" girls' sandals manufactured by Stride Rite Children's group LLC, of Lexington, MA. The metal flower on the shoe can detach, posing a choking hazard.</p>
<p>Texsport Recalls Cedar Lake Heater/Cookers Due to Fire Hazard</p> <p>This recall involves about 325 Cedar Lake propane heater/cookers imported by Texsport, of Houston, TX. The regulator on the heater/cooker malfunctions when a user switches from a cooking to heating option, or vice versa, the gas propane turns to liquid, which can flare easily and pose a fire hazard.</p>
<p>Sam's Club Recalls Outdoor Seating Groups Due to Fall Hazard</p> <p>This recall involves about 6,200 units of outdoor seating groups imported by Sam's West Inc., of Bentonville, AR. The swivel bases on the chairs in the seating groups can break, posing a fall hazard to consumers.</p>
<p>Hammacher Schlemmer Recalls Teak Shower Stools Due to Fall Hazard</p> <p>This recall involves about 92 units of teak shower stools imported by Taymore Industries of Hayward, CA. The wood seat of the shower stool can break, posing a fall hazard to consumers.</p>
<p>Chelsea & Scott Recalls Idea Baby Bath Seats Due to Drowning Hazard; Sold Exclusively at Onestepahead.com</p> <p>This recall involves about 1,950 baby bath seats imported by Chelsea & Scott Ltd., of Lake Bluff, IL. The bath seats fail to meet federal safety standards, including the requirements for stability. Specifically, the bath seats can tip over, posing a risk of drowning to babies.</p>
<p>Buy Buy Baby Recalls Idea Baby Bath Seats Due to Drowning Hazard</p> <p>This recall involves about 34,000 bath baby seats imported by Liberty Procurement Co. Inc., of Union, NJ. The bath seats fail to meet federal safety standards, including the requirements for stability. Specifically, the bath seats can tip over, posing a risk of drowning to babies.</p>
<p>BeBeLove Recalls Baby Bath Seats Due to Drowning Hazard</p> <p>This recall involves about 5,600 baby bath seats imported by BeBeLove, of Pico Rivera, CA. The bath seats fail to meet federal safety standards, including the requirements for stability. Specifically, the bath seats can tip over, posing a risk of drowning to babies.</p>
<p>Axis Arrows Recalled by Easton Due to Injury Hazard</p> <p>This recall involves about 20,700 units in the United States and about 1,800 in Canada of Easton Axis arrows manufactured by Easton Technical Products Inc., of Salt Lake City, UT. The arrows can break when fired and hit unintended targets, including the user and bystanders.</p>

<p>Best Buy Recalls ATG Replacement Batteries for the MacBook Pro Due to Fire, Burn Hazards (Recall Alert)</p> <p>This recall involves about 5,100 units of ATG lithium-ion batteries imported by BTI Corp., of Las Vegas, NV. The battery can catch fire while charging.</p>
<p>Strollers Recalled by Kolcraft Due to Projectile Hazard</p> <p>This recall involves about 96,000 units in the United States and about 510 in Canada of Jeep Liberty Strollers imported by Kolcraft Enterprises Inc., of Chicago, IL. The inner tube of the tire on the stroller can rupture, causing the wheel rim to fracture and fly off as a projectile, posing a risk of bodily injury and property damage.</p>
<p>Polaris Recalls Ranger Off-Highway Vehicles Due to Burn Hazard (Recall Alert)</p> <p>This recall involves about 4,500 units of Polaris recreational off-highway vehicles manufactured by Polaris Industries Inc., of Medina, MN. The firewall behind the driver and passenger seats can overheat and melt, posing a burn hazard to consumers.</p>
<p>Kichler Lighting Recalls Chandeliers Due to Injury Hazard; Sold Exclusively at Lowe's Stores</p> <p>This recall involves about 48,900 units of Aztec Light Chandeliers imported by The L.D. Kichler Co., of Cleveland, OH. The chandelier's fixture loop that connects the hanging chain to the lamp can fail during use, causing the chandelier to fall from the ceiling and injure bystanders.</p>
<p>Paddywax Recalls Fragrance Diffusers Due to Violation of the FHSA Labeling Requirements</p> <p>This recall involves about 2,100 units of Paddywax fragrance diffusers manufactured by Paddywax LLC, of Franklin, TN. The label on the diffusers violates the Federal Hazardous Substances Act ("FHSA") by omitting the presence of petroleum distillates. Petroleum distillates pose an aspiration hazard if swallowed.</p>
<p>Bel Air Lighting Recalls Chandeliers Due to Impact Injury Hazard</p> <p>This recall involves about 20,500 units of Portfolio and Transglobe nine-light chandeliers imported by Bel Air Lighting Inc., of Valencia, CA. The mounting loop that holds the chandeliers to the ceiling can break, causing the chandelier to fall, posing an impact injury hazard to consumers.</p>
<p>Genlyte Recalls Capri Track Lighting Due to Impact Injury Hazard</p> <p>This recall involves about 80,300 units of Capri track lighting imported by Genlyte Thomas Group LLC, of Tupelo, MS. The light fixtures can fall off of the track rail, posing an impact injury hazard to bystanders.</p>
<p>Horizon Hobby Recalls Batteries Due to Fire Hazard</p> <p>This recall involves about 117 units of Dynamite 7.4 V LiPo batteries imported by Horizon Hobby Inc., of Champaign, IL. The positive and negative battery leads are wired incorrectly to the battery connector. The use or charging of the battery can cause the battery to overheat, posing a fire hazard.</p>
<p>Stile Products Recalls Tern Folding Bicycles Due to Fall Hazard</p> <p>This recall involves about 175 units of Tern folding bicycles manufactured by Alu Maga Industrial Co., Ltd., of Taiwan, and sold at Stile/Tern dealers nationwide. The bike's frame can crack at the hinge on the top tube, posing a fall hazard.</p>
<p>Swan Creek Recalls Loose Votive Candles Due to Fire Hazard</p> <p>This recall involves about 715,000 loose votive candles manufactured by Swan Creek Candle Co., of Swanton, OH. The candles can burn with a high flame, posing a fire and burn hazard.</p>
<p>Fred & Friends Recalls Baby Rattles Due to Choking Hazard</p> <p>This recall involves about 47,500 units in the United States and about 9,300 in Canada of "Buff Baby" baby rattles distributed by Easy Aces, Inc., d/b/a Fred & Friends, of Cumberland, RI. The rattle's end cap can separate, releasing small parts, posing a choking hazard to small children.</p>

JULY 2013**[Yamaha Recalls Big Bear ATVs Due to Crash Hazard \(Recall Alert\)](#)**

This recall involves about 100 Yamaha all-terrain vehicles (“ATVs”) distributed by Yamaha Motor Corporation USA, of Cypress, CA. The front shock absorber can break apart and cause the driver to lose control of the vehicle, posing a crash hazard.

[Outdoor Solutions Hammock and Sunshade Recalled by H-E-B Due to Fall Hazard](#)

This recall involves about 700 units of Outdoor Solutions hammocks with sunshade imported by HEB Grocery Company LLC, of San Antonio, TX. The seam in the lounge of the hammock can open and rip, posing a fall hazard.

[Toys R Us Recalls Remote-Controlled Helicopters Due to Fire and Burn Hazards](#)

This recall involves about 6,500 units in the United States and about 900 in Canada of remote-controlled 3-channel helicopters imported by Toys R Us Inc., of Wayne, NJ. The rechargeable battery inside the helicopters can overheat, posing fire and burn hazards to consumers or nearby items.

[Angel’s Touch Collections Recalls Butterfly and Shell Lamps Due to Shock and Fire Hazards; Sold Exclusively at Cracker Barrel Old Country Store](#)

This recall involves about 8,000 decorative lamps distributed by Angel’s Touch Collections Co., Ltd., of Rego Park, NY. The lamps have exposed wiring at the base. This poses shock and fire hazards to consumers.

[Hollis Recalls Digital Dive Computers Due to Drowning Hazard](#)

This recall involves about 1,000 Hollis DG03 dive computers manufactured by Pelagic Pressure Systems, of San Leandro, CA, and sold at authorized Hollis dealers nationwide. The dive computer, when used with an optional integrated transmitter, can malfunction and display an incorrect tank pressure reading to the diver. A diver could unknowingly deplete their air supply based on the reading, resulting in drowning.

[Staples Recalls Office Chairs Due to Fall Hazard \(Recall Alert\)](#)

This recall involves about 3,350 of Bermond Fabric Manager’s Chairs imported by Staples the Office Superstore LLC, of Framingham, MA. The base of the chair can break, posing a fall hazard.

[Thermobaby Bath Seats Recalled by SCS Direct Due to Drowning Hazard; Sold Exclusively at Amazon.com](#)

This recall involves about 7,500 units of Thermobaby Aquababy Bath Ring Seats imported by SCS Direct Inc., of Milford, CT. The bath seats fail to meet federal safety standards, including the requirement for stability. Specifically, the bath seats can tip over, posing a risk of drowning to babies.

[Industrial Revolution Recalls LED Lanterns Due to Fire Hazard; Sold Exclusively at REI Stores](#)

This recall involves about 2,300 units of UCO Arka LED lanterns imported by Industrial Revolution Inc., of Tukwila, WA. The lantern’s wall charger plug can fail during normal use, posing a fire hazard.

[Sears Reannounces Recall of Kenmore Dehumidifiers Due to Additional Reports of Fires, Burn, Low Consumer Response Rate](#)

This recall involves about 795,000 Kenmore dehumidifiers imported by Sears, Roebuck and Co. and Kmart Corporation, of Hoffman Estates, IL. The dehumidifiers can overheat, smoke, melt, and catch fire, posing fire and burn hazards to consumers.

<p><u>Boys' Hooded Jackets Recalled by 5 Star Kids Apparel Due to Strangulation Hazard</u></p> <p>This recall involves about 48,000 boys' long sleeve hooded jackets manufactured by 5 Star Kids Apparel, LLC, d/b/a mecca 5 Star, of New York, NY. The recalled jackets have drawstrings with toggles inside the bottom hem and neck area, posing a strangulation hazard to children. In February 1996, CPSC issued guidelines about drawstrings in children's upper outerwear. In 1997, those guidelines were incorporated into a voluntary standard. Then in July 2011, based on the guidelines and voluntary standard, CPSC issued a federal regulation. CPSC's actions demonstrate a commitment to helping prevent children from strangling or getting entangled on neck and waist drawstrings in upper outerwear, such as jackets and sweatshirts.</p>
<p><u>Macy's Recalls Infants' First Impressions Varsity Jackets Due to Choking Hazard</u></p> <p>This recall involves about 8,700 infants' First Impressions varsity jackets imported by Macy's Merchandising Group, Inc., of New York, NY. The snaps on the jackets can come off, posing a choking hazard.</p>
<p><u>Masterbuilt Manufacturing Recalls Electric Smokers Due to Fire Hazard</u></p> <p>This recall involves about 11,000 electric smokehouse smokers manufactured by Masterbuilt Manufacturing Inc., of Columbus, GA. The wood chip tray can fail to slide securely into the smoker, causing the wood to combust and the smoker's cabinet door to blow open, posing a fire hazard.</p>
<p><u>Kids II Recalls Baby Einstein Activity Jumpers Due to Impact Hazard; Sun Toy Can Snap Backward</u></p> <p>This recall involves about 400,000 units in the United States and about 8,500 in Canada of Baby Einstein Musical Motion Activity Jumpers imported by Kids II Inc., of Atlanta, GA. The "sun" toy attachment on the activity jumper can rebound with force and injure the infant, posing an impact hazard.</p>
<p><u>Subaru Portable Gasoline Generators Recalled by Robin America Due to Fire, Burn Hazards</u></p> <p>This recall involves about 4,100 units in the United States and about 490 in Canada of portable generators imported by Robin America Inc., of Lake Zurich, IL, and sold at Subaru Power Equipment dealers nationwide. The fuel tank can leak, posing a fire or burn hazard.</p>
<p><u>Girls Boots Recalled by Renaissance Imports Due to Laceration Hazard; Sold Exclusively at Academy Sports + Outdoors</u></p> <p>This recall involves about 5,000 Autumn Run Girls' Gemma II boots imported by Renaissance Imports, of Matthews, NC, and sold at Academy Sports + Outdoors stores nationwide. An exposed staple in the sole of the boot presents a laceration hazard to the consumer.</p>
<p><u>Nan Far Woodworking Recalls Rockland Furniture Round Cribs Due to Entrapment, Suffocation, and Fall Hazards; Sold Exclusively at JCPenney</u></p> <p>This recall involves about 3,900 units of Rockland Furniture round cribs manufactured by Nan Far Woodworking, of Taiwan, and imported by J.C. Penney Purchasing Corp., of Plano, TX. The crib's drop-side rails can malfunction, detach, or otherwise fail. When this happens, the drop-side rail can fall out of position and create a space where an infant or toddler can become wedged or entrapped, posing a risk of strangulation or suffocation. A child can also fall out of the crib. In addition, drop-side-related incidents can occur due to incorrect assembly and age-related wear and tear.</p>
<p><u>Big Lots Recalls Holiday Pathway Lights Due to Fire Hazard (Recall Alert)</u></p> <p>This recall involves about 29,500 holiday light bulb sets imported by Big Lots, of Columbus, OH. The lights use plated steel conductors and have a plastic coating and components that are not flame retardant, posing a fire hazard.</p>
<p><u>Krankcycle by Matrix with Detachable Seat Recalled by Johnson Health Tech Due to Fall Hazard</u></p> <p>This recall involves about 2,200 units of the Johnny G. Krankcycle by Matrix, imported by Johnson Health Tech North America, of Cottage Grove, WI. During use, the seat can detach unexpectedly from the Krankcycle's frame, posing a fall hazard to users.</p>

<p><u>Viking Range Expands Recall of Built-In Refrigerators with Bottom Freezers Due to Injury Hazard; Doors Can Detach</u></p> <p>This recall involves about 31,000 Viking built-in refrigerators with bottom freezers manufactured by Viking Range LLC, of Greenwood, MS. The refrigerator's doors can detach, posing an injury hazard to consumers.</p>
<p><u>Home Depot Recalls Soleil Portable Fan Heaters Due to Fire Hazard</u></p> <p>This recall involves about 107,000 soleil portable fan heaters imported by Home Depot U.S.A. Inc., of Atlanta, GA. The portable fans' plastic housing can melt, deform, and catch fire during use, posing a fire hazard.</p>
<p><u>Lennox Hearth Products Recalls Fireplaces Due to Risk of Gas Leak and Fire Hazard (Recall Alert)</u></p> <p>This recall involves about 11,500 units of Lennox and Superior gas fireplaces manufactured by Lennox Hearth Products, of Nashville, TN. Defective fireplace gas connectors can leak, posing a fire hazard.</p>
<p><u>Bistro Chairs Recalled by Midwest-CBK Due to Fall Hazard</u></p> <p>This recall involves about 550 bistro chairs imported by Midwest-CBK LLC, of Cannon Falls, MN. The chair's metal frame can bend or break, posing a fall hazard to consumers.</p>
<p><u>JP Boden Recalls Kensington Court High Heel Shoes Due to Fall Hazard</u></p> <p>This recall involves about 190 Kensington Court women's shoes manufactured by JP Boden Services Inc., of Pittston, PA. The heel on the shoe can loosen with wear and become unstable, posing a fall hazard.</p>
<p><u>Be Amazing! Toys Recalls Monster Science and Super Star Science Colossal Water Balls Due to Serious Ingestion Hazard</u></p> <p>This recall involves about 14,200 units in the United States and about 1,200 in Canada of water-absorbing polymer balls imported by Be Amazing! Toys, of Salt Lake City, UT. The soft and colorful product can be easily mistaken by a child for candy. When the marble-sized toy is ingested, it can expand inside a child's body and cause intestinal obstructions, resulting in severe discomfort, vomiting, and dehydration that could be life threatening. The toys do not show up on an x-ray and require surgical removal.</p>
<p><u>Far East Brokers Recalls Ladybug-Themed Kids' Outdoor Furniture Due to Violation of Lead Paint Standard</u></p> <p>This recall involves about 14,000 units of Leisure Ways Brand kids' outdoor furniture imported by Far East Brokers and Consultants Inc., of Jacksonville, FL. The red surface paint on the furniture contains excessive levels of lead, a violation of the federal lead paint standard.</p>
<p><u>AUGUST 2013</u></p>
<p><u>Cannondale Recalls Slice RS Bikes Due to Fall Hazard (Recall Alert)</u></p> <p>This recall involves about 500 Cannondale Slice RS bicycles and framesets imported by Cycling Sports Group Inc., of Bethel, CT. The brake plates can loosen and break, posing a fall hazard.</p>
<p><u>Sleepharmony Pink Youth Beds Recalled by Glideaway Due to Violation of Lead Paint Standard</u></p> <p>This recall involves about 1,850 Sleepharmony metal youth beds in pink imported by Glideaway Bed Carriage Manufacturing Company, of St. Louis, MO. The surface paint on the pink-colored youth beds contains levels of lead that exceed the limits allowed by law.</p>
<p><u>Gerber Recalls Uppercut Knife and Sheath Sets Due to Laceration Hazard</u></p> <p>This recall involves about 2,900 Gerber Uppercut Fixed Blade Knife and Sheath Sets imported by Gerber Legendary Blades, of Portland, OR. The Uppercut sheath does not hold the knife securely, allowing the knife to come out of the sheath unexpectedly, posing a laceration hazard.</p>

<p><u>Toysmith Recalls Toy Light-Up Frogs and Ducks Due to Choking Hazard; Sold Exclusively at Cost Plus World Market</u></p> <p>This recall involves about 30,000 light-up toy frogs and ducks imported by Toysmith, of Sumner, WA. The metal conductor pin on the bottom of the toys can come out, posing a choking hazard.</p>
<p><u>LSI Recalls Wind Speed Sensors Due to Risk of Injury from Impact (Recall Alert)</u></p> <p>This recall involves about 100 LSI model GS025 wind speed sensors. The sensor can fail to display an accurate data reading and cause crane operators and other users to gauge incorrectly wind conditions, posing a risk of injury from impact to the consumer.</p>
<p><u>Giant Bicycle Recalls XtC Bicycles and Seatposts Due to Fall Hazard</u></p> <p>This recall involves XtC bicycles and seatposts manufactured by Giant Manufacturing Co. Ltd., of Taiwan, and distributed by Giant Bicycles Inc., of Newbury Park, CA. The bicycle seat posts and the after-market seatposts can crack, posing a fall hazard.</p>
<p><u>Holgate Toys Recalls Playmat Sets Due to Choking Hazard; Sold Exclusively at Wegmans Food Stores</u></p> <p>This recall involves about 5,000 playmat sets manufactured by Holgate Toy Division, of Pepperell Braiding Co. Inc., of Pepperell, MA. The wheels on the wooden vehicles can detach, posing a choking hazard to young children.</p>
<p><u>Big Lots Recalls Tabletop Torches Due to Fire and Burn Hazards</u></p> <p>This recall involves about 30,000 tabletop torches imported by Big Lots, of Columbus, OH. Once lit, the glass citronella table torches can flare up and emit burning lamp oil onto consumers and property, posing fire and burn hazards.</p>
<p><u>Husqvarna Recalls Closed-Course/Competition Off-Road Motorcycles Due to Crash Hazard</u></p> <p>This recall involves about 260 closed course/competition off-road motorcycles manufactured by Husqvarna Motorcycles SRL, of Italy, and imported by Husqvarna Motorcycles North America LLC, of Corona, CA. The motorcycle's throttle cable can malfunction, causing the rider to lose speed control, which poses a crash hazard.</p>
<p><u>LTD Commodities Recalls Microwave Crisper Pans Due to Fire Hazard (Recall Alert)</u></p> <p>This recall involves about 18,220 microwave crisper pans with lids distributed by LTD Commodities LLC, of Bannockburn, IL. The metal washer used to secure the knob to the lid can spark, posing a fire hazard to consumers.</p>
<p><u>John Deere Recalls Compact Utility Tractors Due to Risk of Serious Injury or Death (Recall Alert)</u></p> <p>This recall involves about 7,000 John Deere compact utility tractors manufactured by Deere & Company, of Moline, IL. The spring locking pins in the rollover protective system ("ROPS") can break and cause the ROPS to fail during rollover. This presents a risk of serious injury or death to the operator.</p>
<p><u>IKEA Recalls Junior Beds Due to Laceration Hazard</u></p> <p>This recall involves about 22,000 units in the United States and about 18,000 in Canada of junior beds imported by IKEA North America Services LLC, of Conshohocken, PA. The metal rod connecting the guard rail to the bed frame can break, posing a laceration hazard.</p>
<p><u>Philips Lighting Recalls Endura and Ambient LED Bulbs Due to Shock Hazard</u></p> <p>This recall involves about 99,000 Endura and Ambient LED dimmable light bulbs manufactured by Philips Lighting Co., of Somerset, NJ. A lead wire in the bulb's housing can have an improper fitting, which can electrify the entire lamp and pose a shock hazard.</p>
<p><u>Char-Broil Recalls Patio Bistro Gas Grills Due to Burn Hazard</u></p> <p>This recall involves about 69,300 units in the United States and about 1,900 in Canada of Char-Broil gas patio bistro grills imported by Char-Broil, LLC, of Columbus, GA. The electronic ignition on the grill can ignite unexpectedly, posing a burn hazard.</p>
<p><u>JP Boden Recalls Children's Sandals Due to Fall Hazard (Recall Alert)</u></p> <p>This recall involves about 900 boys' and girls' sandals imported by JP Boden Services Inc., of Pittston, PA. The cork sole can detach from the sandal and cause a child to trip and fall.</p>

<p>Applica Consumer Products Reannounces Black & Decker Spacemaker Coffeemaker Recall Due to Injury Hazard; Units Sold After Recall</p> <p>This recall involves about 641 units of Black & Decker programmable under-the-cabinet coffeemakers distributed by Applica Consumer Products Inc., of Miramar, FL. The coffee pot handle can break, causing cuts and burns to the consumer.</p>
<p>Wilton Industries Recalls Chefmate Tea Kettles Due to Burn Hazard; Sold Exclusively at Target</p> <p>This recall involves about 716,000 units in the United States and about 1,400 in Canada of Chefmate's 2-quart tea kettles imported by Wilton Industries Inc., of Woodridge, IL. Steam can travel up the handle, or water can spill from the spout, posing a burn hazard to the consumer. In addition, the leaking steam can cause the kettle to fail to whistle. If water completely evaporates from the kettle, the aluminum bottom can melt onto the stove and pose a burn hazard.</p>
<p>Children's Pajamas Recalled by Klever Kids Due to Violation of Federal Flammability Standard</p> <p>This recall involves about 7,000 units of children's pajamas and nightgowns imported by Klever Kids, of Washington, DC. The pajamas fail to meet federal flammability standards for children's sleepwear, posing a risk of burn injuries to children.</p>
<p>Apple Park Recalls Children's Loungewear Due to Violation of Federal Flammability Standard</p> <p>This recall involves about 7,250 units of children's two-piece loungewear sets imported by Apple Park LLC, of San Francisco, CA. The loungewear garments fail to meet children's sleepwear federal flammability standards, which require sleepwear, including loungewear, to be snug-fitting or flame resistant. The recalled sleepwear poses a risk of burn injuries to children.</p>
<p>HALO SleepSacks Wearable Blankets Recalled Due to Choking Hazard; Sold Exclusively at Babies R Us</p> <p>This recall involves about 27,000 units of HALO SleepSacks wearable blankets with pink satin flowers imported by Halo Innovations, of Minnetonka, MN. Petals from the floral embellishment on the blankets can detach, posing a choking hazard to infants.</p>
<p>Baby Jogger Recalls Car Seat Adaptors for Strollers Due to Fall Hazard</p> <p>This recall involves about 23,700 units in the United States and about 6,500 in Canada of car seat adaptors for strollers imported by Baby Jogger LLC, of Richmond, VA. The car seat adaptor support bars can fail, posing a fall hazard to children.</p>
<p>Vitamix Recalls 64-Ounce Low-Profile Blender Container Due to Laceration Hazard</p> <p>This recall involves about 165,000 units in the United States and about 4,300 in Canada of Vitamix 64-ounce low-profile blender containers manufactured by Vita-Mix Corporation, of Cleveland, OH. The blade can break, creating a laceration hazard to consumers.</p>
<p>Build-A-Bear Recalls Stuffed Animal Toy Due to Choking Hazard</p> <p>This recall involves about 25,000 units in the United States and about 1,100 in Canada of Sulley character stuffed animals imported by Build-A-Bear Workshop Inc., of St. Louis, MO. The stuffed animal's eye can detach, posing a choking hazard to young children.</p>
<p>L.L.Bean Recalls Step Stools Due to Fall Hazard (Recall Alert)</p> <p>This recall involves about 2,800 painted cottage step stools distributed by L.L. Bean Inc., of Freeport, ME. The step stools can slide or tip over, posing a fall hazard to consumers.</p>
<p><u>SEPTEMBER 2013</u></p>
<p>Target Recalls Threshold Floor Lamps Due to Fire and Shock Hazard</p> <p>This recall involves about 25,000 units in the United States and about 541 in Canada of white 2-bulb floor lamps imported by Target Corp., of Minneapolis, MN. The lamp can short when a standard one-way bulb is tightened fully into the lamp's three-way socket, posing a fire and shock hazard to consumers.</p>

<p><u>Crosman Recalls Air Pistols Due to Explosion Hazard</u></p> <p>This recall involves about 16,000 air pistols imported by Crosman Corp., of Bloomfield, NY. The air pistols can explode at high temperatures, propelling the pistol's broken plastic pieces into the air, and posing a risk of serious eye and other injuries to users.</p>
<p><u>Eco-Novelty Recalls Jumbo Size and Jumbo Multipurpose Cosmo Bead Toys Due to Serious Ingestion Hazard</u></p> <p>This recall involves about 3,500 units of water-absorbing polymer beads imported by Eco-Novelty Corp., of Troy, MI. A child can easily mistake the hard, colorful toy beads for candy. When the bead is ingested, it expands and can cause intestinal obstructions in the body, resulting in severe discomfort, vomiting, dehydration, which could be life threatening. Surgery is required to remove the toy beads. Similar toys have not shown up on x-rays.</p>
<p><u>Be Amazing! Toys Recalls Monster Science Growing Spiders Due to Serious Ingestion Hazard</u></p> <p>This recall involves about 26,500 units of water-absorbing polymer balls imported by Be Amazing! Toys, of Salt Lake City, UT. The soft and colorful balls can be mistaken by a child for candy. When the marble-sized toy is ingested, it can expand inside a child's body and cause intestinal obstructions, resulting in severe discomfort, vomiting, dehydration, which could be life threatening. The toys do not show up on an x-ray and surgery is required to remove the toys..</p>
<p><u>Cambridge Metal & Plastics Recalls Motorcycle Training Wheels Due to a Crash Hazard</u></p> <p>This recall involves about 4,000 units of motorcycle training wheels manufactured by Cambridge Metals & Plastics, a division of Water Works Manufacturing Inc., of Cambridge, MN. Bolts and nuts securing the wheel can loosen and cause the rider to lose control, posing a crash hazard.</p>
<p><u>Visonic Recalls Amber Personal Emergency Response System Kits Due to Remote Pendant Battery Signal Failure</u></p> <p>This recall involves about 24,000 units of Visonic Amber Classic and Amber SelectX Personal Emergency Response System Kits imported by Visonic Ltd., of Westford, MA. A single Amber Base station set to Common Area Mode will not detect a low battery or dead battery warning signal from the remote pendant that notifies the end user or system administrator to replace the pendant battery.</p>
<p><u>L.L.Bean Recalls Boat Carts for Canoes and Kayaks; Plastic Wheel Rims Can Burst and Injure Users</u></p> <p>This recall involves about 2,200 L.L. Bean Deluxe Packaway Boat Carts distributed by L.L. Bean Inc., of Freeport, ME. The cart's plastic wheel rims can burst when the rubber tires are overinflated, posing an injury hazard to consumers.</p>
<p><u>Hachette Book Group Recalls Children's Books Due to Choking and Laceration Hazards</u></p> <p>This recall involves about 70,000 children's books titled, "Count My Kisses, 1, 2, 3" and "Red, Green, Blue, I Love You," imported by Hachette Book Group, Inc., of New York, NY. A metal rod holding small beads onto the cover of the books can detach and release small parts that present a choking hazard. A detached metal bar can expose a sharp edge, posing a laceration hazard.</p>
<p><u>Ceiling-Mounted Light Fixtures Recalled by Dolan Designs Due to Fire and Shock Hazards</u></p> <p>This recall involves about 8,000 ceiling-mounted light fixtures imported by Dolan Designs Inc., of Portland, OR. The fixture's socket wire insulation can degrade and lead to charged wires becoming exposed, causing electricity to pass to the metal canopy of the fixture. This poses a fire and electric shock hazard to consumers.</p>
<p><u>Gree Recalls 12 Brands of Dehumidifiers Due to Serious Fire and Burn Hazards; More Than \$2 Million in Property Damage Reported</u></p> <p>This recall involves about 2.2 million units in the United States and about 52,500 in Canada of dehumidifiers manufactured by Gree Electric Appliances, of China. The dehumidifiers can overheat, smoke, and catch fire, posing fire and burn hazards to consumers.</p>
<p><u>Waterlogic Recalls Water Cooling, Heating Systems Due to Fire Hazard</u></p> <p>This recall involves about 48,000 units of chiller-based water dispensers manufactured by Waterlogic Manufacturing, of China, and distributed by Waterlogic Commercial Products, LLC, of Omaha, NE. The hot water tank can stop functioning and cause the machine to overheat, posing a fire hazard.</p>

<p><u>The Children's Place Recalls Footed Pajamas Due to Violation of Federal Flammability Standard</u> This recall involves about 38,000 units in the United States and about 3,280 in Canada of children's one-piece footed pajamas imported by The Children's Place, of Secaucus, NJ. The footed pajamas fail to meet the federal flammability standard for children's sleepwear, posing a burn hazard to children. The garments are being recalled because they do not meet the tight-fitting sizing requirements.</p>
<p><u>Shimano American Recalls Disc Brake Calipers Due to Collision Hazard</u> This recall involves about 6,600 units in the United States and about 704 in Canada of disc brake calipers manufactured by Shimano American Corporation, of Irvine, CA. The calipers on the disc brakes can fail, posing a collision hazard.</p>
<p><u>Frigidaire Recalls Professional Blenders Due to Laceration Hazard</u> This recall involves about 14,000 Frigidaire professional blenders distributed by Electrolux Home Care Products Inc., of Charlotte, NC. The blender's blade shaft assembly can break during use, posing a laceration hazard to consumers.</p>
<p><u>DENY Designs Recalls Magnet Boards Due to Injury Hazard (Recall Alert)</u> This recall involves 82 magnet boards manufactured by DENY Designs, of Denver, CO. The steel magnet board can separate from wood backing, causing the magnet board to fall and posing an injury hazard.</p>
<p><u>The Land of Nod Recalls Bed Frames Due to Entrapment Hazard (Recall Alert)</u> This recall involves about 1,500 bed frames imported by The Land of Nod, of Morton Grove, IL. The openings in the headboard and footboard pose an entrapment hazard to young children.</p>
<p><u>Votive Candle Holders Sold at Cracker Barrel Old Country Store Recalled Due to Fire Hazard; Made by Mercuries Asia</u> This recall involves about 7,900 BBQ Ant Votive Candle Holders manufactured by Mercuries Asia Ltd., of Taipei, Taiwan. The decorative ant's arms, used to hold up the votive cup, can break. If this happens, a lit candle can tip over or fall out, posing fire and burn hazards.</p>
<p><u>Toys R Us Recalls Journey Girl Travel Trunks Due to Laceration Hazard</u> This recall involves about 12,650 units of Journey Girl travel trunks imported by Toys R Us Inc., of Wayne, NJ. The blue metal handle on the trunk can be sharp, posing a laceration hazard to the user.</p>
<p><u>Festool Recalls Plunge Cut Circular Saw Due to Laceration Hazard</u> This recall involves about 5,200 units in the United States and about 500 in Canada of circular saws imported by Festool USA, of Lebanon, IN. The plunge lock can engage unintentionally, causing the saw blade to remain exposed from the housing after completing a plunge cut, posing a laceration hazard.</p>

2) Letters of Advice to Importers or Manufacturers

For all products regulated by the CPSC, the Commission issues a Letter of Advice (“LOA”) when there is a violation of a mandatory standard. LOAs advise companies of the violation and the nature of the necessary corrective action: to correct future production (“CFP”); to stop sale and CFP; or to recall, stop sale, and CFP. This section lists the LOAs sent to importers and manufacturers in 2013, where the Commission received a response from the company confirming the violation, and the Commission decided that the company voluntarily completed corrective action to remedy the hazard.

Product (Model)	Violation	Citation	Action	Company Name, Location
OCTOBER 2012				
CHARLES & ALICE LOUNGE (BETTY)	Sleepwear Flammability Failure	16 CFR 1615/16	Stop Sale and Correct Future Production	CHARLES AND ALICE, LLC. 3232 OVERBROOK ROAD BIRMINGHAM, AL 35213
CHARLES & ALICE LOUNGE (GIGI)	Sleepwear Flammability Failure	16 CFR 1615/16	Stop Sale and Correct Future Production	CHARLES AND ALICE, LLC. 3232 OVERBROOK ROAD BIRMINGHAM, AL 35213
TOY BUBBLE GUN (JY989 (ZY989))	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	FAMILY PRODUCT USA INC. 1717B TROUTMAN STREET RIDGWOOD, NY 11385
CHILDREN'S PLAY MAT (T9004)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FAMILY PRODUCT USA INC. 1717B TROUTMAN STREET RIDGWOOD, NY 11385
GIRLS BOTTOMS GEORGE PINK (GEORGE PINK)	Sleepwear Flammability Failure	16 CFR 1615/16	Correct Future Production	OLIVIA & OWEN 235 E. 73RD STREET NEW YORK, NY 10021
GIRLS TOP GEORGE PINK (GEORGE PINK)	Sleepwear Flammability Failure	16 CFR 1615/16	Correct Future Production	OLIVIA & OWEN 235 E. 73RD STREET NEW YORK, NY 10021
NOVELTY TOYS (COMPASS SURV)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALMAR SALES COMPANY 320 5TH AVENUE NEW YORK, NY 10001
STAR & CIRCLE BRACELETS (BRAY-922)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALMAR SALES COMPANY 320 5TH AVENUE NEW YORK, NY 10001
SPARKLE GUN REALISTIC SND (TS 528 NEW)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
ATV	Failure to comply with Action Plan Reqmt	15 U.S.C. § 2089(a)(2)	Correct Future Production	ETON AMERICA, INC. 350 SEMINOLE DRIVE, SUITE B SPARTANBURG, SC 29303

Product (Model)	Violation	Citation	Action	Company Name, Location
CHILDRENS BOOKBAG-FROG (FROG)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GWG OUTLET LLC 3350 SW 148 AVE #113 MIRAMAR, FL 33027
CHILDRENS BOOKBAG-SMALL B (BEE)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GWG OUTLET LLC 3350 SW 148 AVE #113 MIRAMAR, FL 33027
CHILDRENS BOOKBAG-PENGUIN (PENGUIN)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GWG OUTLET LLC 3350 SW 148 AVE #113 MIRAMAR, FL 33027
CHILDRENS BOOKBAG-ZEBRA (ZEBRA)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GWG OUTLET LLC 3350 SW 148 AVE #113 MIRAMAR, FL 33027
CHILDRENS BOOKBAG-MONKEY (MONKEY)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GWG OUTLET LLC 3350 SW 148 AVE #113 MIRAMAR, FL 33027
CHILDRENS BOOKBAG-OWL SMA (OWL SMALL)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GWG OUTLET LLC 3350 SW 148 AVE #113 MIRAMAR, FL 33027
CHILDRENS BOOKBAG-DOG FAC (DOG FACE MOD)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GWG OUTLET LLC 3350 SW 148 AVE #113 MIRAMAR, FL 33027
CHILDRENS BOOKBAG- ELEPHAN (ELEPHANT FAC)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GWG OUTLET LLC 3350 SW 148 AVE #113 MIRAMAR, FL 33027
CHILDRENS BOOKBAG-OWL LG (OWL LG)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GWG OUTLET LLC 3350 SW 148 AVE #113 MIRAMAR, FL 33027
CHILDRENS BOOKBAG-MED B (BEE)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GWG OUTLET LLC 3350 SW 148 AVE #113 MIRAMAR, FL 33027
PRESCRIPTION DRUGS	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	KMART PHARMACY (YAKIMA) 2304 E NOB HILL BLVD YAKIMA, WA 98901
HOME SWEET HOME TEA TIME (945756)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	P.C. WOO INC. DBA MEGATOYS 905 E 2ND STREET LOS ANGELES, CA 90012
PRESCRIPTION DRUGS	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Stop Sale and Correct Future Production	PIKE MARKET MEDICAL CLINIC PHARMACY 1930 POST ALLEY SEATTLE, WA 98101-1015
PRESCRIPTION DRUGS	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	ROSAUERS 410 S 72ND AVE YAKIMA, WA 98908

Product (Model)	Violation	Citation	Action	Company Name, Location
RECLINER CHAIR (MAV-7Y00438F)	Lead-in-Paint Not Children's Product	16 CFR 1303	Consumer Level Recall	TONE WORLD INTERNATIONAL INC. 181 WESTCHESTER AVENUE PORT CHESTER, NEW YORK
COMBO SPORT (27665)	Bicycle Helmet Labeling	16 CFR 1203.6 and .34	Correct Future Production	TROPICAL REPS & DIST.- SUAREZ TOY HOUSE PO BOX 364911 SAN JUAN, PR 00936
COMBO SPORT (27669)	Bicycle Helmet Labeling	16 CFR 1203.6 and .34	Correct Future Production	TROPICAL REPS & DIST.- SUAREZ TOY HOUSE PO BOX 364911 SAN JUAN, PR 00936
SPORT SET (27675)	Bicycle Helmet Labeling	16 CFR 1203.6 and .34	Correct Future Production	TROPICAL REPS & DIST.- SUAREZ TOY HOUSE PO BOX 364911 SAN JUAN, PR 00936
PRESCRIPTION DRUGS	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Stop Sale and Correct Future Production	WAL MART PHARMACY (RICHLAND) 2801 DUPORTAIL ST RICHLAND, WA 99352
PRESCRIPTION DRUGS	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	WAL MART PHARMACY (SUNNYSIDE) 2675 E LINCOLN AVE SUNNYSIDE, WA 98944
CRAZY QUILT (CRQ-1010)	Mattress Flammability Labeling	16 CFR 1632	Correct Future Production	WOLF CORP 3434 ADAMS CENTER RD. FORT WAYNE, IN 46803
CRAZY QUILT (CRQ-1010)	Mattress Standards Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	WOLF CORP 3434 ADAMS CENTER RD. FORT WAYNE, IN 46803
CLASSIC BY EASY- REST FOAM CORE (CL533, CL546)	Mattress Flammability Failure	16 CFR 1632	Consumer Level Recall	EASY-REST 6620 NE 79TH CT #4 PORTLAND, OR 97218
LIGHT UP DOG (25049)	Lead Content Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	LUXO ENTERPRISES INC. 2132 SACRAMENTO ST. LOS ANGELES, CA 90021
LIGHT UP DOG (25050)	Lead Content Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	LUXO ENTERPRISES INC. 2132 SACRAMENTO ST. LOS ANGELES, CA 90021
LIGHT UP DOG (25051)	Lead Content Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	LUXO ENTERPRISES INC. 2132 SACRAMENTO ST. LOS ANGELES, CA 90021
BOXING GAME (HC918)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EMH TRADING INC 462 EAST 4TH STREET LOS ANGELES, CA 90013
STUNT CAR (8337)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HAYATOLLAH RAHEMI 320 S MILLIKEN AVE STE G ONTARIO, CA 91761
INFANT CLASSIC SS T-SHIRT (270017703)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	WYNN LAS VEGAS LLC 3131 LAS VEGAS BLVD LAS VEGAS, NV 89109

Product (Model)	Violation	Citation	Action	Company Name, Location
INFANT CLASSIC SS T-SHIRT (270017702)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	WYNN LAS VEGAS LLC 3131 LAS VEGAS BLVD LAS VEGAS, NV 89109
INFANT CLASSIC SS T-SHIRT (270017704)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	WYNN LAS VEGAS LLC 3131 LAS VEGAS BLVD LAS VEGAS, NV 89109
INFANT CLASSIC SS T-SHIRT (270017705)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	WYNN LAS VEGAS LLC 3131 LAS VEGAS BLVD LAS VEGAS, NV 89109
INFANT CLASSIC SS T-SHIRT (270017706)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	WYNN LAS VEGAS LLC 3131 LAS VEGAS BLVD LAS VEGAS, NV 89109
INFANT CLASSIC SS T-SHIRT (270017707)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	WYNN LAS VEGAS LLC 3131 LAS VEGAS BLVD LAS VEGAS, NV 89109
PRESCRIPTION DRUG	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	Z PHARMACY 239 SUNPAEE STREET NEWPORT, NH 03773
USA BATTLESTAR ASSORTMENT (AI-BS/1)	Fireworks Long Fuse Burn Time	16 CFR 1507.3	Correct Future Production	ATLAS IMPORTERS, INC. 1570 SOUTH HIGHWAY 501, SUITE MARION, SC 29571
8PCS WEAPON SET (307)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	B & L TRADING 745 E VALLEY BLVD STE 316 SAN GABRIEL, CA 91776
3PCS ORANGE GUN (376)	Lead Content Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	B & L TRADING 745 E VALLEY BLVD STE 316 SAN GABRIEL, CA 91776
3PCS SOFT GUN (404)	Lead Content Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	B & L TRADING 745 E VALLEY BLVD STE 316 SAN GABRIEL, CA 91776
8PCS SOFT GUN (426)	Lead Content Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	B & L TRADING 745 E VALLEY BLVD STE 316 SAN GABRIEL, CA 91776
5PCS SOFT GUN (405)	Lead Content Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	B & L TRADING 745 E VALLEY BLVD STE 316 SAN GABRIEL, CA 91776
CHILDREN'S SHIRT (POLO VARIOUS)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
CHILDREN'S SHIRT (GREY TEE)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001

Product (Model)	Violation	Citation	Action	Company Name, Location
CHILDREN'S SHIRT (BLUE V NECK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
CHILDREN'S SHIRT (TEE MED BLUE)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
CHILDREN'S SHIRT (GREY STRIPED)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
CHILDREN'S SHIRT (PINK)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
CHILDREN'S SHIRT (HENLEY TEE B)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
TOY-PLASTIC RED BAT (519)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	FAIRWAY INTERNATIONAL CORP 1419 W. FULLERTON AVE ADDISON, IL 60101
TOY- YOUNGGROUND FIGHTER W (286)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FAIRWAY INTERNATIONAL CORP 1419 W. FULLERTON AVE ADDISON, IL 60101
TOY-GUN WITH TARGETS (154)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	FAIRWAY INTERNATIONAL CORP 1419 W. FULLERTON AVE ADDISON, IL 60101
DOLL, HORSE AND CARRIAGE (28196A)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	HIGH STAR TOYS INC., 2150 E. 25TH STREET VERNON, CA 90013
DOLL, HORSE AND CARRIAGE (28922B)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	HIGH STAR TOYS INC., 2150 E. 25TH STREET VERNON, CA 90013
ALL IN (RE51127)	Fireworks Long Fuse Burn Time	16 CFR 1507.3	Correct Future Production	JUST LITE IT, INC. 1046 BOYER HILL ROAD SUNBURY, PA 17801
AIN'T NO JOKE (RERS04)	Fireworks Long Fuse Burn Time	16 CFR 1507.3	Correct Future Production	JUST LITE IT, INC. 1046 BOYER HILL ROAD SUNBURY, PA 17801
BENGJING OPERA (RE51002)	Pyrotechnic Materials Overload	16 CFR 1500.17	Stop Sale and Correct Future Production	JUST LITE IT, INC. 1046 BOYER HILL ROAD SUNBURY, PA 17801
SHOULDER BAG (POLY)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010

Product (Model)	Violation	Citation	Action	Company Name, Location
SHOULDER BAG (POLY)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010
SHOULDER BAG (POLY)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010
SHOULDER BAG (POLY)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010
SHOULDER BAG (POLY)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010
SHOULDER BAG (POLY)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010
SHOULDER BAG (POLY)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010
SHOULDER BAG (POLY)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010
SHOULDER BAG (POLY)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010
PRESCRIPTION DRUGS	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	LOGAR PHARMACY 515 9TH ST. , SUITE A BENTON CITY, WA 99320
BUBBLE ICE CREAM TRUCK (28005)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	NKOK INC 13668 E. VALLEY BLVD, #6-2 CITY OF INDUSTRY, CA 91746
BUBBLE SUBMARINE (28006)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	NKOK INC 13668 E. VALLEY BLVD, #6-2 CITY OF INDUSTRY, CA 91746
ANIMAL PRINT WALLET (803984480321)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TOY NETWORK LLC 1800 NORTH 9TH STREET INDIANOLA, IA 50125
AUTO TRENZ POWER TRANSPOR (80298)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	VARIETY WHOLESALERS, INC. 218 S. GARNETT STREET HENDERSON, NC 27536
KIDS' CAT CHEMISTRY SLEEP TEE (STYLE # 9118)	Exceeds Tight Fitting Dimensions	16 CFR 1615/16	Correct Future Production	AEROPOSTALE 112 W 34TH ST NEW YORK, NY 10120
TRAVEL AROUND THE WORLD S (32717)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Correct Future Production	AURORA WORLD, INC. 8820 MERCURY LANE PICO RIVERA, CA 90660

Product (Model)	Violation	Citation	Action	Company Name, Location
MATTRESSES - FULL SIZE (0097-4014377)	Mattress Flammability Failure	16 CFR 1632	Stop Sale and Correct Future Production	MONTGOMERY HAGGLUND LTD P.O. BOX 1231 SHERWOOD, OR 97140
EXPENDABLES (LC9534)	Pyrotechnic Materials Overload	16 CFR 1500.17	Stop Sale and Correct Future Production	SOUTH CAROLINA DISTRIBUTORS, INC. 1406 CHEROKEE FALLS ROAD BLACKSBURG, SC 29702
CHILD HEALTHY RIDING CAR (MXJSQ-003)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TOJEE INTERNATIONAL 7635 STRATTON PT SUWANEE, GA 30024
RUNNING APPARATUS (MXJSQ-001)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TOJEE INTERNATIONAL 7635 STRATTON PT SUWANEE, GA 30024
BOATING APPARATUS (MXJSQ-005)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TOJEE INTERNATIONAL 7635 STRATTON PT SUWANEE, GA 30024
BOATING APPARATUS (MXJSQ-009)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TOJEE INTERNATIONAL 7635 STRATTON PT SUWANEE, GA 30024
WIND UP CHICKEN (617)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GIANT TOYS IMPORTS INC 335 WINSTON ST LOS ANGELES, CA 90013
WIND UP RABBIT (618)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GIANT TOYS IMPORTS INC 335 WINSTON ST LOS ANGELES, CA 90013
DOLL (3242)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	TEJAS CHARMS 9907 HARWIN DRIVE HOUSTON, TX 77036
RED BAG - ANGRY BIRD	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010
BLUE BAG - ANGRY BIRD	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010
BLUE BAG - ANGRY BIRD (FL	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010
SHOULDER BAG - ANGRY BIRD	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010

Product (Model)	Violation	Citation	Action	Company Name, Location
CHILDREN'S PAJAMAS (COTTON FLANNEL)	Sleepwear Flammability Failure	16 CFR 1615/16	Stop Sale and Correct Future Production	PAPA BEAR'S PAJAMAS 4924 BALBOA BOULEVARD ENCINO, CA 91316
CHILDREN'S PAJAMAS (COTTON FLANNEL)	Sleepwear Flammability Failure	16 CFR 1615/16	Stop Sale and Correct Future Production	PAPA BEAR'S PAJAMAS 4924 BALBOA BOULEVARD ENCINO, CA 91316
CHILDREN'S PAJAMAS (COTTON FLANNEL)	Sleepwear Flammability Failure	16 CFR 1615/16	Stop Sale and Correct Future Production	PAPA BEAR'S PAJAMAS 4924 BALBOA BOULEVARD ENCINO, CA 91316
CHILDREN'S PAJAMAS (COTTON FLANNEL)	Sleepwear Flammability Failure	16 CFR 1615/16	Stop Sale and Correct Future Production	PAPA BEAR'S PAJAMAS 4924 BALBOA BOULEVARD ENCINO, CA 91316
CHILDREN'S PAJAMAS (COTTON FLANNEL)	Sleepwear Flammability Failure	16 CFR 1615/16	Stop Sale and Correct Future Production	PAPA BEAR'S PAJAMAS 4924 BALBOA BOULEVARD ENCINO, CA 91316
FRANKLIN LAWN DARTS (POSSIBLE 3210)	Lawn Dart Ban	16 CFR 1306	Stop Sale and Correct Future Production	FRANKLIN SPORTS, INC. 17 CAMPANELLA PARKWAY STOUGHTON, MA 02072
CARRO DE FRICCION C/ACCES (LV02029)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	R.E. DELGADO, INC. VILLAVARDE 663 ESQUINA CENTRAL SAN JUAN, PR 00907
MOTO DE FRICCION AMARILLO (LV02019)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	R.E. DELGADO, INC. VILLAVARDE 663 ESQUINA CENTRAL SAN JUAN, PR 00907
MOTO DE FRICCION AZUL (LV02018)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	R.E. DELGADO, INC. VILLAVARDE 663 ESQUINA CENTRAL SAN JUAN, PR 00907
CARRO DE FRICCION (LV02036)	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	R.E. DELGADO, INC. VILLAVARDE 663 ESQUINA CENTRAL SAN JUAN, PR 00907
MOTO DE FRICCION 3PCS (LV02043)	Lead Content Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	R.E. DELGADO, INC. VILLAVARDE 663 ESQUINA CENTRAL SAN JUAN, PR 00907
MOTO DE FRICCION 3PCS (LV02044)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	R.E. DELGADO, INC. VILLAVARDE 663 ESQUINA CENTRAL SAN JUAN, PR 00907
CARRITO 12PCS (LV02052)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	R.E. DELGADO, INC. VILLAVARDE 663 ESQUINA CENTRAL SAN JUAN, PR 00907

Product (Model)	Violation	Citation	Action	Company Name, Location
DOLL SET "HAPPY ANGEL" (JD0001225)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TONY HUANG DBA TONY'S TOYS WHOLESALE 6885 LUTHER DR. SACRAMENTO, CA 95823
B\O GUN RED AIMING W\ BAND (3131A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TONY HUANG DBA TONY'S TOYS WHOLESALE 6885 LUTHER DR. SACRAMENTO, CA 95823
WOODEN PULL TOY - DOG (66105)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	TOY INVESTMENTS INC. DBA TOYSMITH 3101 W VALLEY HWY E SUMNER, WA 98390
CHILDREN'S SHIRT (RED SHRT/BLU)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
CHILDREN'S ROMPER (RED SHRT/BLU)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
CHILDREN'S SHIRT (PINK SHRT/BL)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
CHILDREN'S JACKET (BLUE HOODIE)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
CHILDREN'S PANT (BLUE)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
CHILDREN'S TEE SHIRT (PINK W/ BLUE)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
CHILDREN'S TEE SHIRT (BLUE/RED)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
CHILDREN'S TEE SHIRT (BLUE/RED OAR)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
CHILDREN'S SHIRT (PINK/ BLUE S)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001
CHILDREN'S SHIRT (RED/ BLUE ST)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	C & C CHHILDRENS WEAR LTD 12 WEST 32ND STREET NEW YORK, NY 10001

Product (Model)	Violation	Citation	Action	Company Name, Location
CHALK COLOURED WITH WORDPAD (004-120)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Correct Future Production	ESCO IMPORTS OF TEXAS 6055 WOODLAKE CENTER SAN ANTONIO, TX 78244
LIGHTER (1771/#7)	Lighter Child- Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	CHONG WANG DBA JNJ TRADING 4610 S ASHLAND AVE CHICAGO, IL 60609
LIGHTER (1881/#8)	Lighter Child- Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	CHONG WANG DBA JNJ TRADING 4610 S ASHLAND AVE CHICAGO, IL 60609
LIGHTER (E20)	Lighter Child- Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	CHONG WANG DBA JNJ TRADING 4610 S ASHLAND AVE CHICAGO, IL 60609
LIGHTER (E30)	Lighter Child- Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	CHONG WANG DBA JNJ TRADING 4610 S ASHLAND AVE CHICAGO, IL 60609
LIGHTER (E40)	Lighter Child- Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	CHONG WANG DBA JNJ TRADING 4610 S ASHLAND AVE CHICAGO, IL 60609
LIGHTER (F2)	Lighter Child- Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	CHONG WANG DBA JNJ TRADING 4610 S ASHLAND AVE CHICAGO, IL 60609
LIGHTER (F3)	Lighter Child- Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	CHONG WANG DBA JNJ TRADING 4610 S ASHLAND AVE CHICAGO, IL 60609
LIGHTER (F4)	Lighter Child- Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	CHONG WANG DBA JNJ TRADING 4610 S ASHLAND AVE CHICAGO, IL 60609
LIGHTER (D60)	Lighter Child- Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	CHONG WANG DBA JNJ TRADING 4610 S ASHLAND AVE CHICAGO, IL 60609
LIGHTER (D70)	Lighter Child- Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	CHONG WANG DBA JNJ TRADING 4610 S ASHLAND AVE CHICAGO, IL 60609
LIGHTER (1866/#9)	Lighter Child- Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	CHONG WANG DBA JNJ TRADING 4610 S ASHLAND AVE CHICAGO, IL 60609
LIGHTER (1700 4)	Lighter Child- Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	CHONG WANG DBA JNJ TRADING 4610 S ASHLAND AVE CHICAGO, IL 60609

Product (Model)	Violation	Citation	Action	Company Name, Location
LIGHTER (1800/#5)	Lighter Child-Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	CHONG WANG DBA JNJ TRADING 4610 S ASHLAND AVE CHICAGO, IL 60609
LIGHTER (DH-1688)	Lighter Child-Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	CHONG WANG DBA JNJ TRADING 4610 S ASHLAND AVE CHICAGO, IL 60609
FORCE SET (HW-31A3)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HIGH STAR TOYS INC., 2150 E. 25TH STREET VERNON, CA 90013
FORCE SET (HW-31A2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HIGH STAR TOYS INC., 2150 E. 25TH STREET VERNON, CA 90013
FRICTION TRUCK (22826)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HIGH STAR TOYS INC., 2150 E. 25TH STREET VERNON, CA 90013
CANDY BABY	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	INDUSTRIAL BF, S.A. DE C.V. KM. 80 CARR. PIRAMIDES- TULANCI EDO. DE HIDALGO, 43780
WATCH TOY	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	INDUSTRIAL BF, S.A. DE C.V. KM. 80 CARR. PIRAMIDES- TULANCI EDO. DE HIDALGO, 43780
GIRLS JACKET- WHITE W/BLUE STAR (152005)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KC COLLECTION 1407 BROADWAY ROOM 1205 NEW YORK, NY 10018
GIRLS JACKET- WHITE W/PINK HEAR (352001)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KC COLLECTION 1407 BROADWAY ROOM 1205 NEW YORK, NY 10018
GIRLS JACKET- WHITE W/PINK HEAR (152001)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KC COLLECTION 1407 BROADWAY ROOM 1205 NEW YORK, NY 10018
GIRLS JACKET- WHITE W/BLUE STAR (352005)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KC COLLECTION 1407 BROADWAY ROOM 1205 NEW YORK, NY 10018
GIRLS JACKET-PINK W/BLUE HEART (152001)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KC COLLECTION 1407 BROADWAY ROOM 1205 NEW YORK, NY 10018
GIRLS JACKET-PINK W/BLUE HEART (352001)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KC COLLECTION 1407 BROADWAY ROOM 1205 NEW YORK, NY 10018

Product (Model)	Violation	Citation	Action	Company Name, Location
GIRLS JACKET-PINK W/ORANGE STA (352005)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KC COLLECTION 1407 BROADWAY ROOM 1205 NEW YORK, NY 10018
GIRLS JACKET-PURPLE W/PINK STA (352005)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KC COLLECTION 1407 BROADWAY ROOM 1205 NEW YORK, NY 10018
GIRLS JACKET-PURPLE W/PINK HEA (352001)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KC COLLECTION 1407 BROADWAY ROOM 1205 NEW YORK, NY 10018
BONDY CELL	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
CARGO TRUCK	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
SILBABOTY	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
SAFARI TRUCKS	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
AEREO TRUCKS	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
SPACE TRUCKS STRAW	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
TRACTOR TRUCKS	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
TRAIN STRAW	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
RACER STRAW TRUCK	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
NAVY TRUCKS	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623

Product (Model)	Violation	Citation	Action	Company Name, Location
CLASSIC TRUCKS	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
DISNEY CARS RACING DISC	Lead Content Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
MAGI PULSERA	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
EL CHAVO YO-YO	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
IRON TOY	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
D.CARS RACING POP	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
TROMPIUX	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
SWEET TOYLAND PARTY FAVOR	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
MAXY PINATA BAG	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SAN JOSE IMPORTS 3300 W 26TH ST CHICAGO, IL 60623
NOVEMBER 2012				
TOY GUN (518)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	BROOK SIDE WHOLESALE INC. 1279 VETERANS MEMORIAL HWY SE, MABLETON, GA 30126
DRAIN COVER (SPA)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	COMFORT INN & SUITES 6701 BUCKLEY ROAD SALINA, NY 13212
SLICE OF THE MOON (POWDER)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	EKS ENTERTAINMENT 143 BEXHILL AVE TORONTO, M1L3C5
MANIMOLDS KITS	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	EKS ENTERTAINMENT 143 BEXHILL AVE TORONTO, M1L3C5

Product (Model)	Violation	Citation	Action	Company Name, Location
BOXING SET (HC918)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EMH TRADING INC 462 EAST 4TH STREET LOS ANGELES, CA 90013
FLASHING AK-47 GUN (FL-GUN81)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
FLASHING SWAT MINI K GUN (FL-GUN82)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
COMBAT MISSIONS SHORT STOCK FL (FL-GUN83)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
POOL	Failure of secondary back up system	Sec. 1404(c)(1)(B)	Correct Future Production	EAGLES NEST CONDOS 5255 WAGLESNEST DR. CINCINNATI, OH 45248
SPINNING BALL GUN W/2 ROD (SP-GUNDOUBLE)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
FLASHING TAMBOURINE (FL-TAMBORINE)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
FLASHING BUBBLE GUN SHARK (FL-BUBBLESH)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
FLASHING BUBBLE GUN FISH (FL-BUBBLEGUN)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
FLASHING BUBBLE GUN DOLPH (FL-BUBBLEGUN)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
FLASHING BUBBLE GUN (FL-BUBBLE2B)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
DRAIN COVER (SPA)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	L.A. FITNESS 11359 MONTGOMERY ROAD CINCINNATI, OH 45249
PLASTIC BUBBLE GUN (1342388)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	LIEN TAI INT'L CORP 1501 SUMMIT AVE SUITE #3 PLANO, TX 75074
CHILD'S SLEEPER (3644)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	PAM GM CREATIONS INC. 145 AVE DU PACIFIQUE LAVAL, QU, H7N3X9

Product (Model)	Violation	Citation	Action	Company Name, Location
CHILD'S SLEEPER (3904)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
CHILD'S SLEEPER (3643)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
CHILD'S HOODIE W/ZIPPER (3660)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
SHEILA SHINE (1 QT LIQUID)	Hydrocarbon Hazardous Substance Packaging	16 CFR 1700.14(a)(31)	Stop Sale and Correct Future Production	SHEILA SHINE 1201 NORTH WEST FIRST AVE MIAMI, FL 33136
TREAT BAG (TR60061)	Lead in Children's Product / FHSA	16 CFR 1500	Distribution Level Recall	SHALOM INTERNATIONAL 1050 AMBOY AVE., SUITE 1 PERTH AMBOY, NJ 08861
BIG WHEEL TRUCKS (552954)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	4 SEASONS GLOBAL INC. 3365 N DRAKE AVENUE CHICAGO, IL 60618
BIG WHEEL TRUCKS (552954)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	4 SEASONS GLOBAL INC. 3365 N DRAKE AVENUE CHICAGO, IL 60618
STEER 'N LAUNCH (552942)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	4 SEASONS GLOBAL INC. 3365 N DRAKE AVENUE CHICAGO, IL 60618
CRANE & MIXER COMBO (558319)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	4 SEASONS GLOBAL INC. 3365 N DRAKE AVENUE CHICAGO, IL 60618
FIRE ENGINE (552967)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	4 SEASONS GLOBAL INC. 3365 N DRAKE AVENUE CHICAGO, IL 60618
LARGE CAR CARRYING TRUCK (558398)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	4 SEASONS GLOBAL INC. 3365 N DRAKE AVENUE CHICAGO, IL 60618
LARGE CAR CARRYING TRUCK (558398)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	4 SEASONS GLOBAL INC. 3365 N DRAKE AVENUE CHICAGO, IL 60618
SUV WITH MOTORCYCLE ON A TRAIL (558357)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	4 SEASONS GLOBAL INC. 3365 N DRAKE AVENUE CHICAGO, IL 60618
CROSS COUNTRY DIRT MOTORCYCLE (553005)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	4 SEASONS GLOBAL INC. 3365 N DRAKE AVENUE CHICAGO, IL 60618

Product (Model)	Violation	Citation	Action	Company Name, Location
MILITARY SERIES ROUND PVC (558354)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	4 SEASONS GLOBAL INC. 3365 N DRAKE AVENUE CHICAGO, IL 60618
MILITARY SUPER WARRIOR ROUND (558348)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	4 SEASONS GLOBAL INC. 3365 N DRAKE AVENUE CHICAGO, IL 60618
OFF ROAD VEHICLE WITH TRAILER (558333)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	4 SEASONS GLOBAL INC. 3365 N DRAKE AVENUE CHICAGO, IL 60618
OFF ROAD VEHICLE WITH TRAILER (558335)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	4 SEASONS GLOBAL INC. 3365 N DRAKE AVENUE CHICAGO, IL 60618
SUPER TRUCKS (552983)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	4 SEASONS GLOBAL INC. 3365 N DRAKE AVENUE CHICAGO, IL 60618
SKY ROCKET MINI (1940)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CAL-SIDE (USA) LTD DBA MONKEY BUSINESS S 6635 N. BALTIMORE AVE, STE. 1 PORTLAND, OR 97203
R/C DRIFT CAR (Y2459147)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
R/C TRUCK (Y7544060)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
R/C TRUCK (Y7544065)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
R/C TRUCK (Y7544065)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
R/C SUV (Y7544067)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
R/C CAR (Y2459123)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
R/C SUV (Y2459146)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331

Product (Model)	Violation	Citation	Action	Company Name, Location
R/C SUV (Y2459142)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
R/C SUV (Y2459142)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
R/C TRUCK (Y2459142)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
R/C SUV (Y2459151)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
R/C TRUCK (Y2459155)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
R/C TRUCK (Y7544059)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
SHERMAN TANK (Y0119085)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
PERSHING TANK (Y0119086)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
R/C DRIFT CAR (Y2459125)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
R/C DRIFT CAR (Y2459139)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDO TRADING INC 10316 NORRIS AVE UNIT A PACOIMA, CA 91331
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	LEE'S CUT 228 LEES CUT WRIGHTSVILLE BEACH, NC 28480
MONSTER TRUCK SET (11873)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SMARTY TOYS INC. 2424 EAST 12TH ST. LOS ANGELES, CA 90021
DRAIN COVERS	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	ARBOR LANDING HOA 17147 W 161ST PL OLATHE, KS 66062
DRAIN COVERS	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	FOREST HILLS POOLS 16450 W 172ND TERRACE OLATHE, KS 66062

Product (Model)	Violation	Citation	Action	Company Name, Location
DRAIN COVERS	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	HOMESTEAD COUNTRY CLUB 6510 MISSION RD PRAIRIE VILLAGE, KS 66208
DRAIN COVERS	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	INDIAN WOODS HOA 8208 WIDMER LENEXA, KS 66215
PLASTIC CROCODILE (31)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	LT TRADING INC 4109 SW 34TH ST. STE B32811 ORLANDO, FL 32811
DRAIN COVERS	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	MILL CREEK MUNICIPAL 320 E POPLAR OLATHE, KS 66062
WOODEN CONVERTIBLE WAGON (WWSR-W)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MILLSIDE INDUSTRIES INC 6408 SIDE RD 18 WALLENSTEIN, ON N0B 2S0 CANADA
DRAIN COVERS	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	STONEPOST AT LAKESIDE 13810 S PFLUMM OLATHE, KS 66062
DRAIN COVERS	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	SYMPHONY AT THE RESERVE 13884 W 155TH OLATHE, KS 66062
BUBBLE GUN (944)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	AAROW INC 3806 N HIGHWAY 71 ALMA, AR 72921
BUBBLE GUN (950)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	AAROW INC 3806 N HIGHWAY 71 ALMA, AR 72921
MAGIC BOTTLE NEW BORN (MI (CKS-NE1003)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
DINOSAUR BUBBLE GUN (A36889)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	EMH TRADING INC 462 EAST 4TH STREET LOS ANGELES, CA 90013
DINOSAUR BUBBLE GUN (B-36889)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	EMH TRADING INC 462 EAST 4TH STREET LOS ANGELES, CA 90013
DOG BUBBLE GUN (A-36893)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	EMH TRADING INC 462 EAST 4TH STREET LOS ANGELES, CA 90013
SHOCK GRENADE (GW-10-SH-GRE)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043

Product (Model)	Violation	Citation	Action	Company Name, Location
TOY PIRATE PISTOL (TOY-P3)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
PIRATE PLAY SET (RT-PIRATE)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
TOY DOGS	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
TOY WESTERN COWBOY TOW PI (GW-10-RT-WES)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
WESTERN COWBOY PISTOL W/ (RT-WEST03)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
WESTERN COWBOY BOX PISTOL (RT-WEST04)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
POLICE SET W/CANTEEN (RT-PL2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
POLICE SET W/2 SHOTGUNS (RT-PL3)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
PIRATES SWORD W/MASK PLAY (TOY-P7)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
PIRATES DELUXE PLAY SET (TOY-P6)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
PIRATES PISTOL IN DISPLAY (TOY-P2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
DRESS UP NEW SCENE DOLL (TOY-PR2)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
DRESS UP GIRL FASHION DOL (TOY-PR3)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
DRESS UP LEGEND DOLL (TOY-PR4)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043

Product (Model)	Violation	Citation	Action	Company Name, Location
DRESS UP PRINCESS DOLL (TOY-PR5)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
SHOCK PISTOL W/ LASER PO (SH-GUNLASER)	General Conformity Certificate Violation	15 U.S.C. § 2063(a)(1)	Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
SHOCK GRENADE (SH-GRENADE)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
DRAIN COVERS	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	HAMPTON INN & SUITES - PARKER 19010 E COTTONWOOD DR PARKER, CO 80138
HAIR ACCESSORIES (TWIST N WEAR)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	LA ROSE INDUSTRIES DBA CRA-Z-ART 1578 SUSSEX TURNPIKE RANDOLF, NJ 07869
BUBBLE GUN (626A-2)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	LUXO ENTERPRISES INC. 2132 SACRAMENTO ST. LOS ANGELES, CA 90021
BUBBLE GUN (66852)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	MAJOR TRADING 659 SOUTH 6TH AVE. CITY OF INDUSTRY, CA 91746
BUBBLE GUN (626A-2)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	TAIFUNG CORPORATION 321 WALL STREET LOS ANGELES, CA 90013
BIG CAR (YWD313)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GIO TRADING 1717 GAGE RD MONTEBELLO, CA 90640
LIGHTEN PLANE (YWD636)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GIO TRADING 1717 GAGE RD MONTEBELLO, CA 90640
LIGHTEN PLANE (YWD636)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GIO TRADING 1717 GAGE RD MONTEBELLO, CA 90640
LIGHTEN POLICE CAR (YWD520)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GIO TRADING 1717 GAGE RD MONTEBELLO, CA 90640
MOBILE (YWD011)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GIO TRADING 1717 GAGE RD MONTEBELLO, CA 90640

Product (Model)	Violation	Citation	Action	Company Name, Location
WATER GUN (YWD420)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GIO TRADING 1717 GAGE RD MONTEBELLO, CA 90640
TOY DRILL (YWD613)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GIO TRADING 1717 GAGE RD MONTEBELLO, CA 90640
LIGHTEN MOTOR (YWD399)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GIO TRADING 1717 GAGE RD MONTEBELLO, CA 90640
MOTORCADE (YWA409)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GIO TRADING 1717 GAGE RD MONTEBELLO, CA 90640
MILITARY CAR (YWD400)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GIO TRADING 1717 GAGE RD MONTEBELLO, CA 90640
HELICOPTER (YWA643)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GIO TRADING 1717 GAGE RD MONTEBELLO, CA 90640
WATER GUN (YWN011)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GIO TRADING 1717 GAGE RD MONTEBELLO, CA 90640
JEEP (YWD202)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GIO TRADING 1717 GAGE RD MONTEBELLO, CA 90640
KEYBOARD (HK968)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	LUCKY STAR IMPORT & EXPORT 1640 N INDIANA STREET LOS ANGELES, CA 90063
KEYBOARD (HK978)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	LUCKY STAR IMPORT & EXPORT 1640 N INDIANA STREET LOS ANGELES, CA 90063
KEYBOARD (HK988)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	LUCKY STAR IMPORT & EXPORT 1640 N INDIANA STREET LOS ANGELES, CA 90063
LIGHTER - GUN (1851)	Lighter Child- Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	SIGMA STAR IMPORT INC 11635 HARRY HINES BLVD DALLAS, TX 75229
TODDLER PINK PUNK PIRATE COSTU (1595, 5896)	Lead in Children's Product / FHSA	16 CFR 1500	Distribution Level Recall	EASTER UNLIMITED (DIV. OF FUN WORLD) 80 VOICE ROAD CARLE PLACE, NY 11514

Product (Model)	Violation	Citation	Action	Company Name, Location
COSTUME (1595)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FUN WORLD, DIV OF EASTER UNLIMITED INC. 80 VOICE RD. CARLE PLACE, NY 11514
DIE CAST VEHICLES (234-18-0006)	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	TARGET STORES (CORP) 7000 TARGET PARKWAY N BROOKLYN PARK, MN 55445
DECEMBER 2012				
COWBOY PLAYSET (BLACK GUN (YF 75846 NEW)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
COWBOY PLAYSET (BLACK GUN (YF 75846 NEW)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
COWBOY PLAYSET (BLACK GUN (YF 75846 NEW)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
COWBOY PLAYSET (GREY GUN (YF 75846 NEW)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
TOY PHONE (9090)	ASTM Battery - Operated Toy	15 U.S.C. § 2058(b)(1)	Stop Sale and Correct Future Production	EMH TRADING INC 462 EAST 4TH STREET LOS ANGELES, CA 90013
KID'S PATCHWORK PILOT SUITCASE (809671)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CURRENT, INC. 1005 E. WOODMEN RD., P.O. BOX COLORADO SPRINGS, CO 80901
TOY CONSTRUCTION TRUCK (621722)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DELUXE IMPORTS DBA BARGAIN WHOLESALE/99 4000 UNION PACIFIC AVE COMMERCE, CA 90023
INFANT SHOES (CARLEY-21)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN ISLAND INTERNATIONAL 17950 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INERTIA MOTORCYCLE (865)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GIANT TOYS IMPORTS INC 335 WINSTON ST LOS ANGELES, CA 90013
FRICTION CAR W/3AG13 (2798-13)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HIGH STAR TOYS INC., 2150 E. 25TH STREET VERNON, CA 90013
FRICTION CAR W/3AG13 (2798-8)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HIGH STAR TOYS INC., 2150 E. 25TH STREET VERNON, CA 90013

Product (Model)	Violation	Citation	Action	Company Name, Location
FRICITION CAR W/3AG13 (2898-2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HIGH STAR TOYS INC., 2150 E. 25TH STREET VERNON, CA 90013
PLASTIC MINI RACERS (4460)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TOY INVESTMENTS INC. DBA TOYSMITH 3101 W VALLEY HWY E SUMNER, WA 98390
PAPA BEAR (ROCK N ROL)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	PAPA BEAR LOUNGEABOUTS, LLC. 1500 SANTEE STREET, STE. 205 LOS ANGELES, CA 90015
PAPA BEAR (ROCK N ROL)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	PAPA BEAR LOUNGEABOUTS, LLC. 1500 SANTEE STREET, STE. 205 LOS ANGELES, CA 90015
CAR (809-22)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
DOLL WITH BIKE (9382)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
DOLL (8558A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
DOLL (200915)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
WHITE RUBBER DUCK WITH BLUE HA (618683)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	DELUXE IMPORTS DBA BARGAIN WHOLESALE/99 4000 UNION PACIFIC AVE COMMERCE, CA 90023
RUBBER DUCK IN A SANTA SUIT (618683)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	DELUXE IMPORTS DBA BARGAIN WHOLESALE/99 4000 UNION PACIFIC AVE COMMERCE, CA 90023
PEGUIN RUBBER DUCK WITH RED BO (618683)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	DELUXE IMPORTS DBA BARGAIN WHOLESALE/99 4000 UNION PACIFIC AVE COMMERCE, CA 90023
REINDEER RUBBER DUCK WITH RED (618683)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	DELUXE IMPORTS DBA BARGAIN WHOLESALE/99 4000 UNION PACIFIC AVE COMMERCE, CA 90023
RACING CAR (GI-6717K)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN ISLAND INTERNATIONAL 1935 BAY ST STE 2 LOS ANGELES, CA 90021

Product (Model)	Violation	Citation	Action	Company Name, Location
DOLL (GI6718B/40)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN ISLAND INTERNATIONAL 1935 BAY ST STE 2 LOS ANGELES, CA 90021
DOLL (GI6718D/12)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN ISLAND INTERNATIONAL 1935 BAY ST STE 2 LOS ANGELES, CA 90021
DOLL (GI-6718C40)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN ISLAND INTERNATIONAL 1935 BAY ST STE 2 LOS ANGELES, CA 90021
FIRE TRUCK (GI-6720B/36)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN ISLAND INTERNATIONAL 1935 BAY ST STE 2 LOS ANGELES, CA 90021
DOLL SET (Y43517-8019B)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
DOCTOR SET WITH DOLL (Y5852-1075)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
MOTORCYCLE (Y43615-333-9)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
AIRPLANE (L108446-1111)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
ANIMAL PUZZLE (B000WECD7W)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	R2DTOYS, CORP DBA STAR TOYS EXPRESS 223 MAIN STREET AUBURNDALE, FL 33823
BEAUTY SET (M8694)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	TONY HUANG DBA TONY'S TOYS WHOLESALE 6885 LUTHER DR. SACRAMENTO, CA 95823
FRICTION TRAILER (5204A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TONY HUANG DBA TONY'S TOYS WHOLESALE 6885 LUTHER DR. SACRAMENTO, CA 95823
CAR SET (922)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	UNIK TOYZ TRADING INC 316 EAST 4TH STREET LOS ANGELES, CA 90013
CHILDREN'S SLEEPWEAR	Exceeds Tight Fitting Dimensions	16 CFR 1615/16	Consumer Level Recall	J P BODEN SERVICES 180 ARMSTRONG ROAD PITTSON, PA 18640

Product (Model)	Violation	Citation	Action	Company Name, Location
LIGHT GUN-SPIN GUN (7750)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	LOKKY HOLDING INC 285 STARBIRD DR MONTEREY PARK, CA 91755
MUSIC GUN (9204)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MAJOR TRADING 659 SOUTH 6TH AVE. CITY OF INDUSTRY, CA 91746
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Distribution Level Recall	SARA LYN TOGS DIV. OF COLLEGE CONCEPTS 3350 RIVERWOOD PARKWAY ATLANTA, GA
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Distribution Level Recall	SARA LYN TOGS DIV. OF COLLEGE CONCEPTS 3350 RIVERWOOD PARKWAY ATLANTA, GA
MOTORCYCLE SET (HM73710)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	USA HOMEMAX INC 9400 HARWIN DRIVE HOUSTON, TX 770361702
PLASTIC MILITARY SET (HM07837)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	USA HOMEMAX INC 9400 HARWIN DRIVE HOUSTON, TX 770361702
BUBBLE GUN (626A-2)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	ASONIC TRADING 17003 BETTY AVE CERRITOS, CA 90703
COWBOY SET (TY-694)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FORTUNE CORP 3150 CHICAGO DRIVE HUDSONVILLE, MI 49426
DOLL (TY-134)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	FORTUNE CORP 3150 CHICAGO DRIVE HUDSONVILLE, MI 49426
DOLL (TY-135)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	FORTUNE CORP 3150 CHICAGO DRIVE HUDSONVILLE, MI 49426
TOY-MINI BOWLING (903959)	Lead in Children's Product / FHSA	16 CFR 1500	Distribution Level Recall	GREENBRIER INTERNATIONAL, INC. 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
FINGER BOWLING ASSORTED (903959)	Lead in Children's Product / FHSA	16 CFR 1500	Distribution Level Recall	GREENBRIER INTERNATIONAL, INC. 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
FINGER BOWLING ASSORTED (903959)	Lead in Children's Product / FHSA	16 CFR 1500	Distribution Level Recall	GREENBRIER INTERNATIONAL, INC. 500 VOLVO PARKWAY CHESAPEAKE, VA 23320

Product (Model)	Violation	Citation	Action	Company Name, Location
FINGER BOWLING ASSORTED (903959)	Lead in Children's Product / FHSA	16 CFR 1500	Distribution Level Recall	GREENBRIER INTERNATIONAL, INC. 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
FINGER BOWLING ASSORTED (903959)	Lead in Children's Product / FHSA	16 CFR 1500	Distribution Level Recall	GREENBRIER INTERNATIONAL, INC. 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
FINGER BOWLING ASSORTED (903959)	Lead in Children's Product / FHSA	16 CFR 1500	Distribution Level Recall	GREENBRIER INTERNATIONAL, INC. 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
DOLL (Y43517-8019B)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
CAR (Y43506-C10)	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
CAR (Y43448-0016A)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
DOLL (Y43089-2807B)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
TURTLE BATH TOY (518B)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
PIANO (Y17W32-3300)	ASTM Battery - Operated Toy	15 U.S.C. § 2058(b)(1)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
DR SET WITH DOLL (Y5852-1075)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
BEAUTY SET WITH DOLL (Y44807-1047-8)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
RC CAR (Y43470-757P-4WD)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
DOG (Y43531-DY312A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
CAR (Y43577-5005)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002

Product (Model)	Violation	Citation	Action	Company Name, Location
BABY DOLL (Y43582-8580-951)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
DOLL (Y44808-1051-1)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
DOLL SET (Y44807-1047-8)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
BUBBLE GUN (8817B)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	LUXO ENTERPRISES INC. 2132 SACRAMENTO ST. LOS ANGELES, CA 90021
THE LITTLE WHITE RABBIT (L-924)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	LUXO ENTERPRISES INC. 2132 SACRAMENTO ST. LOS ANGELES, CA 90021
LIGHT UP HAIR DECORATION (10086 (STARF))	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	MAJOR TRADING 659 SOUTH 6TH AVE. CITY OF INDUSTRY, CA 91746
LIGHT UP HAIR DECORATION (10086 SMILEY)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MAJOR TRADING 659 SOUTH 6TH AVE. CITY OF INDUSTRY, CA 91746
LIGHT UP HAIR DECORATION (10086 CLOWNF)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MAJOR TRADING 659 SOUTH 6TH AVE. CITY OF INDUSTRY, CA 91746
LIGHT UP HAIR DECORATION (10086 FLOWER)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MAJOR TRADING 659 SOUTH 6TH AVE. CITY OF INDUSTRY, CA 91746
NECKLACE (06 STARFISH)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	MAJOR TRADING 659 SOUTH 6TH AVE. CITY OF INDUSTRY, CA 91746
NECKLACE - SMILEY FACE (6)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MAJOR TRADING 659 SOUTH 6TH AVE. CITY OF INDUSTRY, CA 91746
NECKLACE - CLOWNFISH (6)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MAJOR TRADING 659 SOUTH 6TH AVE. CITY OF INDUSTRY, CA 91746
NECKLACE - FLOWER FACE (6)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MAJOR TRADING 659 SOUTH 6TH AVE. CITY OF INDUSTRY, CA 91746
BRIGHT PINK JACKET (A-2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MEJOONG CORP. DBA HOT KIDS 409 E. PICO BLVD. LOS ANGELES, CA 90015

Product (Model)	Violation	Citation	Action	Company Name, Location
LIGHT PINK JACKET (A-2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MEJOONG CORP. DBA HOT KIDS 409 E. PICO BLVD. LOS ANGELES, CA 90015
WHITE JACKET (A-2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MEJOONG CORP. DBA HOT KIDS 409 E. PICO BLVD. LOS ANGELES, CA 90015
BLACK JACKET (A-2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MEJOONG CORP. DBA HOT KIDS 409 E. PICO BLVD. LOS ANGELES, CA 90015
YOUTH BASEBALL GLOVE (MMX1050P)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MIZUNO USA, INC. 4925 AVALON RIDGE PARKWAY NORCOSS, GA 30071
DELUXE SOCCER GOAL SET (AJ2322SG)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
SUPER TRUCK (2598-4)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
SUPER POWER TRUCK (556-2B)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
TOY R/C CAR (9088A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	USA SHUN DA TRADING INC 1285 FLUSHING AVE. BROOKLYN, NY 11237
TOY DOLL SET (88242A2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	USA SHUN DA TRADING INC 1285 FLUSHING AVE. BROOKLYN, NY 11237
TOY R/C CAR (6688-222C)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	USA SHUN DA TRADING INC 1285 FLUSHING AVE. BROOKLYN, NY 11237
SUPER RACING THUNDER (CAR-13127)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	FARMACIA CARIDAD PO BOX 4218 BAYAMON, PR 00958
MY FIRST BABY TOBY (CAR-13162)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	FARMACIA CARIDAD PO BOX 4218 BAYAMON, PR 00958
QUICK RACE ELIET RACING (CAR-13172)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FARMACIA CARIDAD PO BOX 4218 BAYAMON, PR 00958

Product (Model)	Violation	Citation	Action	Company Name, Location
SANDWICH LUNCH (CAR-13079)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	FARMACIA CARIDAD PO BOX 4218 BAYAMON, PR 00958
JAPANESE CUISINE (CAR-13078)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	FARMACIA CARIDAD PO BOX 4218 BAYAMON, PR 00958
CLOUR DOUGHT (CAR-13068)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	FARMACIA CARIDAD PO BOX 4218 BAYAMON, PR 00958
PLASTICINE MAGICAL (CAR-13066)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	FARMACIA CARIDAD PO BOX 4218 BAYAMON, PR 00958
SMALL TEDDY BEAR (CK23101)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
SMALL GRAY BAG	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
BLUE BACK PACK	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
SMALL GRAY BAG	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
SMALL GRAY BAG - TRIANGUL (TOO253)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
TAN BEAR SHOULDER BAG (SS6160)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
YELLOW - RILAKKUMA BACKPA	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
LARGE TEDDY BEAR (CK23101)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
CIRCULAR GRAY BAG WITH BO	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013

Product (Model)	Violation	Citation	Action	Company Name, Location
TOTORO PLUSH BAG	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
ANIME BACKPACK	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
RC CAR (Y43713/866-2410)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
RC CAR (Y43719/866-378)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
MASSAGE BALL - GREEN (025A)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	TAIFUNG CORPORATION 321 WALL STREET LOS ANGELES, CA 90013
MASSAGE BALL - BLUE (025A)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	TAIFUNG CORPORATION 321 WALL STREET LOS ANGELES, CA 90013
MASSAGE BALL - PURPLE (025A)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	TAIFUNG CORPORATION 321 WALL STREET LOS ANGELES, CA 90013
MASSAGE BALL - PINK (025A)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	TAIFUNG CORPORATION 321 WALL STREET LOS ANGELES, CA 90013
MASSAGE BALL - YELLOW (025A)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	TAIFUNG CORPORATION 321 WALL STREET LOS ANGELES, CA 90013
MASSAGE BALL - RED (025A)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	TAIFUNG CORPORATION 321 WALL STREET LOS ANGELES, CA 90013
PLUSH BACKPACK (SM13-2086)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TAIFUNG CORPORATION 321 WALL STREET LOS ANGELES, CA 90013
PLUSH BACKPACK (SM13-20230)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TAIFUNG CORPORATION 321 WALL STREET LOS ANGELES, CA 90013
PLUSH BACKPACK (SMC-8011)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TAIFUNG CORPORATION 321 WALL STREET LOS ANGELES, CA 90013
PLUSH BACKPACK (1037.75)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TAIFUNG CORPORATION 321 WALL STREET LOS ANGELES, CA 90013
R/C DRIFT CARS BATTER INCLUDE (Y2459158/333-75)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331

Product (Model)	Violation	Citation	Action	Company Name, Location
R/C DRIFT CARS BATTER INCLUDE (Y2459156/333-75)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
1:10 R/C DRIFT CAR (Y1514366/939)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
OR EIGHT FIRE RESCUE VEHICLES (Y5544020/1911-2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
R/C DRIFT CARS BATTER INCLUDE (Y2459120/333-74)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
R/C DRIFT CARS BATTER INCLUDE (Y2459120/333-74)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
R/C DRIFT CARS BATTER INCLUDE (Y2459159/333-75)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
R/C DRIFT CARS BATTER INCLUDE (Y2459160/333-75)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
R/C DRIFT CARS BATTERY INCLUDE (Y2459161/333-75)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
R/C DRIFT CARS BATTER INCLUDE (Y2459143/333-72)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
R/C DRIFT CARS BATTER INCLUDE (Y2459144/333-72)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
LIGHTER - GUN (1851)	Lighter Child- Resistance	16 CFR 1210.3(a)	Stop Sale and Correct Future Production	SIGMA STAR IMPORT INC 11635 HARRY HINES BLVD DALLAS, TX 75229
R/C DRIFT CARS BATTER INCLUDE (Y2459145/333-72)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	XTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
MONKEY PURSE (GNE24606WM)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ABG ACCESSORIES 1000 JEFFERSON AVE ELIZABETH, NJ 07201

Product (Model)	Violation	Citation	Action	Company Name, Location
SMALL SKATEBOARDS (SMALL LS P2206)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GBF SPORT INC 401 OCEAN DRIVE404 SUITE MIAMI BEACH FL, FL 33139
LARGE SKATEBOARDS (LARGE LS P2808)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GBF SPORT INC 401 OCEAN DRIVE404 SUITE MIAMI BEACH FL, FL 33139
WOODEN WAGON (1600-410)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MILLSIDE INDUSTRIES INC 6408 SIDE RD 18 WALLENSTEIN, ON N0B 2S0 CANADA
DOLL SET (201305/201306)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	WATCH CLUB, INC. 4632 PACIFIC BLVD VERNON, CA 90058
GUNDAM (2558A)	Lead in Children's Product / FHSA	16 CFR 1500	Distribution Level Recall	AL-DAN TRADING INC. 20600 NW 47TH AVENUE MIAMI, FL 33055
JUMPING BALL RED MONKEY (7506086259712)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	FABRICAS SELECTAS 3843 NORTH CYPRESS DRIVE WICHITA, KS 67226
QUICK CHINESE CHECKERS (642109)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	FABRICAS SELECTAS 3843 NORTH CYPRESS DRIVE WICHITA, KS 67226
WOOD PYRAMID GAME (93636)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	FABRICAS SELECTAS 3843 NORTH CYPRESS DRIVE WICHITA, KS 67226
WOOD TIC TAC TOE GAME (93635)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	FABRICAS SELECTAS 3843 NORTH CYPRESS DRIVE WICHITA, KS 67226
MAKE HATE (1888-1)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
RESCUE, ZERO TEAM (1991-25A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
EXCEED WINNER (1849)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
TRUCK ESPECIAL RACING (666-54N)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
COLOUR DOUGH (8858-4)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675

Product (Model)	Violation	Citation	Action	Company Name, Location
SUPER TRUCK (358/61)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
BUSYNESS TRUCK (358/58)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
FAST POTWER (1836)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
SWIRLING ART SET	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	RMS INTERNATIONAL (USA) INC. 8323 NW 12TH STREET MIAMI, FL 33126
CHILDREN'S UMBRELLA'S	Sharp Points	16 CFR 1500.48	Stop Sale and Correct Future Production	SEAGULL TRADING INC 7215 HARWIN DRIVE HOUSTON, TX 77036
CHILDREN'S UMBRELLA	Sharp Points	16 CFR 1500.48	Stop Sale and Correct Future Production	SEAGULL TRADING INC 7215 HARWIN DRIVE HOUSTON, TX 77036
CHILDREN'S CHAIR	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	SEAGULL TRADING INC 7215 HARWIN DRIVE HOUSTON, TX 77036
CLAY SCULPTURE MODELING KIT (6009)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	SHURE PRODUCTS INC. 2129 WEST NORTH AVENUE CHICAGO, IL 60647
BASEBALL WALLET (LUCP 0611)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	STUDENT SUPPLY 22610 88TH AVE. SOUTH, SUITE C KENT, WA
CRAYONS (1225)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	SUPERMARKET ASSOCIATES 533 DOHERTY AVE MODESTO, CA 95354
PRESCRIPTION DRUGS	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	WILMOT PHARMACY AKA SADDLEBROOK DRUG 63717 E SADDLEBROOK ORO VALLEY, AZ 85739
SUPER RACING THUNDER (46-78294)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
SUPER TRUCK (8801-2A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675

Product (Model)	Violation	Citation	Action	Company Name, Location
TOY BUS (LX 156)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	USA SHUN DA TRADING INC 1285 FLUSHING AVE. BROOKLYN, NY 11237
GIRL PAJAMA (2002.9 (PINK))	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CALI FASHION GIFTS 11209 BELLAIRE BLVD STE C- 29 HOUSTON, TX 77072
GIRL PAJAMA (102.55 (WHITE))	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CALI FASHION GIFTS 11209 BELLAIRE BLVD STE C- 29 HOUSTON, TX 77072
ROCKING HORSE	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KAMAL SARAMA DBA ROUTE 66 FURNITURE 1321 E HIGHWAY 66 GALLUP, NM 87301
CHILDRENS SHOE (PINK) (AA-1)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TRES HERMANOS WESTERN WEAR, INC. 2211 BELVIDERE RD. WAUKEGAN, IL 60058
CHILDRENS SHOE (BLUE) (AA-1)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TRES HERMANOS WESTERN WEAR, INC. 2211 BELVIDERE RD. WAUKEGAN, IL 60058
CHILDRENS SHOE (BROWN) (AA-1)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TRES HERMANOS WESTERN WEAR, INC. 2211 BELVIDERE RD. WAUKEGAN, IL 60058
<i>JANUARY 2013</i>				
PLUSH BEAR	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
TEDDY BEAR	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
KEY CHAIN FOB	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
GRAY BAG	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
ANIME BACKPACK	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
DOLL (10358S/EB)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002

Product (Model)	Violation	Citation	Action	Company Name, Location
DOLL (10365EB)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
DOLL (10738EB(B))	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
DOCTOR SET WITH DOLL (Y5852-1075)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
TOY CELL PHONE (13314)	ASTM Battery - Operated Toy	15 U.S.C. § 2058(b)(1)	Stop Sale and Correct Future Production	TEJAS CHARMS 9907 HARWIN DRIVE HOUSTON, TX 77036
TOY R/C CAR (3362)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TEJAS CHARMS 9907 HARWIN DRIVE HOUSTON, TX 77036
TOY CAR (6PACK) (3365)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TEJAS CHARMS 9907 HARWIN DRIVE HOUSTON, TX 77036
TARGETS/TOY (TOYS/TARGETS)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	NATIONAL ALLIANCE YOUTH 2050 VISTA PKWY PALM BEACH, FL 33411
PROJECTOR PAINTING PLAY (46-76204)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
KING SUPER RAILCAR MODEL (46-64453)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
RESCUE (46-78048)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
DELICIOUS HAMBURGER SET (46-78229)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
AMBULANCE, POLICE, FIRE ENGINE (46-80269)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
CHARMING ART (46-68647)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725

Product (Model)	Violation	Citation	Action	Company Name, Location
HORSE BALLS (004-205)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Correct Future Production	ESCO IMPORTS OF TEXAS 6055 WOODLAKE CENTER SAN ANTONIO, TX 78244
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500

Product (Model)	Violation	Citation	Action	Company Name, Location
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS B	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS G	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500

Product (Model)	Violation	Citation	Action	Company Name, Location
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500

Product (Model)	Violation	Citation	Action	Company Name, Location
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
100% PRINTED COTTON T-SHIRTS	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GRUPO FRATEX S.A. DE C.V. BLVD. TOLUCA No. 120-A COL. EL CONDE NAUCALPAN, ESTADO DE MEXICO C.P. 53500
TRICYCLE (MTR-978)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MICARGI INDUSTRIES., INC. 1587 CHICO AVE S. EL MONTE, CA 91733
SUPER POWER TRUCK (556-2B)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
SUPER TRUCK (8811)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
SUPER SPEED (83A-B1-2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
SUPER TRUCK (2598-18)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
SUPER TRUCK (2598-4)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675

Product (Model)	Violation	Citation	Action	Company Name, Location
SOCCER BALL WHISTLE (GEO.305, GEO.30)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	BRAND 44 LLC 169 CORONA STREET DENVER, CO 30218
TOY - BADGES (NOV418DZ)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CHEMICAL LIGHT INC. 595 N. LAKEVIEW PARKWAY VERNON HILLS, IL 60061
DRAIN COVERS (WADING POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	ANDERSON HILLS SWIM & TENNIS CLUB 8040 HOPPER ROAD CINCINNATI, OH 45255
DRAIN COVER (SPA)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	CAGAN CROSSING 2 541 AVENIDA CURATA E. CLERMONT, FL 34711
DRAIN COVER (WADING POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	CAVALRY VETERANS OF SYRACUSE 4801 TROOP K ROAD MANLIUS, NY 13104
DRAIN COVER (WADING POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	DRUMLINS, INC. 800 NOTTINGHAM RD DEWITT, NY 13224
POOL	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	KUGLER MILL SQUARE 8495 VORHEES LANE CINCINNATI, OH 45236
DRAIN COVER (SPA)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	NOTTINGHAM RETIREMENT COMMUNITY 1301 NOTTINGHAM ROAD DEWITT, NY 13078
PLASTIC DRAGON (CY-6041A)	ASTM Battery - Operated Toy	15 U.S.C. § 2058(b)(1)	Stop Sale and Correct Future Production	AMIGO'S SERVICE STATION 52 HANNAH'S REST ST. CROIX, VI
PRODUCT GUN - ANTI TERRORI (AK-20)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	AMIGO'S SERVICE STATION 52 HANNAH'S REST ST. CROIX, VI
PLASTIC HELICOPTER (2268)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	AMIGO'S SERVICE STATION 52 HANNAH'S REST ST. CROIX, VI
NAVIGATOR (131)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	AMIGO'S SERVICE STATION 52 HANNAH'S REST ST. CROIX, VI
SUBMACHINE (LB 2010A)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	AMIGO'S SERVICE STATION 52 HANNAH'S REST ST. CROIX, VI
HAPPY PAPA MOTOR TRAIN (B968A)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	AMIGO'S SERVICE STATION 52 HANNAH'S REST ST. CROIX, VI
BOXING SET (39100)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	APONTUS LLC 2038 DURFEE AVE SOUTH EL MONTE, CA 91733

Product (Model)	Violation	Citation	Action	Company Name, Location
WIND UP CHICKEN (L-923)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	ASONIC TRADING 17003 BETTY AVE CERRITOS, CA 90703
BUBBLE GUN (626A-2(626AB))	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	ASONIC TRADING 17003 BETTY AVE CERRITOS, CA 90703
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	WEST GENESEE HIGH SCHOOL 5201 WEST GENESEE STREET CAMILLUS, NY 13031
BUBBLE GUN (10998B)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	COOL CITY TRADING 10052 HARWIN DR, STE C HOUSTON, TX 77036
BATH TOY (144309)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
SEA LIFE WATER SQUIRTER (144309)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
RC CAR - SUBAPU DRIFT CAR (Y10662006)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
RC CAR WITH TIGER HEAD DESIGN (Y1514376)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
RC CAR- DANCING SUV (Y2967035)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
R/C CAR (Y10662012)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EXTREME AIRSOFT ZONE 10316 NORRIS AVE PACOIMA, CA 91331
MAGIC BOTTLE NEWBORN MILK (164359)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GREENBRIER INTERNATIONAL, INC. 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
FRICTION TRUCK W/ MOTORCYCLE (2798A-23)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HIGH STAR TOYS INC., 2150 E. 25TH STREET VERNON, CA 90013
FRICTION TRUCK W/ RACING CAR (2798A-12)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HIGH STAR TOYS INC., 2150 E. 25TH STREET VERNON, CA 90013

Product (Model)	Violation	Citation	Action	Company Name, Location
FRICITION TRUCK W/ CAR (2798A-8)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HIGH STAR TOYS INC., 2150 E. 25TH STREET VERNON, CA 90013
FRICITION TRUCK W/ CAR (2798A-22)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HIGH STAR TOYS INC., 2150 E. 25TH STREET VERNON, CA 90013
FRICITION TRUCK W/ MOTORCYCLE (2798A-11)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HIGH STAR TOYS INC., 2150 E. 25TH STREET VERNON, CA 90013
COLORED PENCIL SET	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010
STATIONARY SET	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	KKWS31 TRADING 3810 WILSHIRE BLVD LOS ANGELES, CA 90010
MARBLES (NB-101)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MAGIC SOURCE INTERNATIONAL Flat D, 9/F, Gee Chang Takwawan, KL 00000
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	SCSD - FOWLER HIGH SCHOOL 227 MAGNOLIA STREET SYRACUSE, NY 13204
DOLL SET (1020)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	USA SHUN DA TRADING INC 1285 FLUSHING AVE. BROOKLYN, NY 11237
DOLL (2688)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	USA SHUN DA TRADING INC 1285 FLUSHING AVE. BROOKLYN, NY 11237
TOY POLICE CAR (2621C)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	USA SHUN DA TRADING INC 1285 FLUSHING AVE. BROOKLYN, NY 11237
PORTABLE ELECTRIC GENERATOR (H-POWER, DIESEL)	Generator Labeling Violation	16 CFR part 1407	Stop Sale and Correct Future Production	WAREHAM, FRED DBA ADVANCED COMFORT SYSTE 6121 144TH ST NW GIG HARBOR, WA 98332
PRECIOUS PRINCESS SET (39757)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FAR EAST BROKERS AND CONSULTANTS, INC. 3644 PHILIPS HWY JACKSONVILLE, FL 32207
DREAMBABY BATH SEAT (L662)	Durable Nursery Product - Bath Seats	16 CFR part 1130	Stop Sale and Correct Future Production	TEE-ZED PRODUCTS, LLC 701 W MAIN ST #B JAMESTOWN, NC 27282
DREAMBABY BATH SEAT (L663)	Durable Nursery Product - Bath Seats	16 CFR part 1130	Stop Sale and Correct Future Production	TEE-ZED PRODUCTS, LLC 701 W MAIN ST #B JAMESTOWN, NC 27282

Product (Model)	Violation	Citation	Action	Company Name, Location
DREAMBABY BATH SEAT (L660)	Durable Nursery Product - Bath Seats	16 CFR part 1130	Stop Sale and Correct Future Production	TEE-ZED PRODUCTS, LLC 701 W MAIN ST #B JAMESTOWN, NC 27282
DREAMBABY BATH SEAT (L663)	Durable Nursery Product - Bath Seats	16 CFR part 1130	Stop Sale and Correct Future Production	TEE-ZED PRODUCTS, LLC 701 W MAIN ST #B JAMESTOWN, NC 27282
DREAMBABY BATH SEAT (L660)	Durable Nursery Product - Bath Seats	16 CFR part 1130	Stop Sale and Correct Future Production	TEE-ZED PRODUCTS, LLC 701 W MAIN ST #B JAMESTOWN, NC 27282
AWESOME CLEANER (ALL PURPOSE)	Household Cleaning Products Labeling	16 CFR 1500	Correct Future Production	AWESOME PRODUCTS, INC. 6370 ALTURA BLVD. BUENA PARK, CA 90620
ALL PURPOSE CLEANER (RUST, LIME,)	Household Cleaning Products Labeling	16 CFR 1500	Correct Future Production	AWESOME PRODUCTS, INC. 6370 ALTURA BLVD. BUENA PARK, CA 90620
SHOWER CLEANER	Household Cleaning Products Labeling	16 CFR 1500	Correct Future Production	AWESOME PRODUCTS, INC. 6370 ALTURA BLVD. BUENA PARK, CA 90620
TILE AND GROUT CLEANER	Household Cleaning Products Labeling	16 CFR 1500	Correct Future Production	AWESOME PRODUCTS, INC. 6370 ALTURA BLVD. BUENA PARK, CA 90620
POWERHOUSE LIME SCALE REM (20 FL. OZ.)	Household Cleaning Products Labeling	16 CFR 1500	Correct Future Production	PERSONAL CARE PRODUCTS, INC. 32500 TELEGRAPH ROAD, SUITE #2 BINGHAM FARMS, MI 48025-2463
POWERHOUSE ECOFRIENDLY CL (22 FL. OZ.09)	Household Cleaning Products Labeling	16 CFR 1500	Correct Future Production	PERSONAL CARE PRODUCTS, INC. 32500 TELEGRAPH ROAD, SUITE #2 BINGHAM FARMS, MI 48025-2463
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	SCSD - DELAWARE ACADEMY 900 SOUTH GEDDES STREET SYRACUSE, NY 13204
BIG DOLL SET (PT24110)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	ENERGY CLUB INC. 12950 PIERCE STREET PACOIMA, CA 91331
TOTORO GRAY BACKPACK	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JOO BROS IN. DBA: TEAM WORK 221 E. EAST BOYD STREET #B LOS ANGELES, CA 90013
PIRATE SERIES (P12)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169

Product (Model)	Violation	Citation	Action	Company Name, Location
PIRATE SWORD (PIR-SW1)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PIRATE GUN (PIR-GN2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PIRATE TOY (P4)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PIRATE TOY (P5)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PIRATE KNIFE SET (P1)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PIRATE TOY (P2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PIRATE TOY (P3)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PIRATE TOY (P6)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PIRATE TOY (P7)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PIRATE SERIES (P8)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PIRATE SERIES (P10)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PIRATE SERIES (P9)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PIRATE SWORD (PIR-SW2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169

Product (Model)	Violation	Citation	Action	Company Name, Location
PIRATE SWORD (PIR-SW3)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PIRATE GUN (PIR-GN1)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PIRATE SERIES (P11)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
PLASTIC FRICTION CAR TOY (2985077)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	WATCH CLUB, INC. 4632 PACIFIC BLVD VERNON, CA 90058
POLICE CAR (2621 - T3036)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	YO YO TRADING INC 5353 72 PLACE 2ND FLOOR MASPETH, NY 11378
STROLLER (SKU 03)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GMP USA, INC. 2222 KALAKAUA AVENUE, #609 HONOLULU, HI 96815
STROLLER (SKU 05)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GMP USA, INC. 2222 KALAKAUA AVENUE, #609 HONOLULU, HI 96815
STROLLER (SKU 01)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GMP USA, INC. 2222 KALAKAUA AVENUE, #609 HONOLULU, HI 96815
STROLLER (SKU 02)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GMP USA, INC. 2222 KALAKAUA AVENUE, #609 HONOLULU, HI 96815
STROLLER (SKU 04)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GMP USA, INC. 2222 KALAKAUA AVENUE, #609 HONOLULU, HI 96815
GIRLS SHIRT AND PANTS SET	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HONGQI WANG DBA FASHION EXPRESS 5443 WESLEYAN ST LAS VEGAS, NV 89113
PLASTIC STOOL (CHAIR) (O053969)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	YOUNG IMPORT-EXPORT INC 8315 AUGUSTINE DRIVE HOUSTON, TX, TX 77036
AIRPLANE (529-205-206)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EMH TRADING INC 462 EAST 4TH STREET LOS ANGELES, CA 90013

Product (Model)	Violation	Citation	Action	Company Name, Location
BLOCK SET (6758)	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Correct Future Production	ADIR INTERNATIONAL 1605 W OLYMPIC BLVD STE 300 LOS ANGELES, CA 90015
BLOCK SET (6694)	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Correct Future Production	ADIR INTERNATIONAL 1605 W OLYMPIC BLVD STE 300 LOS ANGELES, CA 90015
BLOCK SET (6721)	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Correct Future Production	ADIR INTERNATIONAL 1605 W OLYMPIC BLVD STE 300 LOS ANGELES, CA 90015
BLOCK SET (6759)	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Correct Future Production	ADIR INTERNATIONAL 1605 W OLYMPIC BLVD STE 300 LOS ANGELES, CA 90015
BIRTHDAY CAKE (46-78230)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
SANDWICH LUCH (46-82644)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
RACING R/C (46-72515)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
R/C RACING (46-72521)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
POLICE R/C SYSTEM (46-72520)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
CAR SUPER (46-77478)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
FISHY FUN (A2839)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	ENERGY CLUB INC. 12950 PIERCE STREET PACOIMA, CA 91331
SOLDIER SET (PT28102)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ENERGY CLUB INC. 12950 PIERCE STREET PACOIMA, CA 91331
BIG DOLL (P546)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	ENERGY CLUB INC. 12950 PIERCE STREET PACOIMA, CA 91331
BATH TOYS- SQUEAKING DUCK	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GLOPO INC 1635 NEIL ARMSTRONG MONTEBELLO, CA

Product (Model)	Violation	Citation	Action	Company Name, Location
RACE CAR (NO.JP513)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GLOPO INC 1635 NEIL ARMSTRONG MONTEBELLO, CA
TOY CAR SET (AV-PBSAF)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RHODE ISLAND NOVELTY INC. 5 INDUSTRIAL ROAD CUMBERLAND, RI 02864
GIRL'S 2-PC OUTFIT (GACELA)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
CHILD'S COAT/JACKET (RANGO)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
GIRL'S COAT/JACKET (RITMO)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
PLUSH TOY/MONKEY DARK BROWN (WY253DB)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CHAN'S SILK FLOWERS INC 5300 NW 72ND AVENUE MIAMI, FL 33166
PLUSH TOY/MONKEY LIGHT BROWN (WY253LB)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CHAN'S SILK FLOWERS INC 5300 NW 72ND AVENUE MIAMI, FL 33166
MEGAFOOD ONE DAILY SUPPLEMENT	Iron Containing Dietary Supplements Pkg.	16 CFR 1700.14(a)(13)	Consumer Level Recall	FOODSTATE D/B/A MEGAFOOD 8 BOWERS ROAD DERRY, NH 03038
WOODEN PULL WAGON (WOODEN PULL WAG)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MILLSIDE INDUSTRIES INC 6408 SIDE RD 18 WALLENSTEIN, ON N0B 2S0 CANADA
BOY'S PANTS (Z30C)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
BOY'S PANTS (Z31C)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
BOY'S PANTS (Z32C)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
BOY'S SHIRT/PANT SET (Y301/Y701)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
<i>FEBRUARY 2013</i>				

Product (Model)	Violation	Citation	Action	Company Name, Location
DOLL (HWB25299B/8819)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	AA OF AMERICA 12 EDGEBORO RD., UNIT 2 EAST BRUNSWICK, NJ 08816
DOG PULL TOY (6001)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
APPLE LEARNING TOY (6680AB)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
DOLL (33006-4)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
DOLL (405-D)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
DOLL (20004)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
VOLART R/C (46-81526)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
RAPIDITY POWERFUL (46-81272)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
WBX R/C SUPER CAR W/LIGHT (46-77523)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
NET BAG BOXING PRINCE (45-67630)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
CLASSICAL-RADIO CONTROL (46-6743)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
SHADEW BREAKER (46-81496)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
NEED FOR SPEED, UNDER COVER (46-72220)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725

Product (Model)	Violation	Citation	Action	Company Name, Location
CONSTRUCTION PLAY SET (46-80618)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
SULTAN HANESTAD MATTRESS (601 978 81; 001)	Mattress Flammability Failure	16 CFR 1632	Stop Sale and Correct Future Production	IKEA NORTH AMERICA SERVICES, LLC 420 ALAN WOOD ROAD CONSHOHOCKEN, PA 19428
PLASTIC DOG TOY (61150)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	JACK'S DEPOT LLC 5601 BONHOMME RD. HOUSTON, TX 77036
TOY-DOLL SHOES (014R)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JIMINEE'S INC 359 W. IRVING PARK ROAD ROSELLE, IL 60172
TOY DOLL SHOES - BLACK (075K)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JIMINEE'S INC 359 W. IRVING PARK ROAD ROSELLE, IL 60172
TOY DOLL SHOES - WHITE (075W)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JIMINEE'S INC 359 W. IRVING PARK ROAD ROSELLE, IL 60172
MINI DOLLS	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	N.Y.G WHOLESALE 301E 4TH ST. #B LOS ANGELES, CA 90013
THERAFLU AND TRIAMINIC	Acetaminophen Packaging	16 CFR 1700.14(a)(16)	Consumer Level Recall	NOVARTIS CONSUMER HEALTH, INC. 200 KIMBALL DRIVE PARSIPPANY, NJ 07054
B/O FIRE TRUCK (88971)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	SMARTY TOYS INC. 2424 EAST 12TH ST. LOS ANGELES, CA 90021
LIGHT AND SOUNDS STEERING WHEEL (89111)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	WEST COAST LIQUIDATORS, INC. 12434 FOURTH STREET RANCHO CUCAMONGA, CA 91720-000
LIGHT AND SOUNDS PHONE (89111)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	WEST COAST LIQUIDATORS, INC. 12434 FOURTH STREET RANCHO CUCAMONGA, CA 91720-000
TOY BICYCLE (BX-669A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	B & L TRADING 745 E VALLEY BLVD STE 316 SAN GABRIEL, CA 91776
TOY BICYCLE (BX-669A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	B & L TRADING 745 E VALLEY BLVD STE 316 SAN GABRIEL, CA 91776

Product (Model)	Violation	Citation	Action	Company Name, Location
TOY BICYCLE (BX-669A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	B & L TRADING 745 E VALLEY BLVD STE 316 SAN GABRIEL, CA 91776
TOY BICYCLE (BX-669A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	B & L TRADING 745 E VALLEY BLVD STE 316 SAN GABRIEL, CA 91776
TOY BICYCLE (BX-669A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	B & L TRADING 745 E VALLEY BLVD STE 316 SAN GABRIEL, CA 91776
TOY BICYCLE (BX-669A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	B & L TRADING 745 E VALLEY BLVD STE 316 SAN GABRIEL, CA 91776
R/C CAR (9028)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	BTC ENTERPRISES LLC DBA TOY GALAXY 73-75 GOULD ST BAYONNE, NJ 07110
CRACKLE BOMBS (HPF-126)	Fireworks Short Fuse Burn Time	16 CFR 1507.3	Correct Future Production	HALE'S FIREWORKS 45 ROCKET ROAD BUFFALO, MO 65622
ARTIC FOX (HP-1701)	Fireworks Stick Rigidity/Straightnes s/Attach	16 CFR 1507.10	Correct Future Production	HALE'S FIREWORKS 45 ROCKET ROAD BUFFALO, MO 65622
KING OF PAIN (CF1064)	Fireworks Long Fuse Burn Time	16 CFR 1507.3	Correct Future Production	PYROTECNIC SUPPLIERS, LLC P.O. BOX 50343 HENDERSON, NV 89016
COMBAT PLAYSET (88012/86004)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	UNIK TOYZ TRADING INC 316 EAST 4TH STREET LOS ANGELES, CA 90013
TOY R/C CAR (97)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
TOY R/C CAR (87)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
DOLL SET (MX168)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
DOLL SET (1047)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
MUSICAL LEARNING TOY (9801)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378

Product (Model)	Violation	Citation	Action	Company Name, Location
TOY R/C CAR (95)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
ANIMAL TOY (BUTTERFLY) (FD25-2(2135))	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GOLDEN SHANGHAI TRADING CO. LTD 11528 HARRY HINES BLVD #117 DALLAS, TX 75229
3 ASSORTED BATH TOYS (66092)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	TOY INVESTMENTS INC. DBA TOYSMITH 3101 W VALLEY HWY E SUMNER, WA 98390
3 ASSORTED BATH TOYS (66092)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	TOY INVESTMENTS INC. DBA TOYSMITH 3101 W VALLEY HWY E SUMNER, WA 98390
B/O CAR (2201B)	ASTM Battery - Operated Toy	15 U.S.C. § 2058(b)(1)	Correct Future Production	UNIK TOYZ TRADING INC 316 EAST 4TH STREET LOS ANGELES, CA 90013
B/O CAR IN W/B (1870-3)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	UNIK TOYZ TRADING INC 316 EAST 4TH STREET LOS ANGELES, CA 90013
MASSAGE BALL (561)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	ASONIC TRADING 17003 BETTY AVE CERRITOS, CA 90703
SUPER TRUCK (BS-01080)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	BIG SAVE, INC. RD. #165 KM.4.5 TOA ALTA, PR 00953
OPEN AN ICE CREAM STORE (BS-01075)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	BIG SAVE, INC. RD. #165 KM.4.5 TOA ALTA, PR 00953
SUPERIOR #1 TRUCK (BS-01047)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	BIG SAVE, INC. RD. #165 KM.4.5 TOA ALTA, PR 00953
SUPER TRUCKS (46-82440)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
CRAZE RACING (46-76975)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
FAST SPORT CAR (46-76851)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
DELICIOUS HAMBURGER SET (46-78229)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725

Product (Model)	Violation	Citation	Action	Company Name, Location
BOXING SET (Y26198-BB31)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
TOY DRUM - SMALL	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	LUIS ALONSO TERAN 5233 W. BARRY AVE CHICAGO, IL 60641
BRILLA-PEGA (02-0884152/7)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	NEU ENTERPRISES 1111 AVE. PONCE DE LEON SAN JUAN, PR 00907
BRILLA-PEGA (02-0884152/2)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	NEU ENTERPRISES 1111 AVE. PONCE DE LEON SAN JUAN, PR 00907
BRILLA-PEGA (02-0884152/3)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	NEU ENTERPRISES 1111 AVE. PONCE DE LEON SAN JUAN, PR 00907
BRILLA-PEGA (02-0884152/8)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	NEU ENTERPRISES 1111 AVE. PONCE DE LEON SAN JUAN, PR 00907
BRILLA-PEGA (02-0884152/1)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	NEU ENTERPRISES 1111 AVE. PONCE DE LEON SAN JUAN, PR 00907
BRILLA-PEGA (02-0884152/4)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	NEU ENTERPRISES 1111 AVE. PONCE DE LEON SAN JUAN, PR 00907
BRILLA-PEGA (02-0884152/6)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	NEU ENTERPRISES 1111 AVE. PONCE DE LEON SAN JUAN, PR 00907
BRILLA-PEGA (02-0884152/5)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	NEU ENTERPRISES 1111 AVE. PONCE DE LEON SAN JUAN, PR 00907
CROSS TRUCK (61875-7)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RUBIO IMPORTS INC. P.O. BOX 1410 AGUADILLA, PR 00605
MOTO RACING (61887-0)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RUBIO IMPORTS INC. P.O. BOX 1410 AGUADILLA, PR 00605
CROSS SUPER POWER (61874-0)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RUBIO IMPORTS INC. P.O. BOX 1410 AGUADILLA, PR 00605

Product (Model)	Violation	Citation	Action	Company Name, Location
SCOOTER (XP20098P)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	SILVANA INC. 2710 NW 72ND AVE. MIAMI, FL 33122
TRUCK SET (JD36901)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SILVANA INC. 2710 NW 72ND AVE. MIAMI, FL 33122
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	UNIQLO USA LLC 399 PARK AVENUE, 25TH FLOOR NEW YORK, NY 10022
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	UNIQLO USA LLC 399 PARK AVENUE, 25TH FLOOR NEW YORK, NY 10022
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	UNIQLO USA LLC 399 PARK AVENUE, 25TH FLOOR NEW YORK, NY 10022
CHILDREN'S SLEEPER	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	UNIQLO USA LLC 399 PARK AVENUE, 25TH FLOOR NEW YORK, NY 10022
PLASTIC HAT PENDANT (36033)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	WELLFUND COM INC 10621 HARWIN DR. STE 300 HOUSTON, TX 77036
PLASTIC SKULL PENDANT (36036)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	WELLFUND COM INC 10621 HARWIN DR. STE 300 HOUSTON, TX 77036
PLASTIC SHOE PENDANT (36034)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	WELLFUND COM INC 10621 HARWIN DR. STE 300 HOUSTON, TX 77036
PLASTIC HORSE PENDANT (36035)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	WELLFUND COM INC 10621 HARWIN DR. STE 300 HOUSTON, TX 77036
MASSAGE BALL (3034(WS881))	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	ASONIC TRADING 17003 BETTY AVE CERRITOS, CA 90703
TOY DRUM, LARGE	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	LUIS ALONSO TERAN 5233 W. BARRY AVE CHICAGO, IL 60641
BUTANE LIGHTER (M0001-12)	MP Lighter Reporting	16 CFR 1212.17 (b)	Stop Sale and Correct Future Production	CANDLE LAMP COMPANY 1799 RUSTIC AVENUE RIVERSIDE, CA 92507

Product (Model)	Violation	Citation	Action	Company Name, Location
TRICYCLE (TC1803 ITEM WET)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	WOOD SALES CO INC 137 SECOND ST. HWY 25 GOLDEN, MS 38847
TOY BICYCLE B/O (6568)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	NEWAY IMPORT INC 7450 HARWIN DR HOUSTON, TX 77036
TOY BICYCLE B/O (6568)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	NEWAY IMPORT INC 7450 HARWIN DR HOUSTON, TX 77036
TOY BICYCLE B/O (6568)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	NEWAY IMPORT INC 7450 HARWIN DR HOUSTON, TX 77036
TOY BICYCLE B/O (6568)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	NEWAY IMPORT INC 7450 HARWIN DR HOUSTON, TX 77036
QUIET BOOK (10XPHQ)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	REGENCY MARKETING CORPORATION 1258 KAMAILE HONOLULU, HI 98614
CONSTRUCTO BOTS (G-133A-C)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TARGET MANUFACTURING USA LLC. 3725 S OCEAN DRIVE UNIT 1002 HOLLYWOOD, FL 33019
BLUE SCHOOL BACKPACK (A1010-01)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FARIBORZ RODEF DDS INC DBA CHILDRENS 2233 EAST GARVEY AVE N WEST COVINA, CA 91791
BLUE SCHOOL BACKPACK (A1010-01)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FARIBORZ RODEF DDS INC DBA CHILDRENS 2233 EAST GARVEY AVE N WEST COVINA, CA 91791
BLUE SCHOOL BACKPACK (A1010-01)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FARIBORZ RODEF DDS INC DBA CHILDRENS 2233 EAST GARVEY AVE N WEST COVINA, CA 91791
BLUE SCHOOL BACKPACK (A1010-01)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FARIBORZ RODEF DDS INC DBA CHILDRENS 2233 EAST GARVEY AVE N WEST COVINA, CA 91791
TOY DOLL IN BOX (10032)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	LUCKY IMPORTS LLC. 7400 HARWIN DRIVE STE 122 HOUSTON, TX 77036-2014
TOY DOLL IN BOX (2438)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	LUCKY IMPORTS LLC. 7400 HARWIN DRIVE STE 122 HOUSTON, TX 77036-2014

Product (Model)	Violation	Citation	Action	Company Name, Location
TOY DOLL IN BOX (3224)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	LUCKY IMPORTS LLC. 7400 HARWIN DRIVE STE 122 HOUSTON, TX 77036-2014
WOOD MADE SERIES DIGITAL HOUSE (SMALL WOOD HOUS)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	ARTURO ESPANA DBA/BUENAS IDEAS 477-9 CESAR CHAVEZ BLVD. STE 9 CALEXICO, CA 92231
MOROCCAN TABLES (COFFEE, SQUARE,)	Lead-in-Paint Not Children's Product	16 CFR 1303	Distribution Level Recall	BURLINGTON COAT FACTORY WAREHOUSE CORP. 1830 ROUTE 130 BURLINGTON, NJ 08016
55 CLASSIC PEDAL CAR (55 CLASSIC)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	C & N REPRODUCTIONS INC 1341 ASHOVER CR BLOOMFIELD HILLS, MI 48304
TOY DOLL SET (8847B)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	CJS DISCOUNT CORP. 37 FOX HILL TER STATEN ISLAND, NY 10305
TOY SCHOOL BUS (2019 (G008-1))	Lead Content Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	CJS DISCOUNT CORP. 37 FOX HILL TER STATEN ISLAND, NY 10305
TOY DOLL SET (8847A)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	CJS DISCOUNT CORP. 37 FOX HILL TER STATEN ISLAND, NY 10305
TOY FIRE TRUCK (2014B (G008-))	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	CJS DISCOUNT CORP. 37 FOX HILL TER STATEN ISLAND, NY 10305
HALLOWEEN KIDS CHARM BRAC (HAW-STRHAN)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Distribution Level Recall	DM MERCHANDISING INC. 835 N. CHURCH COURT ELMHURST, IL 60126
POOL (DRAIN COVER)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	FIELD TERRACE APARTMENTS 3771 ROBB AVENUE CINCINNATI, OH 45211
POOL (DRAIN COVER)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	HERITAGE CINCINNATI 1410 SPRINGFIELD PIKE CINCINNATI, OH 45215
POOL (DRAIN COVERS)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	INDIAN FOOTPRINTS APARTMENTS 226 LYNES AVENUE HARRISON, OH 45030
J. CREW MACALISTER BOOTS (49711)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Distribution Level Recall	J. CREW GROUP, INC. 770 BROADWAY NEW YORK, NY 10003
INFLATABLE DOLPHIN RIDING (81760)	Exceeds Phthalate Interim Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	POOLMASTER INC. 770 WEST DEL PASO ROAD SACRAMENTO, CA 95834

Product (Model)	Violation	Citation	Action	Company Name, Location
INFLATABLE POOL RING/INNE (87130)	Exceeds Phthalate Interim Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	POOLMASTER INC. 770 WEST DEL PASO ROAD SACRAMENTO, CA 95834
PRETTY BEAUTY (LVD12013)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	R.E. DELGADO, INC. VILLAVARDE 663 ESQUINA CENTRAL SAN JUAN, PR 00907
ROCK BELL WINDOW BOX (61857-3)	Rattle	16 CFR 1510	Stop Sale and Correct Future Production	RUBIO IMPORTS INC. P.O. BOX 1410 AGUADILLA, PR 00605
POOL (DRAIN COVER)	Failure of secondary back up system	Sec. 1404(c)(1)(B)	Correct Future Production	SPRUCEWOOD MANOR APARTMENTS 6801-6805 CHEVIOT ROAD CINCINNATI, OH 45247
B/O GUN (BUBBLE GUN) (JY989-1)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	VAN THAI 400 S SAN PEDRO ST LOS ANGELES, CA 90013
REMOTE CONTROL CARS (80273FF)	Lead in Children's Product / FHSA	16 CFR 1500	Distribution Level Recall	WALGREEN CO. 104 WILMOT RD., MAIL STOP #143 DEERFIELD, IL 60015
CHILD'S JACKET (6319)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	WEISSMANS THEATRICAL SUPPLIES INC 6750 MANCHESTER AVE. ST. LOUIS, MO 63139
COLORING BOOK W/ CRAYONS- ASSO (LHA)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	ZMC GROUP INC 18353 COLIMA ROAD ROWLAND HEIGHTS, CA 91748
TRAIN (888-5)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
ANIMAL PULL (718H)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
CLAY FOOD PLAY SET (KA3013A)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	ALLIED STAR INTERNATIONAL INC 5830 GRAND AVE MASPETH, NY 11378
AIRPLANE (303)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	ASONIC TRADING 17003 BETTY AVE CERRITOS, CA 90703
BATH TOY (8725)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	FLP LLC 2415 S ROOSEVELT ST TEMPE, AZ 85282

Product (Model)	Violation	Citation	Action	Company Name, Location
TOY CAR (88089-6)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	G'S FAMILY TRADING INC 50-00 B GRAND AVENUE MASPETH, NY 11378-3048
DOLL (G011-017/G011-2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	G'S FAMILY TRADING INC 50-00 B GRAND AVENUE MASPETH, NY 11378-3048
PLAYSET 41PCS/CAR BLOCK SET (XG9695A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GIANT TOYS IMPORTS INC 335 WINSTON ST LOS ANGELES, CA 90013
CITY SERIES PLAYSET (5008)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GIANT TOYS IMPORTS INC 335 WINSTON ST LOS ANGELES, CA 90013
CASTLE SERIES PLAYSET (5009)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GIANT TOYS IMPORTS INC 335 WINSTON ST LOS ANGELES, CA 90013
CITY SERIES PLAYSET (5008)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GIANT TOYS IMPORTS INC 335 WINSTON ST LOS ANGELES, CA 90013
FRICTION MOTORCYCLE (XG9695A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GIANT TOYS IMPORTS INC 335 WINSTON ST LOS ANGELES, CA 90013
TOY DOLL IN BOX (32000-6813)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN STAR IMPORT LLC 10052 HARWIN DR HOUSTON, TX 77036
TOY DOLL IN BOX (32000-6813)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN STAR IMPORT LLC 10052 HARWIN DR HOUSTON, TX 77036
TOY DOLL IN BOX (32002-5500)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN STAR IMPORT LLC 10052 HARWIN DR HOUSTON, TX 77036
TOY DOLL IN BOX (32003-2018)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN STAR IMPORT LLC 10052 HARWIN DR HOUSTON, TX 77036
TOY DOLL IN BOX (32000-6813)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN STAR IMPORT LLC 10052 HARWIN DR HOUSTON, TX 77036
TOY DOLL IN BOX (32005-8800)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN STAR IMPORT LLC 10052 HARWIN DR HOUSTON, TX 77036

Product (Model)	Violation	Citation	Action	Company Name, Location
TOY DOLL IN BOX (32006-6655)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN STAR IMPORT LLC 10052 HARWIN DR HOUSTON, TX 77036
TOY DOLL IN BOX (32007-4388)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN STAR IMPORT LLC 10052 HARWIN DR HOUSTON, TX 77036
TOY DOLL IN BOX (32008-4688)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN STAR IMPORT LLC 10052 HARWIN DR HOUSTON, TX 77036
TOY DOLL IN BOX (32009)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN STAR IMPORT LLC 10052 HARWIN DR HOUSTON, TX 77036
TOY DOLL IN BOX (32010)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN STAR IMPORT LLC 10052 HARWIN DR HOUSTON, TX 77036
TOY FIGURINE ON BIKE (6568)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN STAR IMPORT LLC 10052 HARWIN DR HOUSTON, TX 77036
TOY HELICOPTER (33025 - 3319)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	GOLDEN STAR IMPORT LLC 10052 HARWIN DR HOUSTON, TX 77036
TOY DINOSAUR PLAYSET (5026020)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JURASSIC VALLEY LLC 1058 PARK ROAD 59 GLEN ROSE, TX 76043
TOY DINOSAUR PLAYSET (5026033)	Lead Content Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	JURASSIC VALLEY LLC 1058 PARK ROAD 59 GLEN ROSE, TX 76043
TOY DINOSAUR PLAYSET (5026060)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JURASSIC VALLEY LLC 1058 PARK ROAD 59 GLEN ROSE, TX 76043
TOY DINOSAUR PLAYSET (5026062)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JURASSIC VALLEY LLC 1058 PARK ROAD 59 GLEN ROSE, TX 76043
TOY EXCAVATION KIT (5026056)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JURASSIC VALLEY LLC 1058 PARK ROAD 59 GLEN ROSE, TX 76043
TOY EXCAVATION KIT (5026027)	Lead Content Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	JURASSIC VALLEY LLC 1058 PARK ROAD 59 GLEN ROSE, TX 76043
DOLL WITH STROLLER (L171910-7548A)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002

Product (Model)	Violation	Citation	Action	Company Name, Location
DOLL (Y43089-2807B)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
BOUNCE BALL (4355)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	TOPGRADE PRODUCTS 1710 FLUSHING AVE RIDGEWOOD, NY 11385
WOODEN WAGON (WOODEN WAGON)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MILLSIDE INDUSTRIES INC 6408 SIDE RD 18 WALLENSTEIN, ON N0B 2S0 CANADA
BETTER HOMES AND GARDEN 100% C (N2996/9901)	Carpet Flammability Labeling	16 CFR 1630/31	Distribution Level Recall	MOHAWK CARPET DISTRIBUTION, INC. 3032 SUGAR VALLEY ROAD, P.O. B SUGAR VALLEY, GA 30746
MARCH 2013				
TAKE-APART- HELICOPTER	Sharp Edge	16 CFR 1500.49	Stop Sale and Correct Future Production	INTERNATIONAL PLAYTHINGS LLC 75D LACKWANNA AVENUE PARSIPPANY, NJ 07054
TEK NEK BRAND HONDA TOY ATV - (3-50567M)	Small Parts	16 CFR 1501	Consumer Level Recall	TEK NEK TOYS INTERNATIONAL INC 1904 INDUSTRIAL BLVD, STE. 100 COLLEYVILLE, TX 76034
INFANT 2-PIECE DRESS: BLOSSOM (207410)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	BUNNIES BY THE BAY 3115 V PLACE ANACORTES, WA 98221
INFANT 2-PIECE DRESS: BLOSSOM (207410)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	BUNNIES BY THE BAY 3115 V PLACE ANACORTES, WA 98221
CHEW BEADS TEETHING BEADS	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	CHEWBEADS.COM 100 JANE STREET #2R NEW YORK, NY 10014
ROCK BELL RATTLE SET (HWA576294)	ASTM Battery - Operated Toy	15 U.S.C. § 2058(b)(1)	Stop Sale and Correct Future Production	ANGELICA'S RECORD DISTRIBUTORS 2633 N 36TH AVE PHOENIX, AZ 91765
ROCK BELL RATTLE SET IN BACKPA (HWA711124)	ASTM Battery - Operated Toy	15 U.S.C. § 2058(b)(1)	Stop Sale and Correct Future Production	ANGELICA'S RECORD DISTRIBUTORS 2633 N 36TH AVE PHOENIX, AZ 91765
INSECT MUSICAL DRUM (HWA603069)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	ANGELICA'S RECORD DISTRIBUTORS 2633 N 36TH AVE PHOENIX, AZ 91765

Product (Model)	Violation	Citation	Action	Company Name, Location
TOY MUSICAL INSTRUMENT SET (HWA619979)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	ANGELICA'S RECORD DISTRIBUTORS 2633 N 36TH AVE PHOENIX, AZ 91765
BRICKS (HWA709499)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	ANGELICA'S RECORD DISTRIBUTORS 2633 N 36TH AVE PHOENIX, AZ 91765
BEAUTY PLAY SET (HWA 627467)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	ANGELICA'S RECORD DISTRIBUTORS 2633 N 36TH AVE PHOENIX, AZ 91765
BEAUTY PLAY SET (HWA673933)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	ANGELICA'S RECORD DISTRIBUTORS 2633 N 36TH AVE PHOENIX, AZ 91765
DOLL OR DOLL SET (HWA633882)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	ANGELICA'S RECORD DISTRIBUTORS 2633 N 36TH AVE PHOENIX, AZ 91765
FASHION DOLL (HWA520129)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	ANGELICA'S RECORD DISTRIBUTORS 2633 N 36TH AVE PHOENIX, AZ 91765
PLASTIC DOLL (HWB29443)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	ANGELICA'S RECORD DISTRIBUTORS 2633 N 36TH AVE PHOENIX, AZ 91765
PLASTIC DOLL (HWB29442)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	ANGELICA'S RECORD DISTRIBUTORS 2633 N 36TH AVE PHOENIX, AZ 91765
PLASTIC TOY WHISTLE	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Stop Sale and Correct Future Production	BENJAMIN SANTOYO ORTIZ 1214 OLYMPIC BLVD LOS ANGELES, CA 90021
CHARMING ART (46-68647)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
SUPER TRUCK (46-82440)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
STRESS CROSS COUNTY (46-74310)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CARIBBEAN RETAIL VENTURES, INC. GAUTIER BENITEZ #14 CAGUAS, PR 00725
MERLETTO-PINTURA DEDOS (780-5889041)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	DBG MANAGEMENT CORP. AVE. LAUREL L35 BAYAMON, PR 00956

Product (Model)	Violation	Citation	Action	Company Name, Location
SWEET DREAM	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	EMMANUEL IMPORT, INC. URB. BRASILIAS RD.#2 MARGINAL VEGA BAJA, PR 00693
FUNNY TOY	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	EMMANUEL IMPORT, INC. URB. BRASILIAS RD.#2 MARGINAL VEGA BAJA, PR 00693
BOW & ARROW	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	EMMANUEL IMPORT, INC. URB. BRASILIAS RD.#2 MARGINAL VEGA BAJA, PR 00693
GUN	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	EMMANUEL IMPORT, INC. URB. BRASILIAS RD.#2 MARGINAL VEGA BAJA, PR 00693
BUG	ASTM Battery - Operated Toy	15 U.S.C. § 2058(b)(1)	Stop Sale and Correct Future Production	EMMANUEL IMPORT, INC. URB. BRASILIAS RD.#2 MARGINAL VEGA BAJA, PR 00693
TOY - BUS (16019/TC31289D)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	HAYES SPECIALTIES CORP. 1761 E. GENESEE AVE. SAGINAW, MI 48601
TOY - CAR (16020/TC32334)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	HAYES SPECIALTIES CORP. 1761 E. GENESEE AVE. SAGINAW, MI 48601
FUZZY ART ACTIVITY KIT (885648)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	MELLO SMELLO 6010 EARLE BROWN DRIVE MINNEAPOLIS, MN 55430
SUPER TRUCK (8811)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RETAIL MARKETING DISTRIBUTOR CORP. PO BOX 675 TRUJILLO ALTO, PR 00911-0675
PRESCRIPTION DRUG BOTTLES	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	TRI STATE DISTRIBUTION, INC PO BOX 600 SPARTA, TN 23847
NECKLACE WITH STAR CHARMS (18833)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DISGUISE INC. 11906 TECH CENTER CT POWAY, CA 92064
DRUM SET	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MUSICIAN'S FRIEND, INC. 5795 LINDERO CANYON ROAD WESTLAKE VILLAGE, CA 91362
PULL BACK CAR SET-POLICE FORCE (88004)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	UNIK TOYZ TRADING INC 316 EAST 4TH STREET LOS ANGELES, CA 90013
PULL BACK CAR SET-POLICE FORCE (88004)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	UNIK TOYZ TRADING INC 316 EAST 4TH STREET LOS ANGELES, CA 90013

Product (Model)	Violation	Citation	Action	Company Name, Location
INFLATABLE TARGET W TENNIS BAL	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	PANGEA DIRECT, INC 23510 WINDOM ST. WEST HILLS, CA 91304
POCKET MAGIC ULTIMATE COIN TRI (7166)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TOY INVESTMENTS INC. DBA TOYSMITH 3101 W VALLEY HWY E SUMNER, WA 98390
BUBBLE GUN (JY989A)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	UNIK TOYZ TRADING INC 316 EAST 4TH STREET LOS ANGELES, CA 90013
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403

Product (Model)	Violation	Citation	Action	Company Name, Location
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403

Product (Model)	Violation	Citation	Action	Company Name, Location
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	CIRCO - TARGET CORPORATION 1000 NICOLETTE MALL, TPS- 1570 MINNEAPOLIS, MN 55403
PAINT SET (780-02214211)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	DBG MANAGEMENT CORP. AVE. LAUREL L35 BAYAMON, PR 00956
COW SHAPED TOY PIANO (HL-0903)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	EMH TRADING INC 462 EAST 4TH STREET LOS ANGELES, CA 90013
MUSICAL BOX	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	SUPER STORE 261 CALLE TANCA SAN JUAN, PR 00901
WOODEN SWORD	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	SUPER STORE 261 CALLE TANCA SAN JUAN, PR 00901
MUSICAL INSTRUMENT	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SUPER STORE 261 CALLE TANCA SAN JUAN, PR 00901

Product (Model)	Violation	Citation	Action	Company Name, Location
SLINGSHOT	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	SUPER STORE 261 CALLE TANCA SAN JUAN, PR 00901
DREAMBABY BATH SEAT (L660)	Durable Nursery Product - Bath Seats	16 CFR part 1130	Stop Sale and Correct Future Production	TEE-ZED PRODUCTS, LLC 701 W MAIN ST #B JAMESTOWN, NC 27282
DREAMBABY BATH SEAT (L660)	Durable Nursery Product - Bath Seats	16 CFR part 1130	Stop Sale and Correct Future Production	TEE-ZED PRODUCTS, LLC 701 W MAIN ST #B JAMESTOWN, NC 27282
DREAMBABY BATH SEAT (L660)	Durable Nursery Product - Bath Seats	16 CFR part 1130	Stop Sale and Correct Future Production	TEE-ZED PRODUCTS, LLC 701 W MAIN ST #B JAMESTOWN, NC 27282
DREAMBABY BATH SEAT (L660)	Durable Nursery Product - Bath Seats	16 CFR part 1130	Stop Sale and Correct Future Production	TEE-ZED PRODUCTS, LLC 701 W MAIN ST #B JAMESTOWN, NC 27282
BOXING SET (37640)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CBB GROUP INC 2747 S MALT AVE CITY OF COMMERCE, CA 90040
BOXING SET (37640)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CBB GROUP INC 2747 S MALT AVE CITY OF COMMERCE, CA 90040
INFANT 2-PIECE DRESS: BLOSSOM (207410)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	BUNNIES BY THE BAY 3115 V PLACE ANACORTES, WA 98221
INFANT 2-PIECE DRESS: BLOSSOM (207410)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	BUNNIES BY THE BAY 3115 V PLACE ANACORTES, WA 98221
PACIFIER (K2708)	Pacifier	16 CFR 1511	Correct Future Production	KING IMPORT WAREHOUSE 11204 HARRY HINES BLVD. DALLAS, TX 75229
PACIFIER (K2708)	Pacifier	16 CFR 1511	Correct Future Production	KING IMPORT WAREHOUSE 11204 HARRY HINES BLVD. DALLAS, TX 75229
TOY BICYCLE B/O (6568)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	NEWAY IMPORT INC 7450 HARWIN DR HOUSTON, TX 77036
TOY BICYCLE B/O (6568)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	NEWAY IMPORT INC 7450 HARWIN DR HOUSTON, TX 77036
TOY BICYCLE B/O (6568)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	NEWAY IMPORT INC 7450 HARWIN DR HOUSTON, TX 77036

Product (Model)	Violation	Citation	Action	Company Name, Location
DRAIN COVERS (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	DEERCROSS APARTMENTS 9225 DEERCROSS PKWY CINCINNATI, OH 45236
INFANT SHOES (CARLEY-21)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN ISLAND INTERNATIONAL 17950 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT SHOES (CARLEY-21)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN ISLAND INTERNATIONAL 17950 ROWLAND ST. CITY OF INDUSTRY, CA 91748
POOL	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	HARPERS POINTE 8713 HARPERS POINTE DRIVE CINCINNATI, OH 45247
MECHANICAL PENCILS	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	NATIONAL PEN 12121 SCRIPPS SUMMIT DRIVE, ST SAN DIEGO, CA 92131
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	WHISPERING WINDS 3646 CHURCH STREET CINCINNATI, OH 45244
TOY KITCHEN SET (CA022026)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	AA OF AMERICA 12 EDGEBORO RD., UNIT 2 EAST BRUNSWICK, NJ 08816
TOY MOTORCYCLE SET - 3 PCS (BA040888)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	AA OF AMERICA 12 EDGEBORO RD., UNIT 2 EAST BRUNSWICK, NJ 08816
TOY BOW AND ARROW (FC008729)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	AA OF AMERICA 12 EDGEBORO RD., UNIT 2 EAST BRUNSWICK, NJ 08816
TOY CAR - PULL BACK (BA040892)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	AA OF AMERICA 12 EDGEBORO RD., UNIT 2 EAST BRUNSWICK, NJ 08816
TOY DOLL SET (CE040414)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	AA OF AMERICA 12 EDGEBORO RD., UNIT 2 EAST BRUNSWICK, NJ 08816
TOY CAR - FRICTION CAR (BF059935)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	AA OF AMERICA 12 EDGEBORO RD., UNIT 2 EAST BRUNSWICK, NJ 08816
PVC INFLATABLE BALL (A`7792)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FANTASY BROADWAY TRADING CORP 40 WEST 25TH STREET NEW YORK, NY 100102703
PVC MODERN GIRL DOLL (A`7701)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FANTASY BROADWAY TRADING CORP 40 WEST 25TH STREET NEW YORK, NY 100102703

Product (Model)	Violation	Citation	Action	Company Name, Location
TOY - RAIN BOOTS (075R)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	JIMINEE'S INC 359 W. IRVING PARK ROAD ROSELLE, IL 60172
DRAIN COVER (WADING POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	VILLAGE OF COLDSTREAM 998 MEADOWLAND DRIVE CINCINNATI, OH 45255
NON BABY MATTRESSES (SPRING)	Mattress Flammability Failure	16 CFR 1632	Stop Sale and Correct Future Production	BISCAYNE BEDDING INTERNATIONAL, LLC 4875 NORTHWEST 37TH AVENUE MIAMI, FL 33142
BABY HIGH CHAIR (U10504)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Correct Future Production	BLOOM AMERICAS 433 WEST 21ST, STE. 8A NEW YORK, NY 10011
BABY HIGH CHAIR (U10504)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Correct Future Production	BLOOM AMERICAS 433 WEST 21ST, STE. 8A NEW YORK, NY 10011
BABY HIGH CHAIR (U10504)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Correct Future Production	BLOOM AMERICAS 433 WEST 21ST, STE. 8A NEW YORK, NY 10011
POOL	Failure of secondary back up system	Sec. 1404(c)(1)(B)	Correct Future Production	CITY OF MONTGOMERY 8075 HOPEWELL RD. MONTGOMERY, OH 45242
WAREFARE TOY GUN SET (FD12-4 (81))	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN SHANGHAI TRADING CO. LTD 11528 HARRY HINES BLVD #117 DALLAS, TX 75229
ELITE FORCE TOY GUN SET (FD8-1 (8080))	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN SHANGHAI TRADING CO. LTD 11528 HARRY HINES BLVD #117 DALLAS, TX 75229
ELITE FORCE TOY GUN SET WITH D (FD8-2 (8080))	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN SHANGHAI TRADING CO. LTD 11528 HARRY HINES BLVD #117 DALLAS, TX 75229
POWER POLICE TOY GUN SET (FD11-3)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN SHANGHAI TRADING CO. LTD 11528 HARRY HINES BLVD #117 DALLAS, TX 75229
TOY BICYCLE WITH DOLL (FD12-5)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN SHANGHAI TRADING CO. LTD 11528 HARRY HINES BLVD #117 DALLAS, TX 75229
BUTTERFLY PUSH TOY (FD12-2 (2135))	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GOLDEN SHANGHAI TRADING CO. LTD 11528 HARRY HINES BLVD #117 DALLAS, TX 75229
GUMP MONSTER POPPER (54700)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HOG WILD 221 SE MAIN STREET PORTLAND, OR 97214
I-CANDI (DELIGHTFUL) HAND TUFT	Carpet Flammability Failure	16 CFR 1630	Consumer Level Recall	NOURISON INDUSTRIES 5 SAMPSON STREET SADDLE BROOK, NJ 07663

Product (Model)	Violation	Citation	Action	Company Name, Location
GIRLS JEANS SHORTS (N1114)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	S & S CONSULTING 43 WEST 33RD STREET NEW YORK, NY, NY 11559
GIRLS JEANS SHORTS (N4119)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	S & S CONSULTING 43 WEST 33RD STREET NEW YORK, NY, NY 11559
GIRLS JEANS SHORTS (N4131)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	S & S CONSULTING 43 WEST 33RD STREET NEW YORK, NY, NY 11559
GIRLS JEANS (N4403)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	S & S CONSULTING 43 WEST 33RD STREET NEW YORK, NY, NY 11559
GIRLS JEANS (N1403)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	S & S CONSULTING 43 WEST 33RD STREET NEW YORK, NY, NY 11559
GIRLS JEANS (N9403)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	S & S CONSULTING 43 WEST 33RD STREET NEW YORK, NY, NY 11559
GIRLS JEANS SHORTS (N4114)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	S & S CONSULTING 43 WEST 33RD STREET NEW YORK, NY, NY 11559
DIE CAST TOY SET (BT445913A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	WEST COAST LIQUIDATORS, INC. 12434 FOURTH STREET RANCHO CUCAMONGA, CA 91720-000
DIE CAST TOY SET (BT445913A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	WEST COAST LIQUIDATORS, INC. 12434 FOURTH STREET RANCHO CUCAMONGA, CA 91720-000
DIE CAST TOY SET (BT445913A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	WEST COAST LIQUIDATORS, INC. 12434 FOURTH STREET RANCHO CUCAMONGA, CA 91720-000
BOXING SET (308760)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALL SEASON SALES INC 8908 MISSION DRIVE ROSEMEAD, CA 91770
BOXING SET (308760)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALL SEASON SALES INC 8908 MISSION DRIVE ROSEMEAD, CA 91770
DRAIN COVERS (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	LEE'S CROSSING 5326 LEE'S CROSSING DRIVE CINCINNATI, OH 45239
DRAIN COVERS (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	WEST HILLS APARTMENTS 6560 HEARNE ROAD CINCINNATI, OH 45248
6" PAIR OF CYMBALS WITH LEATHE	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	WESTCO EDUCATIONAL PRODUCTS 401 WESTCOR DR CORALVILLE, IA

Product (Model)	Violation	Citation	Action	Company Name, Location
TOY (1263993)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	YANKEE CANDLE COMPANY, INC. 16 YANKEE CANDLE WAY SOUTH DEERFIELD, MA 01373
GIRL'S DRESS (13759)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	VIVA IMPORT CORPORATION 640 S. HILL ST. STE #356 LOS ANGELES, CA 90014
TRUCK (HWA236085)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	AA OF AMERICA 12 EDGEBORO RD., UNIT 2 EAST BRUNSWICK, NJ 08816
SWORD (HWA518625)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	AA OF AMERICA 12 EDGEBORO RD., UNIT 2 EAST BRUNSWICK, NJ 08816
ACTION FIGURE (HWA686095)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	AA OF AMERICA 12 EDGEBORO RD., UNIT 2 EAST BRUNSWICK, NJ 08816
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	INDIAN CREEK APARTMENTS 5701 KUGLER MILL ROAD CINCINNATI, OH 45236
SAHARA ROLL UP PANT AND SAHARA	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	RECREATIONAL EQUIPMENT INC. (REI) 6750 SOUTH 228TH STREET KENT, WA 98032
RED CHECK BOYS PANT SET (HSH159BPL)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	VIVE LA FETE, INC. 7175 SW 47TH ST, STE 205 MIAMI, FL 33155
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	PHOENIX ALL SUITES-WEST 533 WEST BEACH BLVD GULF SHORES, AL 36542
APRIL 2013				
MATTRESS - TWIN (ALL STYLES (KM-))	Mattress Flammability Failure	16 CFR 1632	Correct Future Production	DYNASTY MATTRESS INC 21 SUNSET CIR WESTMINSTER, CA 92683
NEON DART BALL GAME SET (50055)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TOY INVESTMENTS INC. DBA TOYSMITH 3101 W VALLEY HWY E SUMNER, WA 98390
POOL	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	FIELDSTONE AT GLENWOOD CROSSING 10637 SPRINGFIELD PIKE CINCINNATI, OH 45215
POOL	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	NORTHWEST WOODS APARTMENTS 11605 PASSAGE WAY CINCINNATI, OH 45240
POOL	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	PLEASANT RUN APARTMENTS 1578 PLEASANT RUN DRIVE CINCINNATI, OH 45240

Product (Model)	Violation	Citation	Action	Company Name, Location
SILVER POTASSIUM CYANIDE (PRODUCT CODE SP)	Other	16 CFR 1500	Stop Sale and Correct Future Production	PREEDA PALAKAWONG 1433 /3 SOI- WATBANGSAKEANAI T BANGKO 10600 THAILAND,
SHOES (MP100154L-A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	BCNY INTERNATIONAL 25 NEWBRIDGE ROAD, SUITE 405 HICKSVILLE, NY 11801
MY PUSH PET	ASTM Toy Standard Violation	15 U.S.C. § 2058(a)	Consumer Level Recall	EXCELLIGENCE LEARNING CORPORATION 2 LOWER RAGSDALE DRIVE, SUITE MONTEREY, CA 93940
GIRL'S 100% COTTON KNIT DRESS (SS13-304-324-OR)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MALI KIDS, INC. 1025 INDUSTRY DRIVE TUKWILA, WA 98188-4802
GIRL'S 100% COTTON KNIT DRESS (SS13-304-324-OR)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MALI KIDS, INC. 1025 INDUSTRY DRIVE TUKWILA, WA 98188-4802
GIRL'S 100% COTTON KNIT DRESS (SS13-304-324-OR)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MALI KIDS, INC. 1025 INDUSTRY DRIVE TUKWILA, WA 98188-4802
GIRL'S 100% COTTON KNIT DRESS (SS13-304-324-OR)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MALI KIDS, INC. 1025 INDUSTRY DRIVE TUKWILA, WA 98188-4802
GIRL'S 100% COTTON KNIT DRESS (SS13-304-324-OR)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MALI KIDS, INC. 1025 INDUSTRY DRIVE TUKWILA, WA 98188-4802
GIRL'S 100% COTTON KNIT DRESS (SS13-304-324-OR)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	MALI KIDS, INC. 1025 INDUSTRY DRIVE TUKWILA, WA 98188-4802
TODDLER BED (CONVERSION 4365)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	NEWPORT COTTAGES 4111 BUCHANAN AVE. RIVERSIDE, CA 92503
TODDLER BED (DEVON 4920)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	NEWPORT COTTAGES 4111 BUCHANAN AVE. RIVERSIDE, CA 92503
TODDLER BED (RICKI 4490)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	NEWPORT COTTAGES 4111 BUCHANAN AVE. RIVERSIDE, CA 92503
SILVER POTASSIUM CYANIDE 10 GR (PRODUCT CODE SP)	Other	16 CFR 1500	Stop Sale and Correct Future Production	PREEDA PALAKAWONG 1433 /3 SOI- WATBANGSAKEANAI T BANGKO 10600 THAILAND,
GREAT GRIZZLY MUCHO GRANDE, LA (GG5132)	Fireworks Long Fuse Burn Time	16 CFR 1507.3	Correct Future Production	SOUTH CAROLINA DISTRIBUTORS, INC. 1406 CHEROKEE FALLS ROAD CHEROKEE FALLS, SC 29702

Product (Model)	Violation	Citation	Action	Company Name, Location
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	TARGET STORES (CORP) 7000 TARGET PARKWAY N MINNEAPOLIS, MN 55445
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	TARGET STORES (CORP) 7000 TARGET PARKWAY N MINNEAPOLIS, MN 55445
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	TARGET STORES (CORP) 7000 TARGET PARKWAY N MINNEAPOLIS, MN 55445
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	TARGET STORES (CORP) 7000 TARGET PARKWAY N MINNEAPOLIS, MN 55445
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	TARGET STORES (CORP) 7000 TARGET PARKWAY N MINNEAPOLIS, MN 55445
CHILDREN'S SLEEPWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	TARGET STORES (CORP) 7000 TARGET PARKWAY N MINNEAPOLIS, MN 55445
LEGEND SPRING HORSE (1-80054)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TEK NEK TOYS INTERNATIONAL INC 1904 INDUSTRIAL BLVD, STE. 100 COLLEYVILLE, TX 76034
KC TIC TACK TOE (KC TIC/TACK/TOE)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CHINA KNIGHT EXPRESS CO LTD 2931 CLEVELAND ST NE MINNEAPOLIS, MN 55418
CHILD'S UNDERWEAR (110-94#)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	INTRACON INC. 1517 132ND STREET COLLEGE POINT, NY 11356- 2441
BUBBLE GUN (3888)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	LOKKY HOLDING INC 285 STARBIRD DR MONTEREY PARK, CA 91755
DOLL SET (102-3)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	C & S TOYS INC 42-04 SAUL STREET, APT 2D FLUSHING, NY 11355
DREAM CAR (6/358)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	ESCO IMPORTS OF TEXAS 6055 WOODLAKE CENTER SAN ANTONIO, TX 78244
DREAM CAR (6/358)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	ESCO IMPORTS OF TEXAS 6055 WOODLAKE CENTER SAN ANTONIO, TX 78244
DREAM CAR (6/358)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	ESCO IMPORTS OF TEXAS 6055 WOODLAKE CENTER SAN ANTONIO, TX 78244
DREAM CAR (6/358)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	ESCO IMPORTS OF TEXAS 6055 WOODLAKE CENTER SAN ANTONIO, TX 78244
DREAM CAR (6/358)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	ESCO IMPORTS OF TEXAS 6055 WOODLAKE CENTER SAN ANTONIO, TX 78244

Product (Model)	Violation	Citation	Action	Company Name, Location
CHILDREN'S PIGGY BANK (21044)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	HOLDEN INTERNATIONAL, INC 7000 BRYAN DAIRY ROAD LARGO, FL 33777
CHILD'S BACKPACK (DI-1258M-B#)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	INTRACON INC. 1517 132ND STREET COLLEGE POINT, NY 11356- 2441
CHILD'S LUNCH BOX (D-1252-W#)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	INTRACON INC. 1517 132ND STREET COLLEGE POINT, NY 11356- 2441
CHILD'S LUNCH BOX (S-1259-W#)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	INTRACON INC. 1517 132ND STREET COLLEGE POINT, NY 11356- 2441
CHILD'S BACKPACK (TH-011L-B#)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	INTRACON INC. 1517 132ND STREET COLLEGE POINT, NY 11356- 2441
CHILD'S UNDERWEAR (110-59#)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	INTRACON INC. 1517 132ND STREET COLLEGE POINT, NY 11356- 2441
CHILD'S UNDERWEAR (110-72#)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	INTRACON INC. 1517 132ND STREET COLLEGE POINT, NY 11356- 2441
CHILD'S UNDERWEAR (110-21#)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	INTRACON INC. 1517 132ND STREET COLLEGE POINT, NY 11356- 2441
CHILD'S UNDERWEAR (110-8#)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	INTRACON INC. 1517 132ND STREET COLLEGE POINT, NY 11356- 2441
CHILD'S UNDERWEAR (110-19#)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	INTRACON INC. 1517 132ND STREET COLLEGE POINT, NY 11356- 2441
CHILDREN'S HOODED JACKET/ GREE (26447)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	STAR RIDE KIDS INC 112 W 34TH ST, #830 NEW YORK, NY 10120
CHILDREN'S HOODED JACKET/ ORAN (26447)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	STAR RIDE KIDS INC 112 W 34TH ST, #830 NEW YORK, NY 10120
CHILDREN'S HOODED JACKET/ YELL (26447)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	STAR RIDE KIDS INC 112 W 34TH ST, #830 NEW YORK, NY 10120

Product (Model)	Violation	Citation	Action	Company Name, Location
CHILDREN'S SHIRT/ TANK/ PINK (87198)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	STAR RIDE KIDS INC 112 W 34TH ST, #830 NEW YORK, NY 10120
CHILDREN'S HOODED JACKET/ PINK (26447)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	STAR RIDE KIDS INC 112 W 34TH ST, #830 NEW YORK, NY 10120
TOY DOG WITH HAT (WITH HAT)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	TRACY Z CORPORATION 5269 BUFORD HIGHWAY NE, SUITES DORAVILLE, GA 30340
BABY WALKER (EO803)	Durable Nursery Product - Baby Walkers	16 CFR part 1130	Stop Sale and Correct Future Production	VINCENT INTERNATIONAL DISTR INC 20325 NE 15TH COURT MIAMI, FL
BABY WALKER (EO803)	Durable Nursery Product - Baby Walkers	16 CFR part 1130	Stop Sale and Correct Future Production	VINCENT INTERNATIONAL DISTR INC 20325 NE 15TH COURT MIAMI, FL
CHILDREN'S WEARING APPAREL (I12/M/B04101)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
CHILDREN'S WEARING APPAREL (I12/M/B14751)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
CHILDREN'S WEARING APPAREL (I12/M/B14751)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
CHILDREN'S WEARING APPAREL (I12/M/B14751)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
CHILDREN'S WEARING APPAREL (I12/M/B14751)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
CHILDREN'S WEARING APPAREL (I12/M/B14751)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
CHILDREN'S WEARING APPAREL (I12/M/B14751)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
CHILDREN'S WEARING APPAREL (I12/M/B14751)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134

Product (Model)	Violation	Citation	Action	Company Name, Location
CHILDREN'S WEARING APPAREL (I12/M/B14751)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
DOLL SET (83114)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	C & S TOYS INC 42-04 SAUL STREET, APT 2D FLUSHING, NY 11355
CABBAGE PATCH KIDS DOLL CLOTHE (743)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	DELTA IMPORT COMPANY 1386 PRITCHETT INDUSTRIAL BLVD AUSTELL, GA 30168
CABBAGE PATCH KIDS DOLL CLOTHE (743)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	DELTA IMPORT COMPANY 1386 PRITCHETT INDUSTRIAL BLVD AUSTELL, GA 30168
CABBAGE PATCH KIDS DOLL CLOTHE (743)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	DELTA IMPORT COMPANY 1386 PRITCHETT INDUSTRIAL BLVD AUSTELL, GA 30168
DRAIN COVERS (OUTDOOR)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	DISNEY ANIMAL KINGDOM LODGE 2901 OSCEOLA PARKWAY LAKE BUENA VISTA, FL 32830
BUBBLE GUN (EB13-4 CLEAR FI)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	EVERBRIGHT TRADING INC 72 VAN DAM ST BROOKLYN, NY 11222
BUBBLE GUN (EB13-2 FISH)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	EVERBRIGHT TRADING INC 72 VAN DAM ST BROOKLYN, NY 11222
BUBBLE GUN (EB13-1 DOG)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	EVERBRIGHT TRADING INC 72 VAN DAM ST BROOKLYN, NY 11222
OZARK TRAIL RAIN PONCHO (8S029)	Vinyl Flammability Failure	16 CFR 1611	Distribution Level Recall	WAL-MART 702 SW 8TH STREET BENTONVILLE, AR 72712
OZARK TRAIL RAIN PONCHO (8S029)	Vinyl Flammability Failure	16 CFR 1611	Distribution Level Recall	WAL-MART 702 SW 8TH STREET BENTONVILLE, AR 72712
BUBBLE GUN (KS10085Y-2 CLEA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	XP TRADING 23 CYPRESS AVE BROOKLYN, NY 11237
BUBBLE GUN (KS10087Y-2 CLEA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	XP TRADING 23 CYPRESS AVE BROOKLYN, NY 11237
BUBBLE GUN (KS10094Y-2 YELL)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	XP TRADING 23 CYPRESS AVE BROOKLYN, NY 11237
BUBBLE GUN (KS10095Y-2 PINK)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	XP TRADING 23 CYPRESS AVE BROOKLYN, NY 11237
BUBBLE GUN (KS10080PY-2 SMA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	XP TRADING 23 CYPRESS AVE BROOKLYN, NY 11237

Product (Model)	Violation	Citation	Action	Company Name, Location
BUBBLE GUN (KS10084Y-2 CLEA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	XP TRADING 23 CYPRESS AVE BROOKLYN, NY 11237
POOL	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	ASTON WOODS HOME 3745 CHESTNUT PARK CLEVES, OH 45002
POOL (OUTDOOR)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	HARBOUR LAKES 7102 GRAND HORIZONS BLVD ORLANDO, FL
POOL (OUTDOOR)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	HUSTBOURNE COUNTRY CLUB 9000 HURSTBOURNE COUNTRY CLUB LOUISVILLE, KY 40202
POOL	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	PRINCE FREDERICK APTS 8269 KINGSMERE COURT CINCINNATI, OH 45231
RAZOR POWERWING SCOOTER	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	RAZOR USA LLC 16200 CARMENITA ROAD, SUITE A CERRITOS, CA 90703-2255
IMAGINARIUM MOMMY & BABY (5F5E967)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	TOYS R US, INC ONE GEOFFREY WAY WAYNE, NJ 07470
BUBBLE GUN (CK4025 DOLPHIN)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	CYBERKIDZ INTERNATIONAL 45 KNIGHT BRIDGE RD PISCATAWAY, NJ 08854
BUBBLE GUN (CK4026 TIGER)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	CYBERKIDZ INTERNATIONAL 45 KNIGHT BRIDGE RD PISCATAWAY, NJ 08854
BUBBLE GUN (CK4028 DINOSAUR)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	CYBERKIDZ INTERNATIONAL 45 KNIGHT BRIDGE RD PISCATAWAY, NJ 08854
BUBBLE GUN (CK4031 FISH)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	CYBERKIDZ INTERNATIONAL 45 KNIGHT BRIDGE RD PISCATAWAY, NJ 08854
DRAIN COVER (SPA)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	LEGENDS GOLF & COUNTY CLUB 1690 LEGENDARY BOULEVARD CLERMONT, FL 34711
PRISM ACRYLIC PRIMARY PAINT SE (179006)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	PALMER PAINT PRODUCTS 1291 ROCHESTER RD TROY, MI 48083
DRAIN COVER (SPA)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	ADELAIDE SHORES RV RESORT POOL 2881 US 27 N AVON PARK, FL 33825
RACE TIME SPACE LAUNCHERS PLAS (SKU 164401)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320

Product (Model)	Violation	Citation	Action	Company Name, Location
RACE TIME SPACE LAUNCHERS PLAS (SKU 164401)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
RACE TIME SPACE LAUNCHERS PLAS (SKU 164401)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
RACE TIME SPACE LAUNCHERS PLAS (SKU 164401)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
RACE TIME SPACE LAUNCHERS PLAS (SKU 164401)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
RACE TIME SPACE LAUNCHERS PLAS (SKU 164401)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
RACE TIME SPACE LAUNCHERS PLAS (SKU 164401)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
RACE TIME SPACE LAUNCHERS PLAS (SKU 164401)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
RACE TIME SPACE LAUNCHERS PLAS (SKU 164401)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DOLLAR TREE STORES, INC. (GREENBRIER) 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
INFANT SHOE (NANA-01E)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN ISLAND INTERNATIONAL 17950 ROWLAND ST. CITY OF INDUSTRY, CA 91748
PEGA-FOMI (F0170001)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	J. PICA AND CO - PUERTO RICO CALLE A, ESQ. ESCORIAL SAN JUAN, PR 00920
POOL (OUTDOOR)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	PARK PLACE APTS 23 HILTIN PLACE GREENSBORO, NC 27409
POOL AND SPA	Failure of secondary back up system	Sec. 1404(c)(1)(B)	Correct Future Production	THE BEDFORD RETIREMENT HOMES 13303 SE MCGILLIVRAY BLVD VANCOUVER, WA 98683
POOL (OUTDOOR)	Failure of secondary back up system	Sec. 1404(c)(1)(B)	Correct Future Production	WINGATE INN 6007 LANDMARK CENTER BLVD GREENSBORO, NC 27407
BUBBLE GUN (700714/818-1)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	ABC IMPORT INC 247 150TH ST WHITESTONE, NY 11357
BUBBLE GUN (FISH J99481)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	JIN TE LI TRADING INC 11-38 128TH STREET COLLEGE POINT, NY 11356

Product (Model)	Violation	Citation	Action	Company Name, Location
BUBBLE GUN (DOLPHIN J99482)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	JIN TE LI TRADING INC 11-38 128TH STREET COLLEGE POINT, NY 11356
BUBBLE GUN (DINOSAUR J99483)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	JIN TE LI TRADING INC 11-38 128TH STREET COLLEGE POINT, NY 11356
DOLL (J99486)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	JIN TE LI TRADING INC 11-38 128TH STREET COLLEGE POINT, NY 11356
POOLS	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	MOTEL 6 - LAKEWOOD 480 WADSWORTH BLVD LAKEWOOD, CO 80226
KIDS' CHARACTER SLEEPING BAG - (40633)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FAR EAST BROKERS AND CONSULTANTS, INC. 3644 PHILIPS HWY JACKSONVILLE, FL 32207
KIDS' CHARACTER SLEEPING BAG - (40633)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FAR EAST BROKERS AND CONSULTANTS, INC. 3644 PHILIPS HWY JACKSONVILLE, FL 32207
DRAIN COVER	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	GREEN MOUNTAIN SWIM CLUB 1031 S UNION BLVD LAKEWOOD, CO 80226
12" BOYS BIKE (B121)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	XP TRADING 23 CYPRESS AVE BROOKLYN, NY 11237
12" BOYS BIKE (B121)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	XP TRADING 23 CYPRESS AVE BROOKLYN, NY 11237
MELODY CRIB- EXPRESSO (90610-E)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	EDEN BABY 1411 N. BATAVIA ST. #102 ORANGE, CA 92687
MELODY CRIB- EXPRESSO (90610-E)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	EDEN BABY 1411 N. BATAVIA ST. #102 ORANGE, CA 92687
BABY BOTTLE BIBERON	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GREENBRIER INTERNATIONAL, INC. 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
BABY BOTTLE BIBERON	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GREENBRIER INTERNATIONAL, INC. 500 VOLVO PARKWAY CHESAPEAKE, VA 23320
SILLA ZERO DIAMONDS (10712)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	SEAL LIFE DISTRIBUTORS INC. PO BOX 9147 BAYAMON, PR 00960

Product (Model)	Violation	Citation	Action	Company Name, Location
SILLA ZERO DIAMONDS (10712)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	SEAL LIFE DISTRIBUTORS INC. PO BOX 9147 BAYAMON, PR 00960
MAY 2013				
TOY - EZYROLLER (PINK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EZYROLLER LLC 22588 SCENIC LOOP RD SAN ANTONIO, TX 78255
TOY - EZYROLLER (BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EZYROLLER LLC 22588 SCENIC LOOP RD SAN ANTONIO, TX 78255
DOLL (KM-N51)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	TWINKLE STAR TRADING INC 423 WALL STREET LOS ANGELES, CA 90013
LULLABYE PRINCETON (6155-522)	Other CPSA Violation	CPSA	Correct Future Production	CREATIONS BABY/HOME MERIDIAN INTERNATION 3980 PREMIER DR HIGH POINT, NC 27265
LULLABYE VICTORIA (6135-522)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Correct Future Production	CREATIONS BABY/HOME MERIDIAN INTERNATION 3980 PREMIER DR HIGH POINT, NC 27265
MP LIGHTERS (9205/9510)	MP Lighter Reporting	16 CFR 1212.17 (b)	Stop Sale and Correct Future Production	L'IMAGE ENTERPRISES INC. 134 ROMINA DRIVE, UNIT #2 VAUGHAN, ON L4K 4Z7
MP LIGHTERS (9205/9510)	MP Lighter Reporting	16 CFR 1212.17 (b)	Stop Sale and Correct Future Production	L'IMAGE ENTERPRISES INC. 134 ROMINA DRIVE, UNIT #2 VAUGHAN, ON L4K 4Z7
MP LIGHTERS (9205/9510)	MP Lighter Reporting	16 CFR 1212.17 (b)	Stop Sale and Correct Future Production	L'IMAGE ENTERPRISES INC. 134 ROMINA DRIVE, UNIT #2 VAUGHAN, ON L4K 4Z7
MP LIGHTERS (9205/9510)	MP Lighter Reporting	16 CFR 1212.17 (b)	Stop Sale and Correct Future Production	L'IMAGE ENTERPRISES INC. 134 ROMINA DRIVE, UNIT #2 VAUGHAN, ON L4K 4Z7
MP LIGHTERS (9205/9510)	MP Lighter Reporting	16 CFR 1212.17 (b)	Stop Sale and Correct Future Production	L'IMAGE ENTERPRISES INC. 134 ROMINA DRIVE, UNIT #2 VAUGHAN, ON L4K 4Z7
MINI PYRAMID (BM1255)	Fireworks Short Fuse Burn Time	16 CFR 1507.3	Correct Future Production	JAKE'S FIREWORKS INC. 2311 W 4TH ST. #A PITTSBURG, KS 66762
MODELLING PLASTICINE (308787)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	ALL SEASON SALES INC 8908 MISSION DRIVE ROSEMEAD, CA 91770

Product (Model)	Violation	Citation	Action	Company Name, Location
MODELLING PLASTICINE (308787)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	ALL SEASON SALES INC 8908 MISSION DRIVE ROSEMEAD, CA 91770
MODELLING PLASTICINE (308787)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	ALL SEASON SALES INC 8908 MISSION DRIVE ROSEMEAD, CA 91770
CABBAGE PATCH KIDS DOLL BLANKE (BL#1)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	DELTA IMPORT COMPANY 1386 PRITCHETT INDUSTRIAL BLVD AUSTELL, GA 30168
CRYSTAL CRAYONS	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	KIKKERLAND DESIGN INC. 666 BROADWAY, 4TH FLOOR NEW YORK, NY 10012
GLUE STICK (EO1027DX21)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	MAYZ CORPORATION MONTE REAL PLAZA (LOS COLOBOS) CAROLINA, PR 00987
SCHOOL WHITE GLUE (JP-50015)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	MAYZ CORPORATION MONTE REAL PLAZA (LOS COLOBOS) CAROLINA, PR 00987
NATURAL COLOR PENCILS (E1003L712CR)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	MAYZ CORPORATION MONTE REAL PLAZA (LOS COLOBOS) CAROLINA, PR 00987
NATURAL COLOR PENCILS (E1003L724CR)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	MAYZ CORPORATION MONTE REAL PLAZA (LOS COLOBOS) CAROLINA, PR 00987
SCHOOL WHITE GLUE (JP-5001)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	MAYZ CORPORATION MONTE REAL PLAZA (LOS COLOBOS) CAROLINA, PR 00987
SCHOOL WHITE GLUE (JP-50012)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	MAYZ CORPORATION MONTE REAL PLAZA (LOS COLOBOS) CAROLINA, PR 00987
SCHOOL WHITE GLUE (JP50013)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	MAYZ CORPORATION MONTE REAL PLAZA (LOS COLOBOS) CAROLINA, PR 00987
QUIT IT! INSTANT PET TRAINER	Other Household Chemicals Labeling	16 CFR 1500	Stop Sale and Correct Future Production	SUNBEAM CORP 2381 EXECUTIVE CENTER DR. BOCA RATON, FL 33431
BUBBLE BLOWING GUN (1208TY043)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	FLASH SALES INC 4401 NW 167 STREET OPA LOCKA, FL 33055
CAN OF MAGNET BUG CAR (1208TY037)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	FLASH SALES INC 4401 NW 167 STREET OPA LOCKA, FL 33055

Product (Model)	Violation	Citation	Action	Company Name, Location
WASHABLE CHALKS (1209ED006)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	FLASH SALES INC 4401 NW 167 STREET OPA LOCKA, FL 33055
TOY DOG WITHOUT HAT (WITHOUT HAT)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	TRACY Z CORPORATION 5269 BUFORD HIGHWAY NE, SUITES DORAVILLE, GA 30340
HOT BLOODED (KM15141)	Fireworks Short Fuse Burn Time	16 CFR 1507.3	Correct Future Production	JAKE'S FIREWORKS INC. 2311 A WEST 4TH STREET PITTSBURG, KS 66762
12" BIKE (EB-12 B D)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EVERBRIGHT TRADING INC 72 VAN DAM ST BROOKLYN, NY 11222
TOY TOP (T9029)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FAMILY PRODUCT USA INC. 1717B TROUTMAN STREET RIDGWOOD, NY 11385
PADDYWAX SCENTED DIFFUSER OIL (EGFD10, EGFDT10)	Other Household Chemicals Labeling	16 CFR 1500	Consumer Level Recall	PADDYWAX LLC 3343 ASPEN GROVE DR. SUITE 200 FRANKLIN, TN 37067
POOL DRAIN COVER	Failure of secondary back up system	Sec. 1404(c)(1)(B)	Correct Future Production	PALM WEST MOBILE HOME 300 WEST LOWER BUCKEYE ROAD AVONDALE, AZ 85323
IDEA BABY BATH SEAT (799)	Durable Nursery Product - Bath Seats	16 CFR part 1130	Consumer Level Recall	CHELSEA & SCOTT, LTD. 75 ALBRECHT DRIVE LAKE BLUFF, IL 60044
ANNIHILATOR (GG5378)	Fireworks Blowout / Burnout	16 CFR 1507.6	Correct Future Production	NORTH CENTRAL INDUSTRIES, INC. 1500 E. WASHINGTON ST MUNCIE, IN 47305
INFANT SHOE (AADI-14)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	AMIGA SHOES FACTORY INC 925 CANADA CT INDUSTRY, CA 91748
PLUSH BAG (PTC-0935-7)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	PROSPECT TRADING CORP 216 BOYD ST. #D LOS ANGELES, CA 90013
PLUSH BAG (PTC-0935-7)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	PROSPECT TRADING CORP 216 BOYD ST. #D LOS ANGELES, CA 90013
PLUSH BAG (PTC-0935-7)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	PROSPECT TRADING CORP 216 BOYD ST. #D LOS ANGELES, CA 90013
PLUSH BAG (PTC-0935-7)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	PROSPECT TRADING CORP 216 BOYD ST. #D LOS ANGELES, CA 90013

Product (Model)	Violation	Citation	Action	Company Name, Location
PLUSH BAG (PTC-0935-7)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	PROSPECT TRADING CORP 216 BOYD ST. #D LOS ANGELES, CA 90013
LIGHTERS (1909-2009)	Lighter Certificate of Compliance	16 CFR 1210.12(b)	Stop Sale and Correct Future Production	SONNY HAWKINS 21 OAKNOLL COURT ELMA BUFFALO, NY 14059
TRIPLE CARNIVAL (LS203)	Fireworks Blowout / Burnout	16 CFR 1507.6	Correct Future Production	THUNDER FIREWORKS INC. 5207 187TH STREET EAST TACOMA, WA 98446
TOY DR SET (T0707 1067)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	FEI YUE TRADING INC 145 GARDNER AVENUE BROOKLYN, NY 11237
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	ONONDAGA PARK 531 ROBERTS AVENUE SYRACUSE, NY 13207
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	SCPD-KIRK PARK 300 WEST BORDEN SYRACUSE, NY 13025
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	SCPD-LINCOLN PARK 140 ROBINSON STREET SYRACUSE, NY 13203
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	SCPD-MCKINLEY PARK 400 WEST PLEASANT STREET SYRACUSE, NY 13205
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	SCPD-SCHILLER PARK 1100 RUGBY ROAD SYRACUSE, NY 13208
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	SCPD-WILSON PARK 1117 SOUTH MCBRIDE STREET SYRACUSE, NY 13202
AQUABABY BATH RING (BABY BATH (2195387)	Durable Nursery Product - Bath Seats	16 CFR part 1130	Consumer Level Recall	SCS DIRECT, INC. D/B/A TOYS N GAMES, ETC 100 RATON DRIVE MILFORD, CT 06461
QUICK FUSE 20 FEET (MB-9107)	Other Fireworks	16 CFR 1507	Stop Sale and Correct Future Production	STATELINE FIREWORKS INC 3115 E 9TH ST TEXARKANA, AR 71854
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	SCPD-THORNDEN PARK 610 SOUTH BEECH STREET SYRACUSE, NY 13210
MICKEY MOUSE INFANT SHORTALLS (7J4650-KDS)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CHILDREN'S APPAREL NETWORK, LTD. 77 SOUTH FIRST ST ELIZABETH, NJ 07206
AQUA CREATURES SQUIRTERS (TY564)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	D & D DISTRIBUTING- WHOLESALE, INC. 14615 C STREET SOUTH TACOMA, WA 98444

Product (Model)	Violation	Citation	Action	Company Name, Location
TOY BLOCK SET 28 PIECES (PL301299/6613)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	EVERBRIGHT TRADING INC 72 VAN DAM ST BROOKLYN, NY 11222
TOY BLOCK SET 63 PIECES (PL307212/6606)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	EVERBRIGHT TRADING INC 72 VAN DAM ST BROOKLYN, NY 11222
TOY BLOCK SET 40 PIECES (PL301297/6602)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	EVERBRIGHT TRADING INC 72 VAN DAM ST BROOKLYN, NY 11222
MONKEY PADDLE BALL (B027)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	PLUSH APPEAL, LLC 2811 TOULOUSE STREET NEW ORLEANS, LA 70119
DIVE WAND AND GOGGLE (28108)	Dive Stick Ban	16 CFR 1500.18	Consumer Level Recall	WEST COAST LIQUIDATORS, INC. 12434 FOURTH STREET RANCHO CUCAMONGA, CA 91720-000
12" BOYS BIKE (B121)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	XP TRADING 23 CYPRESS AVE BROOKLYN, NY 11237
14" BOYS BIKE (B141)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	XP TRADING 23 CYPRESS AVE BROOKLYN, NY 11237
<i>JUNE 2013</i>				
GLITTER GLUE (780-3819002)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	DBG MANAGEMENT CORP. AVE. LAUREL L35 BAYAMON, PR 00956
CHILDREN'S WEARING APPAREL (GREEN W/BROWN)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Consumer Level Recall	MINGA FAIR TRADE IMPORTS LLC 961 PARK DRIVE, UNIT D LAKE GENEVA, WI 53147
CHILDREN'S WEARING APPAREL (PINK)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Consumer Level Recall	MINGA FAIR TRADE IMPORTS LLC 961 PARK DRIVE, UNIT D LAKE GENEVA, WI 53147
LUNCH CASE (GL-185)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RAMS IMPORT CARR.869 CALLE PALMAS ESQ. 4 CATANO, PR 00962
LUNCH CASE (GL-180)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RAMS IMPORT CARR.869 CALLE PALMAS ESQ. 4 CATANO, PR 00962
LUNCH CASE (GL-186)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RAMS IMPORT CARR.869 CALLE PALMAS ESQ. 4 CATANO, PR 00962

Product (Model)	Violation	Citation	Action	Company Name, Location
LUNCH CASE (GL-178)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RAMS IMPORT CARR.869 CALLE PALMAS ESQ. 4 CATANO, PR 00962
LUNCH CASE (GL-182)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RAMS IMPORT CARR.869 CALLE PALMAS ESQ. 4 CATANO, PR 00962
LUNCH CASE (GL-183)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RAMS IMPORT CARR.869 CALLE PALMAS ESQ. 4 CATANO, PR 00962
LUNCH CASE (GL-181)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RAMS IMPORT CARR.869 CALLE PALMAS ESQ. 4 CATANO, PR 00962
BACKPACKS (GY180)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RAMS IMPORT CARR.869 CALLE PALMAS ESQ. 4 CATANO, PR 00962
BACKPACKS (GY181)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RAMS IMPORT CARR.869 CALLE PALMAS ESQ. 4 CATANO, PR 00962
FLASHING BUTTERFLY WAND (3088 (FR0833))	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	SUYIN LUO DBA SUNNY TRADING CO 245 WINSTON ST., SUITE 5 LOS ANGELES, CA 90013
WATER BALLOONS (3088 (FR0833))	Misbranded Balloon	16 CFR 1500.19	Stop Sale and Correct Future Production	SUYIN LUO DBA SUNNY TRADING CO 245 WINSTON ST., SUITE 5 LOS ANGELES, CA 90013
18-PC CHILDREN'S CRAYONS (GCP-18)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	TWIN TRADING, INC. 8726 SOUTH TACOMA WAY TACOMA, WA 98499
18-PC CHILDREN'S CRAYONS (GCP-18)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	TWIN TRADING, INC. 8726 SOUTH TACOMA WAY TACOMA, WA 98499
18-PC CHILDREN'S CRAYONS (GCP-18)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	TWIN TRADING, INC. 8726 SOUTH TACOMA WAY TACOMA, WA 98499
18-PC CHILDREN'S CRAYONS (GCP-18)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	TWIN TRADING, INC. 8726 SOUTH TACOMA WAY TACOMA, WA 98499

Product (Model)	Violation	Citation	Action	Company Name, Location
18-PC CHILDREN'S CRAYONS (GCP-18)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	TWIN TRADING, INC. 8726 SOUTH TACOMA WAY TACOMA, WA 98499
INFLATABLE TOY BALL (25)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	YI LONG TRADING INC 537 JOHNSON AVE BROOKLYN, NY 11237
CHILDREN'S WEARING APPAREL (GABON 3)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
CHILDREN'S WEARING APPAREL (GABAN 3)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
CHILDREN'S WEARING APPAREL (TURIN)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
CHILDREN'S WEARING APPAREL (VALLORBE)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
CHILDREN'S WEARING APPAREL (PALMA)	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	ZULILY, INC 2200 FIRST AVENUE SOUTH SEATTLE, WA 98134
PLAYGROUND BINOCULARS (3289 HDW BOX -)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CHINA KNIGHT EXPRESS CO LTD 2931 CLEVELAND ST NE MINNEAPOLIS, MN 55418
POOL	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	COURTYARD BY MARRIOTT 1309 ASHFORD AVENUE SAN JUAN, PR 00907
C-4 STICK (FC745)	Pyrotechnic Materials Overload	16 CFR 1500.17	Correct Future Production	HERBIE'S FAMOUS FIREWORKS, INC. 1406 CHEROKEE FALLS ROAD CHEROKEE FALLS, SC 29702
CRAZY EXCITING (MQC0060)	Fireworks Long Fuse Burn Time	16 CFR 1507.3	Correct Future Production	JAKE'S FIREWORKS INC. 2311 W 4TH ST. #A PITTSBURG, KS 66762
PREMIUM ARTILLERY SHELLS (8801)	Pyrotechnic Materials Overload	16 CFR 1500.17	Stop Sale and Correct Future Production	KELLNER'S FIREWORKS, INC. 478 OLD ROUTE 8 HARRISVILLE, PA 16038
M-FIRECRACKER (BP0051)	Pyrotechnic Materials Overload	16 CFR 1500.17	Correct Future Production	KELLNER'S FIREWORKS, INC. 478 OLD ROUTE 8 HARRISVILLE, PA 16038
M-8000 (KBF-003)	Pyrotechnic Materials Overload	16 CFR 1500.17	Correct Future Production	KELLNER'S FIREWORKS, INC. 478 OLD ROUTE 8 HARRISVILLE, PA 16038
KING OF THE SWORD (FH2711)	Fireworks Short Fuse Burn Time	16 CFR 1507.3	Stop Sale and Correct Future Production	L W LOYD CO INC 1500 S CEDAR AVE S PITTSBURG, TN 37380

Product (Model)	Violation	Citation	Action	Company Name, Location
SMOKE N MIRRORS (BPA036)	Pyrotechnic Materials Overload	16 CFR 1500.17	Stop Sale and Correct Future Production	L W LOYD CO INC 1500 S CEDAR AVE S PITTSBURG, TN 37380
CRACKER BOMBS (BF2055)	Pyrotechnic Materials Overload	16 CFR 1500.17	Correct Future Production	PHOENIX IMPORTS, INC. 3366 REMY DRIVE LANSING, MI 48906
BUZZ KILLER (BF1827)	Fireworks Long Fuse Burn Time	16 CFR 1507.3	Stop Sale and Correct Future Production	PHOENIX IMPORTS, INC. 3366 REMY DRIVE LANSING, MI 48906
FIREWORKS - WHIRLING CYCLONE (BF3033)	Fireworks Fuse Attachment	16 CFR 1507.3	Correct Future Production	PHOENIX IMPORTS, INC. 3366 REMY DRIVE LANSING, MI 48906
EPICENTER (DM234)	Fireworks Long Fuse Burn Time	16 CFR 1507.3	Correct Future Production	PHOENIX IMPORTS, INC. 3366 REMY DRIVE LANSING, MI 48906
B.A.M.F. (JFG8006)	Fireworks Fuse Attachment	16 CFR 1507.3	Stop Sale and Correct Future Production	PHOENIX IMPORTS, INC. 901 N. LARCH ST. LANSING, MI 48906
GREAT GRIZZLY M- 800 CRACKER (GG0231FB)	Pyrotechnic Materials Overload	16 CFR 1500.17	Correct Future Production	SOUTH CAROLINA DISTRIBUTORS, INC. 1406 CHEROKEE FALLS ROAD CHEROKEE FALLS, SC 29702
MEGABANGER M-60 CRACKER MAXIMU (MB-M60-72BG)	Pyrotechnic Materials Overload	16 CFR 1500.17	Correct Future Production	SOUTH CAROLINA DISTRIBUTORS, INC. 1406 CHEROKEE FALLS ROAD CHEROKEE FALLS, SC 29702
#100 FLORAL DISPLAY (FL781)	Fireworks Long Fuse Burn Time	16 CFR 1507.3	Correct Future Production	SPACE AGE MANUFACTURING CO.,INC. 1500 SOUTH CEDAR AVE SOUTH PITTSBURG, TN 37380
1" TEN OUTLAWS ARTILLERY SHELL (FH-2707)	Fireworks Short Fuse Burn Time	16 CFR 1507.3	Stop Sale and Correct Future Production	BETHANY SALES COMPANY 131 WEST MAIN STREET BETHANY, IL 61914
LION KING (KM15245, CQ1524)	Fireworks Short Fuse Burn Time	16 CFR 1507.3	Correct Future Production	JAKE'S FIREWORKS INC. 2311 W. 4TH ST., #A PITTSBURG, KS 66762-7200
THE ULTIMATE UNITED PYRO ROCKE (UP6017)	Pyrotechnic Materials Overload	16 CFR 1500.17	Stop Sale and Correct Future Production	PYROTECNIC SUPPLIERS, LLC P.O. BOX 50343 HENDERSON, NV 89016
JUST SICK (WH-8342)	Fireworks Fuse Side Ignition	16 CFR 1507.3	Correct Future Production	STATELINE FIREWORKS INC 3115 E 9TH ST TEXARKANA, AR 71854
M-150 CRACKER (LA1508/PI-011)	Pyrotechnic Materials Overload	16 CFR 1500.17	Correct Future Production	VICTORY FIREWORKS, INC. 579 VINCENT LANE ELLSWORTH, WI 54011

Product (Model)	Violation	Citation	Action	Company Name, Location
KITCHEN SET (308915)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALL SEASON SALES INC 8908 MISSION DRIVE ROSEMEAD, CA 91770
A CHAIR (MD-05)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EMH TRADING INC 462 EAST 4TH STREET LOS ANGELES, CA 90013
KIDS CHAIR (0051-8011)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JZ TRADING CORP 4030 E PLEASANTDALE RD DORAVILLE, GA 30340
DRAIN COVER (POOL)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	SPRINGHILL CONDO ASSOCIATION 205 VANTAGE DRIVE CAMILLUS, NY 13031
WALLET (2344)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	SUYIN LUO DBA SUNNY TRADING CO 245 WINSTON ST., SUITE 5 LOS ANGELES, CA 90013
R/C CAR (8096)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	USA SHUN DA TRADING INC 1285 FLUSHING AVE. BROOKLYN, NY 11237
MUSICAL LEARNING TOY (5003)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	USA SHUN DA TRADING INC 1285 FLUSHING AVE. BROOKLYN, NY 11237
R/C CAR (3800)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	USA SHUN DA TRADING INC 1285 FLUSHING AVE. BROOKLYN, NY 11237
DOLL (981)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	USA SHUN DA TRADING INC 1285 FLUSHING AVE. BROOKLYN, NY 11237
DOLL SET (0910-13)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	USA SHUN DA TRADING INC 1285 FLUSHING AVE. BROOKLYN, NY 11237
KIDS TORTILLA PRESS	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	AFFILIATED FOODS INC 1401 W FARMERS LN ARMARILLO, TX 79120
KIDS COOKING UTENSILS	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	AFFILIATED FOODS INC 1401 W FARMERS LN ARMARILLO, TX 79120
CHILD MEXICAN WRESTLER MASK	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	AFFILIATED FOODS INC 1401 W FARMERS LN ARMARILLO, TX 79120

Product (Model)	Violation	Citation	Action	Company Name, Location
WOODEN DRUM 8/6PACKS	Small Parts	16 CFR 1501	Correct Future Production	AFFILIATED FOODS INC 1401 W FARMERS LN ARMARILLO, TX 79120
SMALL MEXICAN MARACAS	Small Parts	16 CFR 1501	Correct Future Production	AFFILIATED FOODS INC 1401 W FARMERS LN ARMARILLO, TX 79120
MIXED MARBLES	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	AFFILIATED FOODS INC 1401 W FARMERS LN ARMARILLO, TX 79120
ANNA TODDLER BED (7008)	Other CPSA Violation	CPSA	Correct Future Production	AFG BABY FURNITURE SOUTH GREENWOOD AVE, SUITE L MONTEBELLO, CA 90640
ALLIE (I4588)	Other CPSA Violation	CPSA	Correct Future Production	AFG BABY FURNITURE SOUTH GREENWOOD AVE, SUITE L MONTEBELLO, CA 90640
SPA (10AVXXX)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	SALMON CREEK ESTATES 13311 NW 11TH AVE VANCOUVER, WA 98685
MODELING CLAY (6700140)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	PAREDES & CIA PO BOX 902312 SAN JUAN, PR 00902
MODELING CLAY (6700000)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	PAREDES & CIA PO BOX 902312 SAN JUAN, PR 00902
SMART TABLE (ST442I)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SMART TECHNOLOGIES 3636 RESEARCH ROAD NW CALGARY, K2V T2L 1Y
TOY WITH CANDY (AEDB114)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	SUNNY GENERAL TRADING INC 6515 S. GARFIELD BELL GARDENS AVE, CA
TOY WITH CANDY (AEDB114)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	SUNNY GENERAL TRADING INC 6515 S. GARFIELD BELL GARDENS AVE, CA
TOY WITH CANDY (AEDB114)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	SUNNY GENERAL TRADING INC 6515 S. GARFIELD BELL GARDENS AVE, CA
TOY WITH CANDY (AEDB114)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	SUNNY GENERAL TRADING INC 6515 S. GARFIELD BELL GARDENS AVE, CA
TOY WITH CANDY (AEDB114)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	SUNNY GENERAL TRADING INC 6515 S. GARFIELD BELL GARDENS AVE, CA

Product (Model)	Violation	Citation	Action	Company Name, Location
TOY WITH CANDY (AEDB114)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	SUNNY GENERAL TRADING INC 6515 S. GARFIELD BELL GARDENS AVE, CA
TOY WITH CANDY (AEDB114)	Rattle	16 CFR 1510	Stop Sale and Correct Future Production	SUNNY GENERAL TRADING INC 6515 S. GARFIELD BELL GARDENS AVE, CA
TOY WITH CANDY (AEDB114)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	SUNNY GENERAL TRADING INC 6515 S. GARFIELD BELL GARDENS AVE, CA
TOY WITH CANDY (AEDB114)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	SUNNY GENERAL TRADING INC 6515 S. GARFIELD BELL GARDENS AVE, CA
COWBELL ON A HANDLE	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	WESTCO EDUCATIONAL PRODUCTS 401 WESTCOR DR CORALVILLE, IA
TOY-DART BALL GAME (SB27799)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ARISTOTLE CORP DBA NASCO 901 JANESVILLE AVE FORT ATKINSON, WI 53538
TOY CYCLE (282)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	BJ&W INTERNATIONAL CORP. 9920 HARWIN DRIVE HOUSTON, TX 77036
POLICE PLAY SET (AK-008 (840106))	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN DEALS TRADING INC. 13314 39TH AVE., 1ST FLOOR FLUSHING, NY 11354
MILAZZO CABINET (2692356)	Lead-in-Paint Not Children's Product	16 CFR 1303	Stop Sale and Correct Future Production	PIER 1 IMPORTS 100 PIER 1 PLACE FORT WORTH, TX 76102
REVERSIBLE HAND MADE DOLLS (GJC01-15)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
REVERSIBLE HAND MADE DOLLS (GJC01-15)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
HAND MADE RASTA DOLLS (GJC 16 TO 19)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	ROMA CHAIN INC. MIAMI SOUVENIR 1600 NW 165TH STREET MIAMI, FL 33169
HALOPERIDOL ORAL SOLUTION	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	TEVA PHARMACEUTICALS USA 425 PRIVET ROAD HORSHAM, PA 19044

Product (Model)	Violation	Citation	Action	Company Name, Location
DOXEPIN ORAL SOLUTION	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	TEVA PHARMACEUTICALS USA 425 PRIVET ROAD HORSHAM, PA 19044
BEDDING ESSENTIALS MATTRESS PA (TWIN)	Mattress Flammability Labeling	16 CFR 1632	Correct Future Production	AMERICAN TEXTILE CO. 10 N. LINDEN STREET DUQUESNE, PA 15110
SILK TOP (401-A811)	Clothing Standard Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	BAILEY 44 LLC 2150 E. 10TH STREET LOS ANGELES, CA 90021
GIRL'S TWO PIECE SLEEPWEAR SET (FW12-G26 PINK P)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	KLEVER KIDS 2215 M STREET NW WASHINGTON, DC 20037
GIRL'S TWO PIECE SLEEPWEAR SET (FW12-G26 PINK P)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	KLEVER KIDS 2215 M STREET NW WASHINGTON, DC 20037
GIRL'S TWO PIECE SLEEPWEAR SET (FW12-G26 PINK P)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	KLEVER KIDS 2215 M STREET NW WASHINGTON, DC 20037
GIRL'S TWO PIECE SLEEPWEAR SET (FW12-G26 PINK P)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	KLEVER KIDS 2215 M STREET NW WASHINGTON, DC 20037
GIRL'S TWO PIECE SLEEPWEAR SET (FW12-G26 PINK P)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	KLEVER KIDS 2215 M STREET NW WASHINGTON, DC 20037
GIRL'S TWO PIECE SLEEPWEAR SET (FW12-G26 PINK P)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	KLEVER KIDS 2215 M STREET NW WASHINGTON, DC 20037
GIRL'S TWO PIECE SLEEPWEAR SET (FW12-G26 PINK P)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	KLEVER KIDS 2215 M STREET NW WASHINGTON, DC 20037
GIRL'S TWO PIECE SLEEPWEAR SET (FW12-G26 PINK P)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	KLEVER KIDS 2215 M STREET NW WASHINGTON, DC 20037
GIRL'S TWO PIECE SLEEPWEAR SET (FW12-G26 PINK P)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	KLEVER KIDS 2215 M STREET NW WASHINGTON, DC 20037
GIRL'S TWO PIECE SLEEPWEAR SET (FW12-G26 PINK P)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	KLEVER KIDS 2215 M STREET NW WASHINGTON, DC 20037
GIRL'S TWO PIECE SLEEPWEAR SET (FW12-G26 PINK P)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	KLEVER KIDS 2215 M STREET NW WASHINGTON, DC 20037
BOY'S LOUNGEWEAR SET (FW12-G26 PINK P)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	KLEVER KIDS 2215 M STREET NW WASHINGTON, DC 20037
GIRL'S TWO PIECE SLEEPWEAR SET (FW12-G26 PINK P)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	KLEVER KIDS 2215 M STREET NW WASHINGTON, DC 20037
POLICE SET (A818-1102)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALL SEASON SALES INC 8908 MISSION DRIVE ROSEMEAD, CA 91770
CHILDRENS NIGHTGOWN (SE13/1234J00,59)	Sleepwear Flammability Failure	16 CFR 1615/16	Stop Sale and Correct Future Production	BELLA ROSE 131 WEST 33RD STREET SUTITE 90 NEW YORK, NY 10001
100% COTTON FITTING PAJAMAS (01A-47G-KID)	Sleepwear Labeling	16 CFR 1615/16	Correct Future Production	BOOKSTOBED.COM 224 WEST 35TH STREET NEW YORK, NY 10001
0	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	COWAN DRUG 112 N. LEBANON ST LEBANON, IN 46052

Product (Model)	Violation	Citation	Action	Company Name, Location
MATTRESS, TWIN XL (OCTXL12)	Mattress Recordkeeping	16 CFR 1632	Correct Future Production	FOAM SWEET FOAM 1572 KIMBERLY AVENUE FULLERTON, CA 92831
L-THYROXINE (30 TABLETS)	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	FOREST PHARMACEUTICALS, INC 13600 SHORELINE DRIVE ST LOUIS, MO 63045
N/P DUCK FAMILY (2117)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	MASTER TOYS & NOVELTIES, INC. 2355 E. 37TH ST. LOS ANGELES, CA 90058
PRESCRIPTION DRUG PACKAGE	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Stop Sale and Correct Future Production	RED OADK PHARMACY 1400 SENATE AVE, SUITE 104 RED OAK, IA 51566
KNIGHTS, CURSADERS & SARACENS (632)	Lead Content Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	STEVENS INTERNATIONAL 706 NORTH WHITE HORSE PIKE MAGNOLIA, NJ 08049
PRESCRIPTION	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	TRI STATE DISTRIBUTION, INC 600 VISTA DRIVE SPARTA, TN 38583
PRESCRIPTION	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	TRI STATE DISTRIBUTION, INC 600 VISTA DRIVE SPARTA, TN 38583
COWBELL	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Distribution Level Recall	WESTCO EDUCATIONAL PRODUCTS 401 WESTCOR DR CORALVILLE, IA
DEPLIN (15 MG TAB)	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	WILKE VILLAGE PHARMACY 9000 WEST BURLEIGH STREET MILWAUKEE, WI 53222
TAMSULOSIN (0.4MG)	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Stop Sale and Correct Future Production	WILKE VILLAGE PHARMACY 9000 W. BURLEIGH ST MILWAUKEE, WIL 53222
BICYCLE (SLICE RS)	Bicycle Brake System	16 CFR 1512.5	Consumer Level Recall	TOPKEY CORP 20TH ROAD, INDUSTRIAL PARK TAICHUNG, TAIWAN ROC 408,
WIGGLE SCOOTER	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ATI DISTRIBUTION DBA PROSOURCE DISCOUNT 8943 OSO AVE UNIT C CHATSWORTH, CA 91311
CHILDREN CROCS-LIKE SHOES (32)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CHUNG MEI WHOLESALE INC. 4980 NW 165TH STREET HIALEAH, FL 33014
4PC TOY CAR SET (6669)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FEI YUE TRADING INC 145 GARDNER AVENUE BROOKLYN, NY 11237

Product (Model)	Violation	Citation	Action	Company Name, Location
TOY AIRPLANE (303)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	FEI YUE TRADING INC 145 GARDNER AVENUE BROOKLYN, NY 11237
0	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	LEE PHARMACY AND HEALTH CARE 1299 E. MORGAN STREET MARTINSVILLE, IN 46151
BABY SHOES (83093)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ME SALVE CARR. #5 KM 4.0 BO. PALMAS CATANO, PR 00962
BABY SHOES (83090)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ME SALVE CARR. #5 KM 4.0 BO. PALMAS CATANO, PR 00962
BABY SHOES (83091)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ME SALVE CARR. #5 KM 4.0 BO. PALMAS CATANO, PR 00962
BABY SHOES (83094)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ME SALVE CARR. #5 KM 4.0 BO. PALMAS CATANO, PR 00962
BABY SHOES (83089)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ME SALVE CARR. #5 KM 4.0 BO. PALMAS CATANO, PR 00962
BABY SHOES (83092)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ME SALVE CARR. #5 KM 4.0 BO. PALMAS CATANO, PR 00962
RIDE ON TOYS (52011)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	RSJ TRADING 7010 HARWIN DR #A HOUSTON, TX 77036
CHILDRENS SUNGLASSES	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	SEARS HOLDING CO. 3333 BEVERLY ROAD HOFFMAN ESTATES, IL 60179
PRESCRIPTION	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	TRI STATE DISTRIBUTION, INC 600 VISTA DRIVE SPARTA, TN 38583
CHILDREN'S SUNGLASSES (ORANGE DOUBLE P)	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	WORLDWIDE DYNASTY, INC. 20630 SUPERIOR ST. CHATSWORTH, CA 91311
CHILDREN'S SUNGLASSES (PINK POP STAR)	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	WORLDWIDE DYNASTY, INC. 20630 SUPERIOR ST. CHATSWORTH, CA 91311
CHILDREN'S SUNGLASSES (PINK NEON GLOW)	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	WORLDWIDE DYNASTY, INC. 20630 SUPERIOR ST. CHATSWORTH, CA 91311

Product (Model)	Violation	Citation	Action	Company Name, Location
CHILDREN'S SUNGLASSES (GREEN NEON GLOW)	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	WORLDWIDE DYNASTY, INC. 20630 SUPERIOR ST. CHATSWORTH, CA 91311
CHILDREN'S SUNGLASSES (BLUE DOUBLE POP)	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	WORLDWIDE DYNASTY, INC. 20630 SUPERIOR ST. CHATSWORTH, CA 91311
CHILDREN'S SUNGLASSES (BLACK ZEBRA MUS)	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	WORLDWIDE DYNASTY, INC. 20630 SUPERIOR ST. CHATSWORTH, CA 91311
CHILDREN'S SUNGLASSES (PINK LEOPARD MU)	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	WORLDWIDE DYNASTY, INC. 20630 SUPERIOR ST. CHATSWORTH, CA 91311
JULY 2013				
INFANT/SHOES (CAT-05)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN ISLAND INTERNATIONAL 17950 ROWLAND ST. CITY OF INDUSTRY, CA 91748
PULL BACK CAR (59146784/5)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALL SEASON SALES INC 8908 MISSION DRIVE ROSEMEAD, CA 91770
PULL BACK CAR (59146784/5)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALL SEASON SALES INC 8908 MISSION DRIVE ROSEMEAD, CA 91770
PULL BACK CAR (59146784/5)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALL SEASON SALES INC 8908 MISSION DRIVE ROSEMEAD, CA 91770
PULL BACK CAR (59146784/5)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ALL SEASON SALES INC 8908 MISSION DRIVE ROSEMEAD, CA 91770
FUZION SPRT 4 WHEEL-SCOOTER (20000000272)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	NEXTSPORTT INC 1480 64TH STREET SUITE 160 EMERYVILLE, CA 94608
BABY WALKER (368)	Durable Nursery Product - Baby Walkers	16 CFR part 1130	Consumer Level Recall	BEBE LOVE USA 7711 INDUSTRY AVENUE PICO RIVERA, CA 90660
FLASH CRACKER (PT737 OR T737)	Pyrotechnic Materials Overload	16 CFR 1500.17	Correct Future Production	WOLVERINE FIREWORKS DISPLAY INC. 205 W. SEIDLERS ROAD KAWKAWLIN, MI 48631
JITTER BUGS 400S (DM-T740)	Fireworks Long Fuse Burn Time	16 CFR 1507.3	Stop Sale and Correct Future Production	AMMO HUT PRODUCTIONS 619 ROSEWOOD CR CLAREMORE, OK 74017

Product (Model)	Violation	Citation	Action	Company Name, Location
SILVER GLITTER COCONUT RACK (G-212)	Fireworks Fuse Attachment	16 CFR 1507.3	Correct Future Production	BJ ALAN 555 MARTIN LUTHER KING BLVD YOUNGSTOWN, OH 44502
DOLL (508)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	EVERBRIGHT TRADING INC 72 VAN DAM ST BROOKLYN, NY 11222
INFLATABLE TOY ANIMAL (1377-1)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	EVERBRIGHT TRADING INC 72 VAN DAM ST BROOKLYN, NY 11222
CHILD'S CHAIR (34189)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EVERBRIGHT TRADING INC 72 VAN DAM ST BROOKLYN, NY 11222
TOY AIRPLANE (2275)	Small Parts Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	EVERBRIGHT TRADING INC 72 VAN DAM ST BROOKLYN, NY 11222
GROUND BLOOM W/REPT (LA0901R)	Fireworks Long Fuse Burn Time	16 CFR 1507.3	Correct Future Production	LIBERTY FIREWORKS (MT) 2407 CENTRAL AVE. W. GREAT FALLS, MT 59404
LED BALLOON (BB-LEDR)	Misbranded Balloon	16 CFR 1500.19	Correct Future Production	SAMROK, INC. #519, 105-150 CROWFOOT CR, NW CALGARY, AB T3G 3T2,
FLYING TOMAHAWK (TP2202)	Fireworks Long Fuse Burn Time	16 CFR 1507.3	Correct Future Production	THUNDER FIREWORKS INC. 5207 187TH STREET EAST TACOMA, WA 98446
APPLE PARK BAMBOO LOUNGEWEAR	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	APPLE PARK LLC 232 EAST BLITHEDALE AVENUE SUI MILL VALLEY, CA 94941
TOY DRUM	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	JOSE RUBEN LEMA 4918 W BERENICE AVE CHICAGO, IL 60641
CHILDREN'S SWEATER (ANDES)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JOSE RUBEN LEMA 4918 W BERENICE AVE CHICAGO, IL 60641
CHILDREN'S ONE- PIECE	Sleepwear Flammability Failure	16 CFR 1615/16	Distribution Level Recall	OLD NAVY, DIVISION OF THE GAP ONE HARRISON SAN FRANCISCO, CA 94105
CHILDREN'S ONE- PIECE	Sleepwear Flammability Failure	16 CFR 1615/16	Distribution Level Recall	OLD NAVY, DIVISION OF THE GAP ONE HARRISON SAN FRANCISCO, CA 94105
CHILDREN'S ONE- PIECE PAJAMA	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	THE CHILDREN'S PLACE SERVICES CO., LLC 500 PLAZA DRIVE SECAUCUS, NJ 07094

Product (Model)	Violation	Citation	Action	Company Name, Location
CHILDREN'S ONE-PIECE PAJAMA	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	THE CHILDREN'S PLACE SERVICES CO., LLC 500 PLAZA DRIVE SECAUCUS, NJ 07094
TOY NINJA INTERLOCKING BUILDIN (9754)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FEI YUE TRADING INC 145 GARDNER AVENUE BROOKLYN, NY 11237
DRAIN COVERS	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	WESTIN HOTEL 10600 WESTMINSTER BLVD WESTMINSTER, CO 80020
HEBREW, WHITE GLUE (BJ-120A (#5558))	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	FRANK MORROW 4600 N OCEAN DR. SINGER ISLAND, FL 33404
SLAZENGER SMASH SERIES JUNIOR (SZ12SMASH, SZ13)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DICKS SPORTING GOODS 300 INDUSTRY DRIVE PITTSBURGH, PA 15275
DRAIN COVER (4 HAYWARD 9X9)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	POST OAK FARM 7926 NOLAND ROAD LENEXA, KS 66215
CHILDREN'S JEWELRY SET CONTAIN (CH7-426N)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	BTY DENTAL 1136 NORTH MULDOON DR., STE 11 ANCHORAGE, AK 99504
SUCTION BALL CATCH SET (GI-0957S/12)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	GOLDEN ISLAND INTERNATIONAL 1935 BAY ST STE 2 LOS ANGELES, CA 90021
SUPER ART-MOSTERS (9419)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	PLAY FUN CORPORATION CARR.174 #111 SUITE 3 BAYAMON, PR 00959
SUPER ART-PRINCESA (7584)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	PLAY FUN CORPORATION CARR.174 #111 SUITE 3 BAYAMON, PR 00959
KNUTTY KNOBBY BALLS (14105)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	REDEMPTION PLUS LLC 9829 COMMERCE PARKWAY LENEXA, KY 66219
KNUTTY KNOBBY BALLS (14104)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	REDEMPTION PLUS LLC 9829 COMMERCE PARKWAY LENEXA, KY 66219
DOLL SET (2213)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	SNA INT'L. INC. 317 VAL DRIVE MOUNT LAUREL, NJ 08054
DOLL (3671B)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	SNA INT'L. INC. 317 VAL DRIVE MOUNT LAUREL, NJ 08054

Product (Model)	Violation	Citation	Action	Company Name, Location
DOLL SET (675)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	SNA INT'L. INC. 317 VAL DRIVE MOUNT LAUREL, NJ 08054
DOLL SET (2086)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	SNA INT'L. INC. 317 VAL DRIVE MOUNT LAUREL, NJ 08054
DOLL SET (G013)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	SNA INT'L. INC. 317 VAL DRIVE MOUNT LAUREL, NJ 08054
DINOSAUR (1053)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	VAN THAI 400 S SAN PEDRO ST LOS ANGELES, CA 90013
ELECTRIC ORGAN (6310A)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	VAN THAI 400 S SAN PEDRO ST LOS ANGELES, CA 90013
PENGUINS	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	VAN THAI 400 S SAN PEDRO ST LOS ANGELES, CA 90013
PENGUIN GAME (WD1017)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	VAN THAI 400 S SAN PEDRO ST LOS ANGELES, CA 90013
PENGUIN GAME (5577-1)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	VAN THAI 400 S SAN PEDRO ST LOS ANGELES, CA 90013
CHILD'S BACKPACK - SPIDERMAN (S-1259L-B#)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KIRIO INC. 38-11 108TH STREET, APT. 2F CORONA, NY 11368
CHILD'S BACKPACK - GO, DIEGO, (DI-012L-B#)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KIRIO INC. 38-11 108TH STREET, APT. 2F CORONA, NY 11368
CHILD'S BACKPACK - DISNEY FAIR (D-1202M)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KIRIO INC. 38-11 108TH STREET, APT. 2F CORONA, NY 11368
CHILD'S BACKPACK - THOMAS & FR (TH-1250M-B#)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KIRIO INC. 38-11 108TH STREET, APT. 2F CORONA, NY 11368
CHILD'S BACKPACK - DISNEY PRIN (PR-004L)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KIRIO INC. 38-11 108TH STREET, APT. 2F CORONA, NY 11368

Product (Model)	Violation	Citation	Action	Company Name, Location
CHILD'S BACKPACK - MICKEY MOUS (MK-1201M)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KIRIO INC. 38-11 108TH STREET, APT. 2F CORONA, NY 11368
CHILD'S WRISTWATCH - CARS (5050-1)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KIRIO INC. 38-11 108TH STREET, APT. 2F CORONA, NY 11368
CHILD'S BACKPACK - SUPER MARIO (MAR-1204M-B#)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KIRIO INC. 38-11 108TH STREET, APT. 2F CORONA, NY 11368
CHILD'S LUNCHBAG - DISNEY FAIR (D-1202-W)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KIRIO INC. 38-11 108TH STREET, APT. 2F CORONA, NY 11368
BOY PU SANDALS - BLACK (AADI-24)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	AMIGA SHOES FACTORY INC 925 CANADA CT INDUSTRY, CA 91748
BOY PU SANDALS - BLACK (AADI-24)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	AMIGA SHOES FACTORY INC 925 CANADA CT INDUSTRY, CA 91748
BOY PU SANDALS - BLACK (AADI-24)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	AMIGA SHOES FACTORY INC 925 CANADA CT INDUSTRY, CA 91748
DRAIN COVER (RWAV12101)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	LAKES OF MOUNT DORA 8506 LAKES OF MOUNT DORA BLVD MOUNT DORA, FL 32757
AUGUST 2013				
COUNTRY LIFE TARGET MINS IRON (2492)	Iron-containing Drugs Packaging	16 CFR 1700.14(a)(12)	Consumer Level Recall	COUNTRY LIFE LLC 180 MOTOR PARKWAY HAUPPAUGE, NY 11788
CUTIE PIE CHILDREN'S ROBE	Sleepwear Flammability Failure	16 CFR 1615/16	Stop Sale and Correct Future Production	CUTIE PIE BABY, INC. 34 WEST 33RD STREET NEW YORK, NY 10001
CUTIE PIE CHILDREN'S ROBE	Sleepwear Flammability Failure	16 CFR 1615/16	Stop Sale and Correct Future Production	CUTIE PIE BABY, INC. 34 WEST 33RD STREET NEW YORK, NY 10001
CUTIE PIE CHILDREN'S ROBE	Sleepwear Flammability Failure	16 CFR 1615/16	Stop Sale and Correct Future Production	CUTIE PIE BABY, INC. 34 WEST 33RD STREET NEW YORK, NY 10001
CUTIE PIE CHILDREN'S ROBE	Sleepwear Flammability Failure	16 CFR 1615/16	Stop Sale and Correct Future Production	CUTIE PIE BABY, INC. 34 WEST 33RD STREET NEW YORK, NY 10001

Product (Model)	Violation	Citation	Action	Company Name, Location
CUTIE PIE CHILDREN'S ROBE	Sleepwear Flammability Failure	16 CFR 1615/16	Stop Sale and Correct Future Production	CUTIE PIE BABY, INC. 34 WEST 33RD STREET NEW YORK, NY 10001
FREEWHEEL TRAIN (728-1K)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	EMH TRADING INC 462 EAST 4TH STREET LOS ANGELES, CA 90013
GENERATOR (4500)	Generator Labeling Violation	16 CFR part 1407	Stop Sale and Correct Future Production	EQUIPSOURCE LLC 2205 NINDUSTRIAL PARK ROAD VAN BUREN, AR 72956
GENERATOR (8000ER)	Generator Labeling Violation	16 CFR part 1407	Stop Sale and Correct Future Production	EQUIPSOURCE LLC 2205 NINDUSTRIAL PARK ROAD VAN BUREN, AR 72956
PACIFIER HOLDER (HS453)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	HALIFAX PLASTICS INC 221 FENTRESS BLVD DAYTONA BEACH, FL 32114- 1203
TOY DOLL IN BOX (6688 / 03293)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	LUCKY IMPORTS LLC. 7400 HARWIN DRIVE STE 122 HOUSTON, TX 77036-2014
TOY DOLL IN BOX (0088 / 01382)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LUCKY IMPORTS LLC. 7400 HARWIN DRIVE STE 122 HOUSTON, TX 77036-2014
TOY DOLL IN BOX - BEAUTY TOUCH (9958/ 1220)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LUCKY IMPORTS LLC. 7400 HARWIN DRIVE STE 122 HOUSTON, TX 77036-2014
TOY DOLL IN BOX - HAPPY GIRL F (829/ 2069)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LUCKY IMPORTS LLC. 7400 HARWIN DRIVE STE 122 HOUSTON, TX 77036-2014
TOY DOLL IN BOX - BEAUTIFUL MY (TY 42/ 10039)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LUCKY IMPORTS LLC. 7400 HARWIN DRIVE STE 122 HOUSTON, TX 77036-2014
WALKING DOG (13070)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	LUCKY IMPORTS LLC. 7400 HARWIN DRIVE STE 122 HOUSTON, TX 77036-2014
WALKING CAT (13071)	ASTM Battery - Operated Toy	15 U.S.C. § 2058(b)(1)	Stop Sale and Correct Future Production	LUCKY IMPORTS LLC. 7400 HARWIN DRIVE STE 122 HOUSTON, TX 77036-2014
SUCH GIRLS CHARMING GIRLS DOLL (998 / 1216)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LUCKY IMPORTS LLC. 7400 HARWIN DRIVE STE 122 HOUSTON, TX 77036-2014

Product (Model)	Violation	Citation	Action	Company Name, Location
FAD SURPRISE DOLL (8128 / 2063)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LUCKY IMPORTS LLC. 7400 HARWIN DRIVE STE 122 HOUSTON, TX 77036-2014
CUTIE DOLL SURPRISE DOLLS (20107/ 3308)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LUCKY IMPORTS LLC. 7400 HARWIN DRIVE STE 122 HOUSTON, TX 77036-2014
PLASTILINA DE COLORES (57-0310)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	LUIS GARRATON, INC. URB. INDUSTRIAL LUCHETTI, CARR BAYAMON, PR 00961
#6990285 HYDROCHLOROTHI AZIDE (12.5MG)	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	MYLAN PHARM. CO. P. O. BOX 4310 MORGANTOWN, WV 26505
CHILDREN'S BODY BOARDS (112807)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	OCEAN STATE JOBBERS, INC. 375 COMMERCE PARK ROAD NORTH KINGSTOWN, RI 02852
FRICTION CAR 3 COLOR (JD025719)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TONY HUANG DBA TONY'S TOYS WHOLESALE 6885 LUTHER DR. SACRAMENTO, CA 95823
POLICE SET (Q4537)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TONY HUANG DBA TONY'S TOYS WHOLESALE 6885 LUTHER DR. SACRAMENTO, CA 95823
DOLL ASST COLOR (JDO25887)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	TONY HUANG DBA TONY'S TOYS WHOLESALE 6885 LUTHER DR. SACRAMENTO, CA 95823
8" BABY BLUE PIG (LRO757/L/20 - 9)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	UNIPAK DESIGNS 224 RAILROAD AVENUE MILPITAS, CA 95035
HEAVY ROCKET (LB6108)	Pyrotechnic Materials Overload	16 CFR 1500.17	Stop Sale and Correct Future Production	LIBERTY FIREWORKS (MT) 2407 CENTRAL AVE. W. GREAT FALLS, MT 59404
EQUALIZER LINE	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	WATERMAN VILLAGE 445 WATERMAN AVENUE MOUNT DORA, FL 32757
POLICE SET TOYS WITH CARDBOARD (123-1)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TRACY Z CORPORATION 5269 BUFORD HIGHWAY NE, SUITES DORAVILLE, GA 30340
SOLID BODY DOLL SET (205B)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	TRACY Z CORPORATION 5269 BUFORD HIGHWAY NE, STE E DORAVILLE, GA 30340
SOLID BODY DOLL SET (281700000)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	TRACY Z CORPORATION 5269 BUFORD HIGHWAY NE, STE E DORAVILLE, GA 30340

Product (Model)	Violation	Citation	Action	Company Name, Location
SOLID BODY DOLL SET (8827C)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TRACY Z CORPORATION 5269 BUFORD HIGHWAY NE, STE E DORAVILLE, GA 30340
SOLID BODY DOLL SET (4122D8)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TRACY Z CORPORATION 5269 BUFORD HIGHWAY NE, STE E DORAVILLE, GA 30340
SOLID BODY DOLL SET (205A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TRACY Z CORPORATION 5269 BUFORD HIGHWAY NE, STE E DORAVILLE, GA 30340
SOLID BODY DOLL SET (2817D4)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TRACY Z CORPORATION 5269 BUFORD HIGHWAY NE, STE E DORAVILLE, GA 30340
SOLID BODY DOLL SET (8827)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	TRACY Z CORPORATION 5269 BUFORD HIGHWAY NE, STE E DORAVILLE, GA 30340
POLICE SET TOYS WITH CARDBOARD (20013)	General Conformity Certificate Violation	15 U.S.C. § 2063(a)(1)	Stop Sale and Correct Future Production	TRACY Z CORPORATION 5269 BUFORD HIGHWAY NE, STE E DORAVILLE, GA 30340
POLICE SET TOYS WITH CARDBOARD (20014)	General Conformity Certificate Violation	15 U.S.C. § 2063(a)(1)	Stop Sale and Correct Future Production	TRACY Z CORPORATION 5269 BUFORD HIGHWAY NE, STE E DORAVILLE, GA 30340
POLICE SET TOYS WITH CARDBOARD (20015)	General Conformity Certificate Violation	15 U.S.C. § 2063(a)(1)	Stop Sale and Correct Future Production	TRACY Z CORPORATION 5269 BUFORD HIGHWAY NE, STE E DORAVILLE, GA 30340
SOLID BODY DOLL SET (6688E)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	TRACY Z CORPORATION 5269 BUFORD HIGHWAY NE, STE E DORAVILLE, GA 30340
TOY - DRUM	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	CARLOS A SANTILLAN 5334 W PENSACOLA AVE CHICAGO, IL 60641-1308
B/O BUBBLE FIRE TRUCK (B838B)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	EMH TRADING INC 462 EAST 4TH STREET LOS ANGELES, CA 90013
YOUTH BED (MB-YPT-R1)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Consumer Level Recall	GLIDEAWAY SLEEP PRODUCTS 8226 LACKLAND RD ST LOUIS, MO 63114
POOL (OUTDOOR)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	LAKE NONA BATH & RACQUET CLUB 9100 CHILTERN DRIVE ORLANDO, FL 32827

Product (Model)	Violation	Citation	Action	Company Name, Location
"FURY JUNGLE" ACTION FIGURE SE (4054)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	XP TRADING 23 CYPRESS AVE BROOKLYN, NY 11237
TOY AIRPLANE (1111)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	XP TRADING 23 CYPRESS AVE BROOKLYN, NY 11237
DRUMMER BEAR PUSH TOY (308937)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	ALL SEASON SALES INC 8908 MISSION DRIVE ROSEMEAD, CA 91770
IDEA BABY BATH SEAT (799)	Durable Nursery Product - Bath Seats	16 CFR part 1130	Consumer Level Recall	BUY BUY BABY INC 650 LIBERTY AVE. UNION, NJ 07083
MATTRESS (OUSSYA 8503-3-A)	Mattress Flammability Labeling	16 CFR 1632	Correct Future Production	CONGRESS PLAZA HOTEL LLC 520 S MICHIGAN AVE CHICAGO, IL 60605
"ANIMALS PARADISE" MUSICAL LEA (PS668-3)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	HESHUN TRADING INC 5201 FLUSHING AVE MASPETH, NY 11378
"LIGHTNING MCQUEEN FUNNY CAR" (659)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	HESHUN TRADING INC 5201 FLUSHING AVE MASPETH, NY 11378
DRUMMER BEAR PUSH TOY (308937)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HESHUN TRADING INC 5201 FLUSHING AVE MASPETH, NY 11378
"ANIMAL PARK" BLOCK SET (6613)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	HESHUN TRADING INC 5201 FLUSHING AVE MASPETH, NY 11378
"KARTING"4PC CAR SET (8035)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	HESHUN TRADING INC 5201 FLUSHING AVE MASPETH, NY 11378
MARKERS	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	KELONG TRADING INC 2419 MERCED AVE SOUTH EL MONTE, CA 91733
MINI MEDICAL SET (802)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KIRIO INC. 38-11 108TH STREET, APT. 2F CORONA, NY 11368
PRESCRIPTION	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	MILNER RUSHING DRUGS 202 WEST AVALON AVENUE MUSCLE SHOALS, AL 35661
THERAPEDIC TWIN SIZE MATTRESS (7010 - COMFORT)	Mattress Flammability Failure	16 CFR 1632	Correct Future Production	THERAPEDIC OF NEW ENGLAND, LLC 135 SPARK STREET BROCKTON, MA 02302

Product (Model)	Violation	Citation	Action	Company Name, Location
ORANGE HOOPS 30" AND 36" DIAME	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CRAMER PRODUCTS, INC. 153 W. WARREN GARDNER, KS 66030
DE LA CRUZ SYNTHETIC WINTERGRE	Methyl Salicylate Packaging	16 CFR 1700.14(a)(3)	Correct Future Production	DLC LABORATORIES, INC. 7008 MARCELLE STREET PARAMOUNT, CA 90723
CHILDREN'S OUTDOOR FURNITURE (CAMP CAHIR, FOL)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Consumer Level Recall	FAR EAST BROKERS AND CONSULTANTS, INC. 3644 PHILIPS HWY JACKSONVILLE, FL 32207
BIG DOCTOR SET (2115)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	FUNSOURCE(DBA FUNTASTIC) 2301 MINIMAX ST. HOUSTON, TX 77008
SUCTION BALL (GP2027)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	GOLDEN PALM ENTERPRISES, INC. 821 SOUTH RAYMOND AVE SUITE 28 ALHAMBRA, CA 91803
CIGARETTE LIGHTERS	Lighter Certificate of Compliance	16 CFR 1210.12(b)	Stop Sale and Correct Future Production	ITALIAN COFFEE S.A. DE C.V. 39 PONIENTE 2907 B1COL. LAS ANIMAS, PUEBLA MEXICO, MEX
CAREER HATS - POLICE HAT (16562)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Correct Future Production	JACOBSON HAT COMPANY 1301 RIDGE ROW SCRANTON, PA 18510
WESTERN RIDER (HE123B)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	SANTA'S TOY CORPORATION 1560 E. 50TH STREET VERNON, CA 90058
DOLL STROLLER (901H)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	T.P.N. PRODUCTS INC 300 E. 4TH ST LOS ANGELES, CA 90013
POOL	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	WHISPERING PINES VILLAGE POOL 2323 BRUNNS ROAD SEBRING, FL 33872
PEACEMAKER (DM1103)	Pyrotechnic Materials Overload	16 CFR 1500.17	Stop Sale and Correct Future Production	AMMO HUT PRODUCTIONS 619 ROSEWOOD CR CLAREMORE, OK 74017
LIBERTY 13 SHOTS (DM2005)	Pyrotechnic Materials Overload	16 CFR 1500.17	Stop Sale and Correct Future Production	AMMO HUT PRODUCTIONS 619 ROSEWOOD CR CLAREMORE, OK 74017
G-SHOCK (DM235)	Pyrotechnic Materials Overload	16 CFR 1500.17	Stop Sale and Correct Future Production	AMMO HUT PRODUCTIONS 619 ROSEWOOD CR CLAREMORE, OK 74017

Product (Model)	Violation	Citation	Action	Company Name, Location
SLIPPERS (AS-062S)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	ASIANA TRADING INC. 4320 S SANTA FE VERNON, CA 90058
CLOWN COSTUME (00097 AND 00298)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CALIFORNIA COSTUME COLLECTIONS INC. 210 S. ANDERSON ST LOS ANGELES, CA 90033
STUFFED TOY ALLIGATOR (RED JACKET/ALLI)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DIRECTLINE II USA INC 461 AVENUE P BROOKLYN, NY 11223
MUSICAL TUMBLER PLASTIC TOY (L (HEBAARWKA RED/W)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	DIRECTLINE II USA INC 461 AVENUE P BROOKLYN, NY 11223
MUSICAL TUMBLER PLASTIC TOY (S (HEBAARWKA RED/W)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	DIRECTLINE II USA INC 461 AVENUE P BROOKLYN, NY 11223
STUFFED TOY MONKEY CREATURE (SPORT)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	DIRECTLINE II USA INC 461 AVENUE P BROOKLYN, NY 11223
SUNBRAND ARTILLERY SHELL (SNB-W515B)	Fireworks Fuse Attachment	16 CFR 1507.3	Correct Future Production	HALES FIREWORKS LLC 1968 HWY 65 BUFFALO, MO 65622
ARTILLERY SHELL (W515B)	Fireworks Fuse Attachment	16 CFR 1507.3	Correct Future Production	HALES FIREWORKS LLC 1968 HWY 65 BUFFALO, MO 65622
MUSTACHIFIER (GENTLEMAN)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	JAILBREAK TOYS INC. 151 KENT AVE LOFT #311 BROOKLYN, NY 11249
MUSTACHIFIER (COWBOY)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	JAILBREAK TOYS INC. 151 KENT AVE LOFT #311 BROOKLYN, NY 11249
MUSTACHIFIER (LADIES MAN)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	JAILBREAK TOYS INC. 151 KENT AVE LOFT #311 BROOKLYN, NY 11249
GIRLS SHORT SLEEVE CC50 T- SHIR (Q0GCC50WAL)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KNIGHTS APPAREL INC. 5475 N. BLACKSTOCK RD. SPARTANBURG, SC 29303
GIRLS SHORT SLEEVE CC50 T- SHIR (Q0GCC50WAL)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KNIGHTS APPAREL INC. 5475 N. BLACKSTOCK RD. SPARTANBURG, SC 29303
POOL	Failure of secondary back up system	Sec. 1404(c)(1)(B)	Correct Future Production	MADISON AT MILL CREEK (OAKS APT ASSOC) 8714 PFLUMM COURT LENEXA, KS 66215

Product (Model)	Violation	Citation	Action	Company Name, Location
PLUSH TOY (SW-1698)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	PARAMOUNT WHOLESALER INC. 7526 HARWIN DR. HOUSTON, TX 77036
PLUSH TOY (SW-1719)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	PARAMOUNT WHOLESALER INC. 7526 HARWIN DR. HOUSTON, TX 77036
PRESCRIPTION DRUGS	Prescription Drugs Packaging	16 CFR 1700.14(a)(10)	Correct Future Production	ATWOOD PRESCRIPTION CENTER 1524 ATWOOD AVE., SUITE 114 JOHNSTON, RI 02919
DORA CARNIVAL FIESTA GAME (BP83101)	Misbranded Toys/Games w/Small Ball	16 CFR 1500.19	Correct Future Production	BRIARPATCH 150 ESSEX STREET MILBURN, NJ 07041
INCREDIBLES LANYARD	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	GIGA GIFTS 7330 CLAIRMONT MESA BLVD. #406 SAN DEIGO, CA 92111
FABRIC PURSE	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	GIGA GIFTS 7330 CLAIRMONT MESA BLVD. #406 SAN DIEGO, CA 92111
POOL (OUTDOOR)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	HARBOUR TOWNE YACHT CLUB 5001 KELLOGG AVENUE CINCINNATI, OH 45228
PLUSH TOYS (WHITE BEAR)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LUCKY STAR TOYS INC 6553 LAS POSITAS ROAD LIVERMORE, CA 94551
NOOK - PEBBLE COMPLETE MATTERE (PEBBLE PURE)	Mattress Flammability Labeling	16 CFR 1632	Stop Sale and Correct Future Production	PROGRESSIVE PORDUCTS INC. 1650 7TH STREET RIVERSIDE, CA 92507
SPLASH WINDSHIELD WASHER FLUID	Windshield Washer Antifreeze Labeling	16 CFR 1500.14	Correct Future Production	SPLASH PRODUCTS, INC. 51 MARYLAND AVE. EAST ST. PAUL, MN 55117
SPLASH GAS LINE ANTIFREEZE & W	Windshield Washer Antifreeze Labeling	16 CFR 1500.14	Correct Future Production	SPLASH PRODUCTS, INC. 51 MARYLAND AVE. EAST ST. PAUL, MN 55117
SPLASH RED HOT DE-ICER	General Conformity Certificate Violation	15 U.S.C. § 2063(a)(1)	Correct Future Production	SPLASH PRODUCTS, INC. 51 MARYLAND AVE. EAST ST. PAUL, MN 55117
SPLASH ALL SEASON 3-IN-1, -25F	Windshield Washer Antifreeze Labeling	16 CFR 1500.14	Correct Future Production	SPLASH PRODUCTS, INC. 51 MARYLAND AVE. EAST ST. PAUL, MN 55117
SPLASH DE-ICER PREMIUM WINDSHI	Windshield Washer Antifreeze Labeling	16 CFR 1500.14	Correct Future Production	SPLASH PRODUCTS, INC. 51 MARYLAND AVE. EAST ST. PAUL, MN 55117
SPLASH WINDSHIELD WASHER ALL S	Windshield Washer Antifreeze Labeling	16 CFR 1500.14	Correct Future Production	SPLASH PRODUCTS, INC. 51 MARYLAND AVE. EAST ST. PAUL, MN 55117

Product (Model)	Violation	Citation	Action	Company Name, Location
POOL (INDOOR)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	SPRINGHILL SUITES CINCINNATI MIDTOWN 610 EDEN PARK DRIVE CINCINNATI, OH 45202
HELLO KITTY DRESS (K3018891L)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	WEEPLAY KIDS 112 W 34TH ST, STE 1810 NEW YORK, NY 10120
INFANT/SHOES (BENNY)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (RONNO)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (NINA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (KATOSON)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (GIRONA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (LACOCA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (NAVY)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (ZOMORA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (ESPOLA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (EPUBLA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (TANYSION)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (NONA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (CHACA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (POPOSITION)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (PONGO)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748

Product (Model)	Violation	Citation	Action	Company Name, Location
INFANT/SHOES (LIZAYA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (BOTAGA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (UGADA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (LAMOYA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
INFANT/SHOES (ROBEYA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	DREAMS FOOTWEAR 17533 ROWLAND ST. CITY OF INDUSTRY, CA 91748
DOLL (801-2)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	HESHUN TRADING INC 5201 FLUSHING AVE MASPETH, NY 11378
DOCTOR SET (7706)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	HESHUN TRADING INC 4201 FLUSHING AVE MASPETH, NY 11378
CLAY SET (9052/9054)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	HESHUN TRADING INC 4201 FLUSHING AVE MASPETH, NY 11378
BLOCK SET (6613)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	HESHUN TRADING INC 5201 FLUSHING AVE MASPETH, NY 11378
DOLL (2023D)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	HESHUN TRADING INC 4201 FLUSHING AVE MASPETH, NY 11378
DOLL (33623)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	HESHUN TRADING INC 4201 FLUSHING AVE MASPETH, NY 11378
DOLL (826/827)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	HESHUN TRADING INC 4201 FLUSHING AVE MASPETH, NY 11378
DOLL (YF9033)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	HESHUN TRADING INC 4201 FLUSHING AVE MASPETH, NY 11378
TOY CELLPHONE (HELLO KITTY)	ASTM Battery - Operated Toy	15 U.S.C. § 2058(b)(1)	Stop Sale and Correct Future Production	OCEAN TOYS 241 WINSTON ST #2 LOS ANGELES, CA 90013

Product (Model)	Violation	Citation	Action	Company Name, Location
RATTLE (HELLO KITTY)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	OCEAN TOYS 241 WINSTON ST #2 LOS ANGELES, CA 90013
BINOCULARS (TY-4065)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CIW ENTERPRISES 458 S. ALAMEDA LOS ANGELES, CA 90013
HUSKY, PLUSH, 13" W/ HARNESS - (151)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KIPMIK PRODUCTS, INC. 658 W 58TH AVE, STE. F ANCHORAGE, AK 99518
HUSKY, PLUSH, 13" W/ HARNESS - (151)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KIPMIK PRODUCTS, INC. 658 W 58TH AVE, STE. F ANCHORAGE, AK 99518
TRUCK WITH CARS (8122678)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	LISS GLOBAL 7746 DUNGAN ROAD PHILADELPHIA, PA 19111
BABY STROLLER (C 6)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	TONY HUANG DBA TONY'S TOYS WHOLESALE 6885 LUTHER DR., STE B SACRAMENTO, CA 95823
BABY STROLLER (C 6)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	TONY HUANG DBA TONY'S TOYS WHOLESALE 6885 LUTHER DR., STE B SACRAMENTO, CA 95823
BLING BRACELETS (81116)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	VICTORY INTERNATIONAL GROUP 6430 OAK CANYON SUITE 200 IRVINE, CA 92618
CHILDRENS BACKPACK	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOBAL IMPORTS INC 1313 JOHN REED COURT CITY OF INDUSTRY, CA `91745
FLASHING KIDS COWBOY HAT - PUR (HAT-HTS033)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
FLASHING KIDS COWBOY HAT - PIN (HAT-HTS033)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
FLASHING KIDS COWBOY HAT - BLU (HAT-HTS033)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
F/P TOW TRUCK (MS8200A)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	VAN THAI 400 S SAN PEDRO ST LOS ANGELES, CA 90013
SEPTEMBER 2013				

Product (Model)	Violation	Citation	Action	Company Name, Location
POOL	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	COMFORT SUITES DENVER SOUTH 7060 E COUNTY LINE ROAD HIGHLANDS RANCH, CO 80126
POOL (INDOOR)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	LEBLOND BOYS & GIRLS CLUB 1621 LOGAN STREET CINCINNATI, OH 45203
BELLS (HB8)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	JUAN SUAREZ INC. CARR. 848 KM 3.6 CAROLINA, PR 00987
TOY SCHOOL BUS (167-1)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	XP TRADING 23 CYPRESS AVE BROOKLYN, NY 11237
TOY ACCORDION (3033-A)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	XP TRADING 23 CYPRESS AVE BROOKLYN, NY 11237
POOL (OUTDOOR)	Failure to install covers that meet ASME/ANSI	Sec. 1404(c)(1)(A)(i)	Correct Future Production	FOUNTAIN VILLA WEST 5639 MACEY STREET CINCINNATI, OH 45227
NIGHTGOWN (SUMMERTIME)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	BABY COTTON 4141 NE 2ND AVE. SUITE 106B MIAMI, FL 33137
TOY TRACTOR WITH MOTOS (T26-59220283)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	D II ENTERPRISE LLC 530 NEPTUNE AVE BROOKLYN, NY 11224
TOY TRACTOR (T26-60002538)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	D II ENTERPRISE LLC 530 NEPTUNE AVE BROOKLYN, NY 11224
TOY TRACTOR (T26-60002538)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	D II ENTERPRISE LLC 530 NEPTUNE AVE BROOKLYN, NY 11224
STOLLER CARRIAGE (ROAN ROCCO)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	DASALIKA CORPORATION 209 HORATIO BLVD BUFFALO GROVE, IL 60089
STOLLER CARRIAGE (ROAN KORTINA)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	DASALIKA CORPORATION 209 HORATIO BLVD BUFFALO GROVE, IL 60089
ELEPHANT	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GOOD LINK INC 13241 BARTON CIRCLE WHITTER, CA 90605
DINOSAUR (588)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GOOD LINK INC 13241 BARTON CIRCLE WHITTER, CA 90605

Product (Model)	Violation	Citation	Action	Company Name, Location
SPACE SOLDIER	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	GOOD LINK INC 13241 BARTON CIRCLE WHITTER, CA 90605
LADY BUG (3915)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GOOD LINK INC 13241 BARTON CIRCLE WHITTER, CA 90605
GIRAFFE (A608)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	GOOD LINK INC 13241 BARTON CIRCLE WHITTER, CA 90605
DRAGON	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	GOOD LINK INC 13241 BARTON CIRCLE WHITTER, CA 90605
TIC TAC TOE GAME	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Consumer Level Recall	LUM METIK TRADING CO., LLC 2101 MYRTLE AVE. EL PASO, TX 19901
BOLEROS (SMALL SIZE)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Consumer Level Recall	LUM METIK TRADING CO., LLC 2101 MYRTLE AVE. EL PASO, TX 19901
BOLEROS (LARGE SIZE)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Consumer Level Recall	LUM METIK TRADING CO., LLC 2101 MYRTLE AVE. EL PASO, TX 19901
TOY GUITAR (GUITAR)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Consumer Level Recall	LUM METIK TRADING CO., LLC 2101 MYRTLE AVE. EL PASO, TX 19901
ASSTORTED CAKE (LC9541A)	Fireworks Long Fuse Burn Time	16 CFR 1507.3	Correct Future Production	OLYMPUS FIREWORKS, LLC 946 W 2860 S SYRACUSE, UT 84075
EVA PUZZLE MATS (3198)	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Stop Sale and Correct Future Production	PM FURNITURE INC. PO BOX 366998 SAN JUAN, PR 00936-6998
EVA PUZZLE MATS (3198)	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Stop Sale and Correct Future Production	PM FURNITURE INC. PO BOX 366998 SAN JUAN, PR 00936-6998
STROLLER BIKE (EGU5)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	TOP LIGHTING CORPORATION 405 SOUTH WANAMAKER AVE ONTARIO, CA 91761
POLICE EQUIPMENT SERIES (323-3)	ASTM Toy Standard Violation	15 U.S.C. § 2058(a)	Stop Sale and Correct Future Production	TWINKLE STAR TRADING INC 423 WALL STREET LOS ANGELES, CA 90013
RATTLESNAKE EGGS-SINGING MAGNE (MB01-BB)	ASTM Toy Magnet Violation	15 U.S.C. § 2058(b)(1)	Stop Sale and Correct Future Production	GLOPO INC 1938 TYLER AVE SUITE E SOUTH EL MONTE, CA 91733
GIRLS KNITTED SKIRT (471SKP-Y)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDWARD & RU INC 380 W LEMON ARCADIA, CA 91007

Product (Model)	Violation	Citation	Action	Company Name, Location
GIRLS KNITTED SKIRT (471SKP-Y)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDWARD & RU INC 380 W LEMON ARCADIA, CA 91007
GIRLS KNITTED SKIRT (471SKP-Y)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	EDWARD & RU INC 380 W LEMON ARCADIA, CA 91007
MASSAGE BALL (025A)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	BRIGHT STAR GROUP INC 321 WALL ST LOS ANGELES, CA 90013
GUN PLAY SET - POLICE SERIES (CY1618)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	CE&J TRADING LLC 4135 MARTIN LUTHER KING JR BLV FORT MYERS, FL 33916
GUN PLAY SET - POLICE BLACK GU (CY1420)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	CE&J TRADING LLC 4135 MARTIN LUTHER KING JR BLV FORT MYERS, FL 33916
GUN PLAY SET - POLICE SUIT TOY (CY1616A)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	CE&J TRADING LLC 4135 MARTIN LUTHER KING JR BLV FORT MYERS, FL 33916
BEAR BOW AND ARROW PLAY SET (SH004X)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	CE&J TRADING LLC 4135 MARTIN LUTHER KING JR BLV FORT MYERS, FL 33916
DOLLS IN FRUIT COSTUMES	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	CE&J TRADING LLC 4135 MARTIN LUTHER KING JR BLV FORT MYERS, FL 33916
WATER COLOR SET (780-2690790)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	DBG MANAGEMENT CORP. AVE. LAUREL L35 BAYAMON, PR 00956
WATER COLOR PEN (780-1484576)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	DBG MANAGEMENT CORP. AVE. LAUREL L35 BAYAMON, PR 00956
LASER GLUE (780-1504642)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	DBG MANAGEMENT CORP. AVE. LAUREL L35 BAYAMON, PR 00956
PORTABLE BABY CRIB (19-1)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632
CHILDREN'S BICYCLE (25-1/2/3)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632

Product (Model)	Violation	Citation	Action	Company Name, Location
PORTABLE BABY CRIB (24-2)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632
BASSINET (24-6)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632
STROLLER (24-7)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632
CHILDREN'S BICYCLE (23-1)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632
CHILDREN'S BICYCLE (26-1/2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632
SWINGING BASSINET (29-1)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632
SWINGING BASSINET (26-5)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632
STROLLER (28-1)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632
BABY WALKER (31-1)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632
PLAY YARD (31-3)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632
BABY SWING (16-1)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632
HIGH CHAIR (24-1)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632
HIGH CHAIR (31-2)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632

Product (Model)	Violation	Citation	Action	Company Name, Location
HIGH CHAIR (24-4)	Durable Nursery Product-Consumer Registration	16 CFR part 1130	Stop Sale and Correct Future Production	GOLDEN ON THE 47TH, INC. 3129 W 47TH ST CHICAGO, IL 60632
TRICYCLES (9014)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	JBT SUPPLY 9924 HARWIN DR HOUSTON, TX 77036
SCUBA ACTION FIGURE (33008)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	LONG OCEAN CORP 73-73 GOULD STREET BAYONNE, NJ 07002
WOOD ALPHABET PUZZLE (UPC50691482053)	Third Party Certificate Violation	15 U.S.C. § 2063(a)(2)	Correct Future Production	META COMPANY LLC 3120 FREDERICK AVENUE BALTIMORE, MD 21229
BABY HAIR CLIPS (A140-2)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	R&D INTERNATIONAL 7720 1/2 COUNTY RD 160 SALIDA,, CO 81201
TRUCK (2008A-20)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SNOW ZONE FASHION INC 34-13 106TH ST/3FL CORONA, NY 11368
CAR (1085)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SNOW ZONE FASHION INC 34-13 106TH ST/3FL CORONA, NY 11368
DOLL (XMY8017/22)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	SNOW ZONE FASHION INC 34-13 106TH ST/3FL CORONA, NY 11368
DOLL (89929-A)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	SNOW ZONE FASHION INC 34-13 106TH ST/3FL CORONA, NY 11368
DOLL (138)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SNOW ZONE FASHION INC 34-13 106TH ST/3FL CORONA, NY 11368
DOLL (98002B-2)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	SNOW ZONE FASHION INC 34-13 106TH ST/3FL CORONA, NY 11368
CAR (1071)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SNOW ZONE FASHION INC 34-13 106TH ST/3FL CORONA, NY 11368
RC TRUCK (WH8703)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SNOW ZONE FASHION INC 34-13 106TH ST/3FL CORONA, NY 11368

Product (Model)	Violation	Citation	Action	Company Name, Location
TRUCK (2008)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	SNOW ZONE FASHION INC 34-13 106TH ST/3FL CORONA, NY 11368
DOLL (668-A)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	SNOW ZONE FASHION INC 34-13 106TH ST/3FL CORONA, NY 11368
BUILDING BLOCK SET (STP-224690)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	AA OF AMERICA 12 EDGEBORO RD., UNIT 2 EAST BRUNSWICK, NJ 08816
CHILDRENS TIGHTFITTING SLEEPWE (844/RN72794)	Sleepwear Labeling	16 CFR 1615/16	Correct Future Production	BABY STEPS INC. 45 SPRUCE AVENUE RIDGEFIELD PARK, NJ 07660
CHILDRENS TIGHTFITTING SLEEPWE (844/RN72794)	Sleepwear Labeling	16 CFR 1615/16	Correct Future Production	BABY STEPS INC. 45 SPRUCE AVENUE RIDGEFIELD PARK, NJ 07660
DOLL (KT7000E-1)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	CHARITY BOX FACTORY INC 1160 44TH ST BROOKLYN, NY 11219
CHILDREN'S SLEEPWEAR (BLAST OFF)	Exceeds Tight Fitting Dimensions	16 CFR 1615/16	Correct Future Production	CITY THREADS 719 S. LOS ANGELES STREET # 51 LOS ANGELES, CA 90014
CHILDREN'S SLEEPWEAR (BLAST OFF)	Exceeds Tight Fitting Dimensions	16 CFR 1615/16	Correct Future Production	CITY THREADS 719 S. LOS ANGELES STREET # 51 LOS ANGELES, CA 90014
DOLL (768A)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	GOLDEN PALM ENTERPRISES, INC. 821 SOUTH RAYMOND AVE SUITE 28 ALHAMBRA, CA 91803
PRINCESS DOLL (OB-703)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	KOLE IMPORTS 24600 S. MAIN ST. CARSON, CA 90745
SCOOTER (TDS1305)	Lead-in-Paint Toy/Children's Product/CPSA	16 CFR 1303	Stop Sale and Correct Future Production	TDS IMPORT INC 351 CROCKER ST LOS ANGELES, CA 90013
SAILBOAT CHAD LOUNGEWEAR (1001-CHAD-BOAT-)	Sleepwear Flammability Failure	16 CFR 1615/16	Consumer Level Recall	THE BAILEY BOYS INC. 155 SKYLANE RD. SAINT SIMONS ISLAND, GA 31522
INFANT/SHOES (PAULINE-06KA)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	FOREVER LINK INTERNATIONAL INC. 18738 SAN JOSE AVE. CITY OF INDUSTRY, CA 91748

Product (Model)	Violation	Citation	Action	Company Name, Location
SQUINKIES	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Stop Sale and Correct Future Production	GRANT & BOWMAN INC 345 N MAPLE DR STE 190 BEVERLY HILLS, CA 90210
SQUINKIES	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Stop Sale and Correct Future Production	GRANT & BOWMAN INC 345 N MAPLE DR STE 190 BEVERLY HILLS, CA 90210
SQUINKIES	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Stop Sale and Correct Future Production	GRANT & BOWMAN INC 345 N MAPLE DR STE 190 BEVERLY HILLS, CA 90210
SQUINKIES	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Stop Sale and Correct Future Production	GRANT & BOWMAN INC 345 N MAPLE DR STE 190 BEVERLY HILLS, CA 90210
SQUINKIES	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Stop Sale and Correct Future Production	GRANT & BOWMAN INC 345 N MAPLE DR STE 190 BEVERLY HILLS, CA 90210
SQUINKIES	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Stop Sale and Correct Future Production	GRANT & BOWMAN INC 345 N MAPLE DR STE 190 BEVERLY HILLS, CA 90210
SQUINKIES	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Stop Sale and Correct Future Production	GRANT & BOWMAN INC 345 N MAPLE DR STE 190 BEVERLY HILLS, CA 90210
SQUINKIES	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Stop Sale and Correct Future Production	GRANT & BOWMAN INC 345 N MAPLE DR STE 190 BEVERLY HILLS, CA 90210
SQUINKIES	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Stop Sale and Correct Future Production	GRANT & BOWMAN INC 345 N MAPLE DR STE 190 BEVERLY HILLS, CA 90210
SQUINKIES	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Stop Sale and Correct Future Production	GRANT & BOWMAN INC 345 N MAPLE DR STE 190 BEVERLY HILLS, CA 90210
KIDS SANDALS (198112)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	NJ MERCHANDISE, LLC 4961 SANTA ANITA AVE., #G TEMPLE CITY, CA 91786
SOLDIER FIGURINES (309584)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	REDEMPTION PLUS LLC 9829 COMMERCE PARKWAY LENEXA, KY 66219
SOLDIER FIGURINES (309584)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	REDEMPTION PLUS LLC 9829 COMMERCE PARKWAY LENEXA, KY 66219

Product (Model)	Violation	Citation	Action	Company Name, Location
KNOBBY INFLATABLE BALLS (SBKNOB3)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	RHODE ISLAND NOVELTY 350 COMMERCE DRIVE FALL RIVER, MA 02720
TAP BALL (ND-DORTB)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	RHODE ISLAND NOVELTY 350 COMMERCE DRIVE FALL RIVER, MA 02720
SMILE RING (VL25)	Misbranded Toys/Games w/Small Parts	16 CFR 1500.19	Stop Sale and Correct Future Production	US TOY COMPANY INC. 13201 ARRINGTON ROAD GRANDVIEW, MO 64030
INFANT SHOES (46713 BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745
INFANT SHOES (46713 BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745
INFANT SHOES (46713 BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745
INFANT SHOES (46713 BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745
INFANT SHOES (46713 BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745
INFANT SHOES (46713 BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745
INFANT SHOES (46713 BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745
INFANT SHOES (46713 BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745
INFANT SHOES (46713 BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745
INFANT SHOES (46713 BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745
INFANT SHOES (46713 BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745
INFANT SHOES (46713 BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745

Product (Model)	Violation	Citation	Action	Company Name, Location
INFANT SHOES (46713 BLACK)	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745
INFANT SHOES (46713 BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745
INFANT SHOES (46713 BLACK)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	FASHION BAY INC 16961 EAST GALE AVE. CITY OF INDUSTRY, CA 91745
SKATE SHAPE BAG (SKATEBAG)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	GLOWORKS IMPORTS INC 126 N. GROESBECK HWY MT. CLEMENS, MI 48043
LIGHTER (CITY-GL077)	Lighter Reporting	16 CFR 1210.17(b)	Stop Sale and Correct Future Production	GALANXIA USA INC 22523 EDDRIDGE DR. DIAMOND BAR, CA 91765
SMOKELESS PARTY CANDLE (LIF0902)	Fireworks Labeling	16 CFR 1500.14	Stop Sale and Correct Future Production	LIBERTY FIREWORKS (MT) 2407 CENTRAL AVE. W. GREAT FALLS, MT 59404
CHILD'S SHOE (7723M)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	IVY SALES CO., INC. 13320 E. FERN PINE CIR. CERRITOS, CA 90703
CHILD'S SHOE (7715)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	IVY SALES CO., INC. 13320 E. FERN PINE CIR. CERRITOS, CA 90703
CHILD'S SHOE (7715)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	IVY SALES CO., INC. 13320 E. FERN PINE CIR. CERRITOS, CA 90703
SHOES	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KLB TRADING 10104 RUSHSTREET S. ELMONTE, CA 91733
SHOES	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KLB TRADING 10104 RUSHSTREET S. ELMONTE, CA 91733
SHOES (XH-702B)	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KLB TRADING 10104 RUSHSTREET S. ELMONTE, CA 91733
SHOES	Lead in Children's Product / FHSA	16 CFR 1500	Stop Sale and Correct Future Production	KLB TRADING 10104 RUSHSTREET S. ELMONTE, CA 91733

Product (Model)	Violation	Citation	Action	Company Name, Location
"FASHION BEAUTY" DOLL SET (YB669)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378
SYNCOL	Acetaminophen Packaging	16 CFR 1700.14(a)(16)	Distribution Level Recall	MARCAS USA, LLC 222 N. SEPULVEDA BLVD. EL SEGUNDO, CA 90245
CICLOFERON	Lidocaine Packaging	16 CFR 1700.14(a)(23)	Distribution Level Recall	MARCAS USA, LLC 222 N. SEPULVEDA BLVD. EL SEGUNDO, CA 90245
TOY CELL PHONE (CY600B)	ASTM Toy Standard Violation	15 U.S.C. § 2058(a)	Stop Sale and Correct Future Production	REGENCY MERCHANDISE, INC. 1729 E. WASHINGTON BLVD. LOS ANGELES, CA 90021
TOY CELL PHONE (CY610G)	ASTM Battery - Operated Toy	15 U.S.C. § 2058(b)(1)	Stop Sale and Correct Future Production	REGENCY MERCHANDISE, INC. 1729 E. WASHINGTON BLVD. LOS ANGELES, CA 90021
"BEAUTIFUL BRIDE" DOLL SET (8844)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378
"MONSTER GIRL" DOLL SET (609)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378
"BABY LOVELY" DOLL, LARGE (XMY8019)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378
"BABY LOVELY" DOLL, SMALL (XMY8043)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378
DOLL WITH STROLLER (HH634231)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378
"BEAUTIFUL" DOLL SET (89888)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378
"MY MINI PONY" TOY SET (2014)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378
"MONSTER GIRL" DOLL (LS112)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378
"MONSTER GIRL" DOLL SET (LS111)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378

Product (Model)	Violation	Citation	Action	Company Name, Location
"PROJECTOR PAINTING" ART SET (1111)	Art Materials Labeling	16 CFR 1500.14(b)(8)	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378
TALKING DOLL (M2 9001-9004 (N))	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378
"LOVELY" DOLL SET (M6)	Exceeds Phthalate Permanent Ban Limit	15 U.S.C. § 2063(a)(2)	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378
TOY HORSE "CARRIAGE" (512)	Small Parts	16 CFR 1501	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378
TOY "CARTOON DOG" (DD14/DD16 (NOT))	Tracking Label Violation	15 U.S.C. § 2063(a)(5)	Stop Sale and Correct Future Production	S Y HAPPY CITY CORP 52-07 FLUSHING AVENUE MASPETH, NY 11378
RUGGED RIDER, SILVER RIDER, CL (AFB210RRB, AFB0)	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	ANGELES CORPORATION 9 CAPPER DRIVE, DAILEY INDUSTR PACIFIC, MO 63069
BACKPACK (P2CFN5KT)	Lead in Children's Product / FHSA	16 CFR 1500	Correct Future Production	FAST FORWARD LLC 10W. 33RD STREET NEW YORK, NY 10001

3) **Commission Determinations and Judicial Actions**

When companies knowingly fail to report potential product hazards or violations of standards to the Commission, as required under section 15 of the CPSA, the CPSC can seek civil penalties. The Commission has the authority to compromise any civil penalty or file suit in federal court seeking a civil penalty. In 2013, the CPSC negotiated out-of-court settlements in which seven companies voluntarily agreed to pay \$7.962 million in civil penalties to the U.S. Treasury.

Civil Penalty Settlements Accepted by the Commission

Firm	Fine	Act	Product
Ross Stores Press Release	\$3,900,000	CPSA	Clothing (Children)
Williams-Sonoma Press Release	\$987,500	CPSA	Wooden Hammock Stands
Kolcraft Press Release	\$400,000	CPSA	Playpens/Play yards/Portable Cribs/Sleepers
Whalen Furniture Press Release	\$725,000	CPSA	Furniture
Bon-Ton Stores Press Release	\$450,000	CPSA	Clothing (Children)
Aqua-Leisure Press Release	\$650,000	CPSA	Baby Boats
Haier Press Release	\$850,000	CPSA	Blenders

The Commission has a variety of enforcement authority, including the ability to take legal action under section 12 (to declare a product an imminently hazardous consumer product) or section 15(c) or 15(d) of the CPSA (to protect the public from products that present a substantial product hazard or order a recall or other corrective action as appropriate, respectively). The Commission may also pursue criminal penalties against offenders. Enforcement and litigation activities of the Commission are listed in several tables below.

Lawsuits Filed Seeking Mandatory Recall Remedies under Section 15 of the CPSA

In 2013, CPSC filed suit against a company that manufactured and distributed rare earth magnets. In January 2013, this lawsuit was consolidated with a lawsuit filed by the CPSC in 2012, against two other companies that manufacture and distribute rare earth magnets. The actions seek determinations that these products constitute a substantial product hazard and also seek mandatory recall remedies for consumers.

In 2013, CPSC filed suit against a company that imported, distributed, and sold infant recliners. (CPSC Docket 13-1) The action sought a determination that the products constituted a substantial product hazard and sought mandatory recall remedies for consumers.

In the Matter of Baby Matters, LLC

CPSC Docket 13-1

Product: Infant Recliners

Issues: (1) The Subject Products are substantial product hazards under Sections 15(a)(1) and (2) of the CPSA, 15 U.S.C. §2064(a), and (2) the Subject Products are intended for use by children

and contain defects which create a substantial risk of injury to children under Section 15(c) of the FHSA, 15 U.S.C. §1274(c).

On May 31, 2013, the Commission entered an order accepting a Consent Agreement settling that matter and remanding the case to the court for final disposition. On June 21, 2013, the court entered an order acknowledging the Commission action and dismissing the complaint.

Commission Determined Imminent Hazards - Section 12 of the CPSA

There were no instances in FY 2013 where the Commission took action under section 12 of the CPSA.

Completed or Pending Judicial Actions: Litigation and Settlements

This section summarizes federal court cases, categorized by type, to which the Commission was a party or participated during 2013. Federal court cases include subpoena enforcement, civil penalty, seizure, injunction actions, cases with the Commission as defendant, and bankruptcy matters.

Federal Court Cases

Civil Penalty and Injunction Actions

Party	Summary
<i>U.S. v. D & D Distributing – Wholesale, Inc. and Kevin Damerau, an individual, and Steven Damerau, an individual</i> (W. D. Washington) , Civil No. 3:13-cv-05526-RJB Product: Children’s toys, and children’s products	Issue/Statute: D & D violated the following statutory requirements and regulations: (1) the Small Parts Requirements, 16 C.F.R. part 1501; (2) the Lead Content Requirements, 15U.S.C. § 1278a (section 101(a)(2) of the CPSIA); and (3) the Phthalates Requirements, 15 U.S.C. § 2057c (section 108 of the CPSIA). The parties filed an Agreed Motion to Request Entry of a Consent Decree of Permanent Injunction along with a Proposed Consent Decree for Permanent Injunction on August 7, 2013. The Court entered a Consent Decree on August 13, 2013.

Cases against the Commission

Party	Summary
<i>Company Doe v. Inez Tenenbaum, in her official capacity as Chairman of the Consumer Product Safety Commission and the CPSC</i> , Civil No. 11-CV-2958-AW (D. Md.)	On October 11, 2011, a Motion to Seal Case and Motion to Proceed Under a Pseudonym by Company Doe filed under Seal. On October 22, 2012, District Court issued public redacted version of its July 31, 2012 opinion granting in part Plaintiff’s motion to seal; denying as moot Plaintiff’s motion for Preliminary Injunction; Denying the Consumer Groups’ Motion to Unseal Filings; Denying the Government’s Motion for Summary Judgment and Granting the Plaintiff’s Cross-Motion for Summary Judgment.

Criminal Cases

Party	Penalty	Reason(s) for Penalty	Product
<i>USA v. Chenglan Hu, Guan Jun Zhang, Hua Fei Zhang, Jun Wu Zhang, Xiu Lan Zhang, Family Product USA Inc., H.M. Import USA Corp., ZCY Trading Corp., Zone Import Corp., and ZY Wholesale Inc.</i> , Case No. 1:13-cr-00068 (E.D.N.Y.)	On February 6, 2013 the five defendants and five corporations were charged in a 24-count indictment in the federal district court in the E.D.N.Y. The individuals pled not guilty on all counts and were released on bond. At a hearing on July 9, 2013 the defendants waived any potential conflict of interest to one attorney representing all five corporate defendants and the Court accepted the waiver. A status conference is scheduled for April 2014.	Conspiracy to traffic and smuggle children's products in violation of the CPSA and FHSA and counts for smuggling, money laundering and structuring relating to trafficking in counterfeit goods	Repeated pattern of violations under CPSA and FHSA of small parts regulations, lead content limits, limits on phthalates, and accessible battery compartments. Other violations relating to conspiracy, intellectual property rights, smuggling and money laundering.
<i>U.S. v. LM Import & Export, Inc., Hung Lam, Isabella Kit Yeung, LK Toys Corp., and Lam's Investments Corp.</i> Case No. 12-cr-20048 (S.D. Fla.)	On February 6, 2012, a seven-count Information was filed against the defendants; they were arraigned and pled not guilty. On April 25, 2012 defendants entered guilty pleas to one felony count of conspiracy to traffic and smuggle children's products in violation of the CPSA and FHSA and one felony count of trafficking in counterfeit goods. Defendants agreed to pay \$862,500 as a forfeiture money judgment. On May 30, 2013 the District Court held a sentencing hearing. Defendant Hung Lam was sentenced to 22 months incarceration in federal prison, three years of supervised release and a \$10,000 fine. Defendant Isabella Yeung was sentenced to one year probation, and a \$1,000 fine for submitting a false label of country of origin. The corporations LM, LIC and LK were sentenced to five years' probation.	Conspiracy to traffic and smuggle children's products in violation of the CPSA and FHSA and one felony count of trafficking in counterfeit goods	Children's toys, children's products, art materials

PUBLIC OUTREACH

The Commission communicates with the public about product-related hazards through print, broadcast, and online media; its Hotline; Neighborhood Safety Network and other listservs; partnerships and events; and other outreach activities. The Commission also meets with stakeholders to discuss matters related to the mission of the CPSC. This section presents information on many of the activities used to provide safety information to consumers, industry and other stakeholders in 2013 through:

- consumer outreach;
- dissemination of technical information; and
- cooperation between Commission officials and stakeholders.

1) **Consumer Outreach:** The CPSC alerts the public through about 400 recall announcements each year, print and video news releases, public service announcements, publications, national and local television and radio appearances, the CPSC Hotline, Neighborhood Safety Network, and listservs. The CPSC also communicates with the public through various online media, including:

- CPSC websites (www.CPSC.gov and in Spanish, www.Recalls.gov (a joint site with other federal agencies), www.ATVSafety.gov, www.PoolSafety.gov, www.SaferProducts.gov);
- CPSC information centers (Twelve centers including: [cribs](#), [CO](#) and [generators](#), [drywall](#), [magnets](#), [poison prevention](#), [resale/thrift stores](#), [window coverings](#));
- OnSafety blog (www.CPSC.gov/OnSafety);
- recall widget (www.CPSC.gov/cgi-bin/javascripts/widgetrss.html);
- phone app (www.cpsc.gov/en/Newsroom/Subscribe/CPSC-Mobile/); and
- social media sites ([Flickr](#), [Foursquare](#), [Google+](#), [Twitter](#) and in Spanish, [Slideshare](#), [YouTube](#) and in Spanish,) including interactive applications Google Hang-outs and Twitter parties.

The number of visits to the CPSC's website, www.CPSC.gov, has grown rapidly from about 200,000 visits in 1997, to about 52 million visits in 2013. The increase is due in part to the new CPSC 2.0 social media initiative, including [YouTube](#), [Twitter](#), [Flickr](#), the [OnSafety](#) blog, the recall widget and a new, Spanish language presence on [CPSC.gov](#), [Twitter](#) and [YouTube](#). In 2010, the CPSC made available for the first time a widget, a Web-based tool that third parties can feature on their Web pages that displays brief summaries and links to the latest CPSC safety information. The presence of the CPSC widget on other organizations' Web pages accounted for tens of millions of additional views of CPSC safety information.

In 2013, the CPSC website, www.CPSC.gov, was in the process of being revamped and enhanced to widen and speed public access to important safety information. The goal of the redesign is to enhance the user experience, improve navigation and search functionality, and streamline the content management and posting processes.

The CPSC also alerts the public through other outreach activities, such as the Neighborhood Safety Network ("NSN"). This is a grassroots program that provides timely, lifesaving information to about 7,000 organizations and individuals who, in turn, share CPSC safety posters, videos and news alerts with underserved consumers who otherwise might be unlikely to hear or receive information from the CPSC.

The Hotline is a toll-free service that allows consumers to report product complaints or product-related injuries, learn about recalls and safety hazards, and obtain safety publications. In 2013, the Hotline received more than 98,000 calls; 3,264 incidents were reported; requests for more than 367,000 publications were fulfilled; and 5,878 e-mails were processed.

The National Injury Information Clearinghouse provides data to the public in response to more than 1,000 requests each year. It also alerts manufacturers to potential hazards associated with their products, providing them with consumer complaints, reported incidents, and incident investigations involving their products.

In December 2008, the Virginia Graeme Baker Pool and Spa Safety Act (“VGB”), which addresses the hazards of child drowning and drain entrapment, went into effect. In 2010, the CPSC awarded a contract to develop and implement a comprehensive information and education campaign that teaches pool and spa safety steps that stress prevention of drowning and entrapment by engaging stakeholders as partners at the national and grassroots levels. Child safety experts work on public and residential drowning prevention programs for parents and children, and industry organizations share VGB compliance information with pool and spa owners and operators.

- 2) **Dissemination of Technical Information:** As part of the CPSC’s research activities and other support work, the Commission develops many technical reports and presentations to present findings and share ideas. These documents are very useful to other researchers and industry. The reports listed in this section were developed in 2013, and are available on the CPSC’s website.
- 3) **Cooperation between Commission Officials and External Stakeholders:** In the course of the year, the Commissioners and staff at the CPSC held meetings with consumers, industry, and the public on matters related to the mission of the CPSC. A list of meetings of “substantial interest” for 2013 is provided in this report. CPSC’s Meetings Policy defines “substantial interest” as “any issue that is likely to be the subject of a regulatory or policy decision by the Commission.” The Meetings Policy requires CPSC staff and Commissioners to: (1) announce meetings in advance on the Public Calendar; (2) hold meetings that are open to the public unless certain specified exceptions apply; and (3) submit meeting summaries to the Office of the Secretary. To access the Public Calendar, visit: www.cpsc.gov/Newsroom/Public-Calendar/.

1) Consumer Outreach

For more detail, visit the electronic version of this document at:
<http://www.cpsc.gov/Global/About-CPSC/Reports/Annual-Reports/FY13AnnualReport.pdf>
to follow the links provided below.

Reached Consumers on Product-Related Hazards

In 2013, CPSC obtained impressions at the following levels:

Import Safety

About 1.8 billion impressions related to messages on import safety were achieved through print, broadcast, and online media outreach. This number is significantly larger than estimates due to significant coverage of recalls of several imported products.

Fire Hazards

About 816 million impressions related to fire safety messages were achieved through newspaper stories, radio stories, social media outreach, TV appearances and video broadcasts. Several recalls of millions of units with fire hazards nearly doubled the exposures from 2012.

Carbon Monoxide (“CO”) Hazards

About 90 million impressions related to carbon monoxide safety messages were achieved through newspaper stories, radio stories, social media outreach, TV appearances and video broadcasts.

Children’s and Other Hazards

About 1.964 billion impressions related to children’s product safety messages were achieved through newspaper stories, radio stories, social media outreach, TV appearances, and video broadcasts.

Conducted Public Information Efforts

In 2013, CPSC staff conducted the following public information efforts:

ATV Safety: An ATV Safety Summit was planned and organized during the summer to address ATV safety issues and took place on October 11–12, 2012. During the year, death and injury data and state ATV regulations were updated regularly on the standalone website, www.ATVSafety.gov, and the website was redesigned as a safety education center and absorbed into CPSC’s main website, www.CPSC.gov. In 2013, more than 30 media outlets were contacted through the CPSC’s Rapid Response efforts, including detailed responses to address ATV policies in Arizona, New Hampshire, South Carolina and Washington, resulting in follow-up stories in prominent state newspapers and on New Hampshire Public Radio. In addition, CPSC designed and deployed an ATV Safety infographic and an NSN poster addressing ATV safety, generated a pre-Memorial Day news release promoting safe ATV riding and frequently used the @OnSafety Twitter account to promote rider safety.

Back to School Safety: CPSC used several communication tools to reach out to schools and families regarding Back-to-School safety. CPSC distributed the CPSC’s Back-to-School safety YouTube video and the Back-to-School safety checklist. CPSC staff posted resources to its website under the *Safety Guides* tab (www.CPSC.gov/Safety-Education/Safety-Guides) that include sport and recreation safety information, such as resources for bicycle, helmet, and trampoline safety. Also, staff presented school safety information to school administrators and owners, and federal partners monthly through the National School Safety Coalition with Consumers Union. Staff also presented at the CPSC State Designee conference and the Tom

Joyner Family Reunion conference. Through other media formats and social media, staff was able to obtain more than an 8 million additional impressions on recalls for products such as bicycles, trampolines, water bottles, scooters, and children's toys. CPSC also provided federal, state, and local partners, including the National Highway Traffic Safety Administration ("NHTSA"), Safe Kids, and the Bicycle Helmet Institute, with school safety recall information on playgrounds and bicycles.

Bicycle/Helmet Safety:

CPSC staff worked with the National School Safety Coalition (Consumers Union), NHTSA, and other state and local partners to disseminate bicycle and bicycle helmet safety information and recalls. Also, CPSC's bicycle and bicycle helmet safety publications including "Sprocketman" coloring book and "Which Helmet for Which Activity" were distributed to school administrators and parents' associations by CPSC staff at school, daycare, and minority outreach conferences. CPSC issued bicycle/helmet and bicycle accessory press releases, a Bike to School safety blog, Tweets and disseminated the Back-to-School safety video to news media. Bicycle and bicycle helmet safety information was also highlighted in Back-to-School messages reaching more than 8 million people.

CO Alarms: Throughout 2013, CPSC stressed the importance of installing CO alarms and replacing batteries in them annually. In two separate news releases, when Daylight Savings Time ended in November 2012, and when it began in March 2013, CPSC urged consumers to replace batteries in their CO alarms annually. CPSC also blogged about the importance of working CO alarms on May 8, 2013 in a Mother's Day blog.

Fireworks Safety: On June 26, 2013, the CPSC launched its annual fireworks safety campaign on the National Mall in Washington, DC. New death and injury data showed an estimated 5,000 consumers were injured by fireworks during the 30 days surrounding July 4 in 2012. An additional 3,700 consumers were treated in hospital emergency rooms due to injuries involving legal and illegal fireworks. There were six firework-related fatalities reported in 2012. A news conference was held on the grounds of the Washington Monument with federal partners, including U.S. Customs and Border Protection, Bureau of Alcohol, Tobacco, Firearms and Explosives and the Department of Transportation's Pipeline and Hazardous Materials Safety Administration. Prior to the press conference, Chairman Inez Tenenbaum taped sound-bites for CPSC's video news release ("VNR") fed to stations nationwide via satellite on June 26 that was re-aired on June 27, 2013 reaching millions of viewers. During the press conference, CPSC staff demonstrated the dangers associated with fireworks through mannequin simulations involving bottle rockets, sparklers, M-80's and M-1,000's. Chairman Tenenbaum and guest speakers conducted interviews with national and local media immediately following the press event. CPSC staff produced a video news release highlighting key data and demonstrations from the press event. A news release highlighting fireworks injuries and use trends was distributed and posted on the CPSC's website. The Fireworks Safety infographic depicting injury patterns was updated and distributed.

Halloween Hazards: Staff began its Halloween safety efforts by issuing a news release offering easy-to-remember safety tips to prevent fires and burn injuries in October 2012. Staff conducted media interviews with local and national media. A "Deadly Cute" poster was created and distributed to Neighborhood Safety Network partners and posted to the CPSC website. Twitter messages were sent to @OnSafety followers, and the Halloween video PSA was highlighted on the CPSC YouTube page.

Holiday Decoration Hazards: Staff conducted a live fire demonstration at CPSC’s National Product Testing and Evaluation Center to warn consumers about dangers associated with holiday-related products and decorations. Chairman Tenenbaum and representatives from the National Fire Protection Association and Maryland’s Office of the State Fire Marshal described hazards associated with holiday decorations. CPSC staff demonstrated common hazard scenarios associated with candles, lights and dried out evergreens. Media representatives from ABC, NBC, FOX, CNN, AP, and Associated Press attended and reported on the demonstration.

Holiday Shopping/Toy Safety: Chairman Tenenbaum and Deputy Commissioner David Aguilar, U.S. Customs and Border Protection (“CBP”) hosted a national toy safety press conference at Port Elizabeth, NJ to help raise toy safety awareness. CPSC and CBP announced stopped shipments of over two million units of dangerous or violative toys and children’s products that were seized in 2012. Chairman Tenenbaum also conducted toy safety interviews with NBC Today Show and ABC Good Morning America reaching an audience of about nine million viewers. CPSC staff also conducted interviews reaching an additional four million viewers including CNN Espanol and 18 million online publication readers. The toy safety campaign included the distribution of CPSC’s Neighborhood Safety Network (“NSN”) Toy Safety poster and a national press release that highlighted toy recalls declining, local and national interviews, strong toy safety standards on phthalates and lead. CPSC staff also released the Toy Injury and Death report with recent statistics. Overall, the holiday toy safety media and social media campaign secured more than 31 million impressions. In February 2013, Chairman Tenenbaum gave the keynote speech at the annual Toy Industry Association (“TIA”) Toy Fair safety seminar, while staff communicated with hundreds of children’s toy manufacturers at the event.

Home Heating (CO hazards): The CPSC issued an OnSafety blog in February 2013, at the height of home heating season with tips on preventing CO poisoning. Tips included an annual professional inspection of all fuel-burning appliances, CO alarms and running generators outside only.

Home Heating (Fire Hazards): The CPSC issued an OnSafety blog in February 2013 with tips on safe use of space heaters in the home, including keeping space heaters at least three feet away from curtains, bedding and drapes, turning off space heaters when going to sleep, and the importance of having working smoke alarms throughout the home.

Natural Disaster Preparedness: The CPSC issued a press release with FEMA and the USFA on October 30, 2012 warning consumers impacted by Hurricane Sandy about deadly dangers after a storm. The agencies warned consumers to keep generators, charcoal grills and camp stoves outside only to prevent CO poisoning, installing CO alarms, safety with electrical and gas appliances and lines and candle safety to prevent fires.

Poison Prevention: The third week of March is designated as National Poison Prevention Week. To raise awareness about unintentional poison dangers, the CPSC partnered with its North American partners, Health Canada and Profeco. A joint news release offering safety tips was issued by the three product health and safety agencies. In addition, the CPSC partnered with the Australian Competition and Consumer Commission to warn of an emerging hazard associated with single-load laundry packets. CPSC staff also coordinated with the Council to post messages to social media, including daily themed Twitter messages, using a single hash tag, #PreventPoison.

Port Safety: CPSC staff in the Office of Communications and the Office of Import Surveillance coordinated to produce three quarterly news releases highlighting import safety actions that

resulted in the seizure of products that violated a federal mandatory standard. Two releases covered the third and fourth quarters of fiscal year 2012 and one release highlighted the first two quarters of fiscal year 2013. CPSC staff coordinated with the U.S. Department of Justice to produce a joint news release announcing the arrest of five individuals and indictment of these individuals and five corporations for allegedly importing hazardous and counterfeit toys from China for sale in the United States.

Portable Gas Generators: CPSC staff issued a press release warning consumers about deadly CO dangers with portable gas generators that were expected to be used in the aftermath of Hurricane Sandy during massive power outages. CPSC also sent out tweets surrounding winter storms about CO safety and the safe use of generators.

Tip-Overs: CPSC staff participated in a Twitter chat to raise awareness on the topic of furniture and television tip overs. Working with Kids in Danger, CPSC distributed messages during the chat helping participants identify the hazard and the steps to remedy the problem. The CPSC promoted the Twitter chat to social networking moms and to media and community groups nationwide. A Neighborhood Safety Network infographic/poster was created and distributed to about 6,000 NSN members. In addition, a news release was sent to media, childcare state officials, and childcare recall e-mail subscribers. Media interviews were conducted for print and television during the fiscal year.

Recall Roundup: CPSC staff reached 102 television stations with live and taped interviews and contributed to various stations' segments on Recall Roundup.

SaferProducts.gov: Throughout the year, CPSC staff directed media contacts to SaferProducts.gov to use data available there. Materials promoting the site, in general, and to specifically targeted audiences, like health professionals, were handed out at every outreach function attended by headquarters and field staff. Feedback from the media and event participants was consistently positive. Numerous call backs from media cited SaferProducts.gov data for subsequent stories. Event participants reported sharing the resource with colleagues and using it to file reports. In 2013, one of the three video PSAs won a Platinum Award from the AVA Digital Awards in the Government Web Video category.

Safety Publication Update: The CPSC updated four safety alert publications, including 423 Paint Stripper Safety, 085 Trampoline Safety, 098 Portable Electric Heater Safety and 5049 Soft Bedding Safety/Bare Is Best. CPSC produced a new safety alert 390 Laundry Packet Safety to warn of incidents with children eating the bright-colored detergent packets and added a new publication 347 Nine Innings of Brain Safety in Baseball.

Smoke Alarms: The CPSC issued news releases to the media in fall 2012 and spring 2013, advising of the importance of working smoke alarms, testing smoke alarms monthly, and the necessity of using new batteries in alarms every year. The CPSC also featured the importance of smoke alarms in its Fire Prevention Week press conference and press release on kitchen fires. CPSC blogged about the importance of working smoke alarms on May 8, 2013 in a blog about Mother's Day. CPSC also tweeted about working smoke alarms and escape plans.

Window Covering Cords: During 2013, CPSC staff promoted window covering safety with new publications, during media interviews, and as a part of recall announcements. CPSC reached out to HUD's Office of Healthy Homes and Lead Hazard Control ("OHHLHC") on the issue. They responded with distribution of CPSC materials and information to the HealthyHomesNet listserv, to program grantees and to the Healthy Homes Work Group. In addition, CPSC developed,

posted to CPSC.gov and distributed a new, public service announcement highlighting new and inexpensive cordless window covering options.

Implemented a Minority Outreach Program

In 2013, staff implemented a minority outreach program through:

Minority Outreach Tour: CPSC staff participated in conferences geared toward minority communities and community leaders. CPSC staff also conducted minority outreach activities at events hosted by the following organizations: Children’s Hospital Association - Anaheim, CA; LULAC, Las Vegas, NV; Minority Bloggers, New York, NY; Hispanicize, Miami, FL; National Hispanic Medical Association, Washington, DC and Tom Joyner Family Reunion, Orlando, FL. During these visits, CPSC staff distributed more than 8,000 publications, met with dozens of community leaders, and conducted interviews with media representing minority populations. Many of these organizations signed up to become NSN members and receive e-mail alerts about recalls.

Minority Outreach Awareness Campaign: The minority outreach team in the CPSC’s Office of Communications developed and distributed, through national contacts and visiting six national conferences, targeted safety messaging for minorities, including:

- Bilingual voice-over videos for *Get the Word Out on Safety*; *Dad’s Guide to Fix the Kids*; and *Pool Safely PSA* safety videos. These videos were featured on the CPSC’s Spanish YouTube page, with about 12,000 views.
- Information on major safety campaigns and recalls was translated into Spanish, including: 41 news releases, 17 OnSafety Blogs, and 13 NSN posters.
- The following publications were created in both English and Spanish: Play Yard Standard; Play It Safe: Toy Safety; Laundry Packets; Furniture Tip-overs; In-home Drowning and Poison Prevention NSN posters. In addition, the *Baby Safety Shower* publication was updated.
- Staff compiled more than 50 new minority media and grassroots organization contacts that have been added to CPSC’s distribution lists, including bloggers and social media outlets targeting minorities.
- *Pool Safely* hosted its spring launch in 2013 in southeast Washington, DC at a pool frequented by residents from minority groups. The campaign also worked with Washington, DC Department of Parks and Recreation on the spring launch and attended the district’s grand opening at a northeast district pool with Mayor Vincent Gray and other representatives from agencies concerned about the gap in swimming skills for children of color. The campaign also hosted a World’s Largest Swimming Lesson event at a Prince George’s County, MD school attended by minority children. In addition, the campaign updated its video, radio and print PSAs featuring a range of talent that represent African-American and Hispanic minority children and adults (radio voice overs). The Chairman attended an event with partner the ZAC Foundation at a Washington, DC summer day camp frequented by minority children.

Neighborhood Safety Network Membership: Membership in the network averaged about 6,800 throughout 2013. Through the NSN, CPSC continues placing important safety information into the hands of hard-to-reach populations, such as the elderly, urban and rural low-income families and some minority groups, by providing NSN members with timely information and resources for them to disseminate in their communities.

Grassroots Initiative: CPSC staff sent 18 messages to NSN members and completed 13 posters on the topics of toy safety, poison prevention (including laundry packets and carbon monoxide poisoning), furniture tip-over prevention, in-home drowning prevention, fireworks safety, and sleep safety (New Play Yard Rules) for a total of 31 new posters and messages. Another two posters/messages were initiated in 2013, and will be disseminated in 2014.

Informed the Public about Pool and Spa Safety

In 2013, the CPSC informed the public about pool and spa safety through:

Consumer Outreach: In 2013, the CPSC exceeded its goal and achieved more than 695 million impressions by:

- Hosting a 13 station Satellite Media Tour in May with the Chairman and Connie Harvey from the Red Cross, followed by a press briefing and resulting in TV broadcasts and print articles (14 million impressions).
- Placing an Op-Ed written by the Chairman in *Newsday* in response to two siblings drowning in Long Island that ran.
- Promoting our Twitter handle and increasing followers by nearly 50 percent to 3,462.
- Issuing a pre-July 4 press statement from the Chairman and listserv message were issued, reminding parents to watch their children near water (0.7 million impressions plus 25 Patch stories).
- Publishing a *Pool Safely* brochure and Tip Card in Spanish in July and producing a Spanish radio script used on Hispanic radio.
- Securing an interview on the Hispanic Communication Network's Show *Bienvenidos a America*, which was aired on 113 stations, with more than 28 million estimated gross impressions.
- Attending six major industry-association events and meeting with 17 partnership organizations:
 - January 27: Atlantic City Pool and Spa Show
 - February 21-23: Western Pool & Spa by Wid at Long Beach
 - March 13-15: National Drowning Prevention Alliance
 - June 21: Presentation to SafeKids at National Harbor
 - July 8: CDC Model Aquatic Health Code review, Alexandria, VA
 - July 26-28: National Association of Home Inspectors meeting in Orlando
- Attended other events to promote pool and spa safety:
 - April 1: PSSA at San Antonio, TX
 - April 4: PSSA San Diego, CA Safe Kids
 - April 11: Electrical Safety Foundation International ("ESFi") meeting in Alexandria, VA
 - April 30: PSSA Ohio Public Health
- Producing public service announcements ("PSA") for TV and radio in English and Spanish achieving 221.5 million impressions.
- Hosting two webinars, including one for CPSC field personnel in Michigan and a second for partner organization CSN.

Public Information and Education Campaign: In 2013, the CPSC conducted the following information and education activities to address child drowning and entrapment:

- A pre-Memorial Day *First Splash* launch was held on May 22 in Washington, DC at the Rumsey Pool with Congressman Debbie Wasserman Shultz, Connie Harvey of the American Red Cross, and Katey Taylor mother of entrapment victim Abby Taylor. In addition, the

program was represented at the May 24 Washington, DC city summer pool opening event with the Mayor.

- Sponsorship of the World's Largest Swimming Lesson at Rollingcrest-Chillum Splash Pool in Hyattsville, MD on June 18, which included providing 138 facilities with *Pool Safely* material kits. Participated in a separate event in Bethesda.
- During *Pool Safely Week* July 28-August 3, 2013, staff featured facilities around the country sharing *Pool Safely* materials and messages in educational sessions and swim lessons for children. Staff supported these efforts with a midsummer press release reminder about the dangers of drowning. Staff promoted *Pool Safely Week* at the Jelleff Recreation Center in Washington, DC in conjunction with the CPSC Chairman, Karen Cohn, co-founder of the ZAC Foundation, and the Boys & Girls Clubs of Greater Washington.

PoolSafely.gov Website Development: In 2013, the *Pool Safely* website (www.PoolSafely.gov) was enhanced through updates to information about compliance issues. Two new features were added: a carousel that is updated regularly with news about our events, and a well-designed and colorful infographic presented data on drowning incidents in pools and spas around the country.

Out Of Home PSAs: Efforts were redirected from Rapid Response efforts toward identifying and securing placement of Pool Safely billboard PSAs in markets with high drowning rates. Billboards in minority neighborhoods of major markets which produced more than 628,000 impressions for the campaign.

Informed the Public about Safe Sleep Environments

In 2013, CPSC informed the public about safe sleep environments for babies through:

Safe Sleep for Babies: Staff distributed the *Safe Sleep for Babies* video to federal partners, hospitals, clinics, advocacy groups, and online parenting websites to help educate parents and caregivers. The video was also linked throughout social media efforts, including Twitter, Flickr and CPSC's *OnSafety* blog. Several major juvenile products retailers also linked the "Safe Sleep for Babies" video to their baby registry, in-store monitors, product packaging websites and social media outreach. In addition, CPSC continued educational efforts on baby monitor cords and CPSC's new federal standards including infant swings, bassinets, cradles and play yards. The baby monitor cord safety video reached more than 40 million people with distribution from CPSC and the Juvenile Products Manufacturers Association. CPSC's Crib Information Center was updated with featured resources and videos and the link was distributed to child care organizations, hotels, motels and thrift stores nationwide. CPSC staff also exhibited and attended the Children's Hospital Association in Anaheim, CA, and distributed the safe sleep video to hundreds of hospitals for education classes, in-hospital television networks, and training materials. More than 200 *Safe Sleep for Babies* videos were distributed directly to hospitals in attendance. Safe Sleep tweets were also featured during CPSC's observance of Black History Month in February 2013 and distributed to minority media and consumers. All of the safe sleep videos, posters and press releases have been translated and distributed to media including Hispanic media. Federal partners, including the U.S. Department of Health and Human Services ("HHS"), the Administration for Children and Families ("ACF"), the Early Head Start program, and WIC program (the Special Supplemental Nutrition Program for Women, Infants, and Children) continue to use the *Safe Sleep for Babies* video that was distributed to more than 5,000 centers for use in waiting rooms. The Newborn Channel Network also runs the video on in-house hospital networks, reaching more than 3 million viewers.

Crib Safety Mandatory Standards: The CPSC Chairman and staff conducted numerous outreach activities to highlight the CPSC federal crib standard and the newly passed standards for infant swings, play yards and bassinets and cradles:

- CPSC staff attended a Safe Kids Roundtable with federal and private partners aimed at a unified safe sleep message.
- The play yard NSN poster was distributed to more than 2,500 child care centers and associations nationwide.
- The CPSC partnered through social media efforts with retailers and parent publications and websites to get the word out about safe sleep and the crib standard.
- The Office of Communications staff distributed crib, bassinet, cradle and play yard standard materials through six major national conferences, including the Children’s Hospital Association, the Congressional Black Caucus, Tom Joyner Family reunion conference, as well as through state designees.

Safe Sleep Environments: In 2013, CPSC staff worked to inform consumers about the dangers associated with children’s products, including infant slings, sleep positioners, and baby monitor cords, and to explain the new crib, infant swing, bassinet and cradle, and play yard standards. Press releases and media interviews were conducted throughout the year, and social media efforts included hosting a Twitter party on safe sleep and several Safe Sleep articles in *Parents*, *Parenting* and *American Baby* magazines. A webinar was hosted with partner HRSA during baby safety month in September 2013. CPSC also continued to distribute the *Bare is Best* NSN poster that was placed on the Crib Information Center, distributed through NSN, child care and parent blogs, websites, and retailer outreach. The CPSC Chairman and staff hosted a satellite media tour during Baby Safety Month (September) to highlight safe sleep environments and the new crib standard. The CPSC *Safe Sleep for Babies* video and the baby monitor cord safety alert, video, and blog were posted on the Crib Information Center and distributed through federal and industry partners. CPSC staff worked with federal interagency workgroups, including the U.S. Department of Health and Human Services’ Sudden and Unexpected Infant/Child Death/Sudden Infant Death Syndrome (“SUID/SIDS”) interagency workgroup to distribute safe sleep press releases, videos and social media, as well as the National Partnership for Action (“NPA”) Federal Interagency Health Equity Team (“FIHET”). CPSC staff presented and exhibited at two national childcare professional conferences and one Children’s Hospital Association (“CHA”) conference.

Reaching Consumers on Safe Sleep: The CPSC achieved 1.96 billion impressions through television, radio, print and social media outlets, including blogs and tweets.

2) Dissemination of Technical Information

For more detail, visit the electronic version of this document at:

<http://www.cpsc.gov/Global/About-CPSC/Reports/Annual-Reports/FY13AnnualReport.pdf>

to follow the links to each report listed below.

[Cigarette Ignition Risk Project](#) November 2012 (195 pages).

[Test Method: CPSC-CH-E1001-08.3: Standard Operating Procedure for Determining Total Lead \(Pb\) in Children's Metal Products \(Including Children's Metal Jewelry\)](#) November 12, 2012, Revised November 15, 2012 (8 pages).

CPSIA Section 101(b); Functional Purpose [Exception from Lead Content Limit for Children's Products for a Specific Product, Class of Product, Material, or Component Part](#) November 30, 2012 (26 pages).

[Reduced Ignition Propensity Cigarettes: Is There A Change in Smoldering Ignition Hazard?](#) January 29, 2013 (24 slides). *This is a presentation made by CPSC staff at the Fire and Materials Conference 2013.*

[Incidence and Cost of Carbon Monoxide Poisoning for All Ages, Pool and Spa Submersions for Ages 0-14, and Lead Poisoning for Ages 0-4, Final Report](#) March 28, 2013 (47 pages).

[NIST Technical Note 1781: Modeling and Measuring the Effects of Portable Gasoline Powered Generator Exhaust on Indoor Carbon Monoxide Level](#) February 12, 2013 (155 pages). *This report describes work conducted by the National Institute for Standards and Technology for CPSC under an interagency agreement, and was posted on the CPSC website on April 12, 2013.*

[Investigating the Utility of GPS to Mitigate Carbon Monoxide Hazard Associated with Portable Generators](#) June 2013 (20 pages).

[Test and Evaluation Report, Pilot Study-Phase II of Recreational Off-Highway Vehicles \("ROV"\)](#) July 24, 2013 (59 pages). *This work was conducted under contract for the U.S. Consumer Product Safety Commission by Active Safety Engineering, LLC. The work was completed in 2010 and the report posted on the CPSC website on July 24, 2013.*

[Test and Evaluation Report, Pilot Study of Recreational Off-Highway Vehicles](#) July 24, 2013 (52 pages). *This study was conducted under contract for the U.S. Consumer Product Safety Commission by Active Safety Engineering LLC. The report about the work was completed on June 21, 2010 and posted on the CPSC website on July 24, 2013.*

[Test and Evaluation of Recreational Off-Highway Vehicles, Dynamic Occupant Protection Performance Tests](#) July 24, 2013 (50 pages). *This study was conducted under contract for the U.S. Consumer Product Safety Commission by the Biomechanics &*

Vehicle Dynamics Division of Scientific Expert Analysis (“SEA”). The report was completed in September 2012 and posted on the CPSC website on July 24, 2013.

[Results from Proposed ROHVA and OPEI Dynamic Maneuvers – Vehicles A, F, and J](#) August 7, 2013 (34 pages). *This work was conducted under contract for the U.S. Consumer Product Safety Commission by the Vehicle Dynamics Division of Scientific Expert Analysis (“SEA”). The work was completed in November 2011 and the report was posted on the CPSC web site on August 7, 2013.*

[Circle Testing of Two Recreational Off-Highway Vehicles on a Dirt Surface](#) June 2013 (26 pages). *This work was conducted under contract for the U.S. Consumer Product Safety Commission by the Vehicle Dynamics Division of Scientific Expert Analysis (“SEA”). The work was completed in June 2013 and the report was posted on the CPSC website on August 7, 2013.*

[Proof of Concept of a Proximity Detector Circuit for Portable Radiant Electric Heaters](#), September 2013 (12 pages).

[Engine-Driven Tools, Phase 2 Test Report: Portable Generator Equipped with a Safety Shutoff Device](#) 2013 (64 pages). *This report was completed in July 2008 and posted on the CPSC web site on September 4, 2013.*

[A Numerical Model for Safety Vacuum Release System \(“SVRS”\), An Interim Report](#) (30 pages). *This report was completed under contract for the U.S. Consumer Product Safety Commission by Dr. Jim C.P. Liu. The report was completed on September 29, 2009 and was posted on the CPSC website on September 11, 2013.*

[A Numerical Model for Safety Vacuum Release System \(“SVRS”\), Final Report](#) (58 pages). *This report was completed under contract for the U.S. Consumer Product Safety Commission by Dr. Jim C.P. Liu. The report was completed in December 2010 and posted on the CPSC website on September 11, 2013.*

[NIST Technical Note 1782: Residential Carbon Monoxide Exposure due to Indoor Generator Operation: Effects of Source Location and Emission Rate](#), National Institute of Standards and Technology, Research, July 2013 (48 pages). *This work was conducted by the National Institute for Standards and Technology under an Interagency Agreement with the U.S. Consumer Product Safety Commission, The report was completed in June 2013 and posted on the CPSC website on September 12, 2013.*

3) Cooperation Between Commission Officials and External Stakeholders

This section provides a list of meetings of “substantial interest” with consumers, industry, and the public on matters related to the mission of the CPSC for 2013. The CPSC’s Meetings Policy defines “substantial interest” as “any issue that is likely to be the subject of a regulatory or policy decision by the Commission.”

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
10/01/2012	Commissioner Robert Adler and Staff	Juvenile Products Manufacturers Association (“JPMA”)	Discussed JPMA’s commitment to children’s and juvenile product safety
10/01/2012	Chairman Inez Tenenbaum and staff	Juvenile Product Manufacturers Association (“JPMA”)	Discussed CPSIA Section 104 rulemakings, education campaigns, and product safety certification
10/03/2012	Commission Meeting	Open to the Public	Briefing: Infant Swings – Final Rule
10/03/2012	Office of Compliance and Field Operations and other CPSC staff	AAPCC Local Symposium	Attending the AAPCC Local Symposium on Detergent Packets
10/04/2012	Directorate for Engineering Sciences	International Standards Organization (“ISO”)	Participated in a working group conference call regarding Brazilian Age Grading Guidelines proposal
10/04/2012	Commissioner Robert Adler	October ANSI Caucus Luncheon	Spoke on product safety issues in general
10/05/2012 - 10/09/2012	Directorate for Health Sciences	National Association of Medical Examiners	Attended annual meeting
10/08/2012	Office of Compliance and Field Operations	AHAM	Attended and participated in the AHAM Product Safety and Liability Seminar
10/09/2012	Directorate for Engineering Sciences/Human Factors	International Standards Organization (“ISO”)	Participated in a working group conference call regarding ISO TC 181 Task Group WG7 Age Grading Guidelines
10/09/2012	Directorate for Laboratory Sciences	ASTM	Participated in the ASTM D10.32 Consumer Pharmaceutical Medical and Child Resistant Packaging Subcommittee meeting
10/09/2012	Directorate for Engineering Sciences	Fire Protection Research Foundation (“FPRF”)	Discussed the FPRF Cooking Fires Mitigation Technologies Phase II Project
10/10/2012	Commission Meeting	Open to the Public	Decisional Matter: Consideration of Opportunities to Reduce Third party Testing Costs Consistent with Assuring the Compliance of Children’s Products
10/10/2012	Directorate for Engineering Sciences	ASTM	Discussed requirements for ASTM F963 battery ingestion and high energy battery hazards
10/11/2012	International Programs	American National Standards Institute (“ANSI”)	Spoke about international regulatory cooperation in product safety work at the Consumer Interest Forum
10/11/2012-10/12/2012	Various CPSC Staff	Open to the Public	ATV Safety Summit, “Working together to keep families safe on ATVs”

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
10/15/2012	Small Business Ombudsman	All Interested Parties	Provided business manufacturing, importing, and selling juvenile product an update of the U.S. regulatory requirements and prepared those businesses for the periodic testing requirements at became effective February 8, 2013
10/15/2012	Small Business Ombudsman	All Interested Parties	2012 ABC Kids Expo
10/15/2012 10/17/2012- 10/23/2012	Chairman Inez Tenenbaum, Executive Director, Office of Communications, Office of Compliance, Office of International Programs and Intergovernmental Affairs and other CPSC staff	International Consumer Product Health and Safety Organization (“ICPHSO”)	ICPHSO Conference in Brussels, Belgium
10/15/2012	Commissioner Nancy Nord	All Interested Parties	2012 ABC Kids Expo
10/17/2012	Office of Hazard Identification and Reduction	ASTM	Attended ASTM F24.60 Trampoline Park subcommittee meetings
10/17/2012	Commissioner Nancy Nord	All Interested Parties	SGIA Expo
10/20/2012	Directorate for Laboratory Sciences, Office of Compliance and Field Operations	American Fireworks Standards Laboratory (“AFSL”) Standards Committee	Toured through the NPTEC, focusing on the storage and testing of consumer fireworks
10/22/2012 10/23/2012	Directorate for Engineering Sciences and other CPSC staff	ASTM	Attended meetings of the ASTM F15 subcommittee on Juvenile Products
10/23/2012	Directorate for Engineering Sciences/Human Factors	ASTM	Attended meeting of the ASTM F15.30 Bunk Bed subcommittee
10/24/2012	Office of Compliance and Field Operations	New Mexico Environmental Conference	Discussed CPSC Compliance Responsibilities and Enforcement of the Virginia Graeme Baker Pool and Spa Act
10/24/2012	Commissioner Nancy Nord	U.S. Chamber of Commerce	Spoke at the U.S. Chamber of Commerce’s Legal Reform Summit
10/24/2012 - 10/26/2012	Directorate for Engineering Sciences and other CPSC staff	ASTM	Attended meetings of the ASTM F15 subcommittee on Juvenile Products

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
10/26/2012	Directorate for Engineering Sciences	The Outdoor Power Equipment Institute (“OPEI”)	Gave presentation on CPSC’s recently-released staff report “Technology Demonstration of a Prototype Low CO Emission Portable Generator” at the Green Industry and Equipment Expo
11/01/2012	Directorate for Engineering Sciences	Underwriters Laboratories	Provided update on smoke alarm performance testing to the task group under STP 217
11/06/2012	Directorate for Engineering Sciences and other CPSC staff	ASTM	Participated in an ASTM stroller task group teleconference
11/07/2012	Directorate for Engineering Sciences	ASTM	Participated in an ASTM working group teleconference on bedside sleepers
11/09/2012	Commissioner Nancy Nord	Retail Industry Leaders Association (“RILA”)	Spoke at RILA Retail Law Conference
11/13/2012	Directorate for Engineering Sciences	AATCC	Attended AATCC 2012 Fall Committee meetings
11/13/2012	Education, Global Outreach and Small Business Ombudsman	National Gypsum Corporation	Discussed manufacturing processes general and proprietary (A portion of meeting closed to the public)
11/13/2012	Directorate for Engineering Sciences	ASTM	Participated in an ASTM working group teleconference on baby monitors
11/14/2012- 11/16/2012	Directorate for Laboratory Sciences	ASTM	Attended ASTM F08 Committee Meetings
11/14/2012 - 11/16/2012	Directorate for Health Sciences	U.S. Department of Health and Human Services	Attended meetings of the U.S. Department of Health and Human Services Advisory Committee on Childhood Lead Poisoning Prevention
11/14/2012	Commission Meeting	Open to the Public	Briefing Matters: (1) Bedside Sleepers NPR (2) Handheld Carriers NPR
11/14/2012	Chairman Inez Tenenbaum	NAM/CPSC Coalition	Spoke at the NAM/CPSC Coalition Meeting. The coalition is comprised of manufacturers, retailers, law firms representing manufacturers of consumer goods and trade associations representing manufacturers and retailers, respectively
11/15/2012	Commissioner Nancy Nord	Harvard University	Spoke at Harvard University’s John F. Kennedy School of Government
11/15/2012	Directorate for Engineering Sciences and other CPSC staff	ASTM	Participated in a task group phone conference on hand-held carriers to discuss the warnings for restraints hazards
11/15/2012	Directorate for Engineering Sciences and other CPSC staff	ASTM	Participated in a task group phone conference on hand-held carriers to the handle auto-lock test
11/15/2012	Commissioner Robert Adler and staff	ThermoFisher Scientific	Discussed proprietary information for screening phthalates in consumer products (Closed to the Public)

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
11/15/2012	Chairman Inez Tenenbaum and staff	ThermoFisher Scientific	Discussed their hand-held instrument technology for screening for phthalates in consumer products (Closed to the Public)
11/16/2012	Directorate for Engineering Sciences	Underwriter Laboratories (“UL”)	Participated in a Web conference of the Table Saw Safety Working Group
11/20/2012	Commissioner Robert Adler	US PIRG	Spoke at the “Trouble in Toyland” Toy Report Press Conference
11/27/2012	Directorate for Engineering Sciences	National Fire Protection Association (“NFPA”)	Discussed proposals to revise the 2014 National Electrical Code
11/28/2012	Commission Meeting	Open to the Public	Decisional Matters: (1) Bedside Sleepers NPR (2) Hand-Held Carriers NPR (3) Representative Samples Final Rule
11/28/2012	Directorate for Laboratory Sciences	ASTM	Participated in an ASTM task group teleconference to consider the negative vote to the proposed play yard bassinet misassembly requirement that was found persuasive at the October 25 meeting
11/29/2012	Directorate for Engineering Sciences	National Fire Protection Association (“NFPA”)	Discussed proposal to revise the 2014 National Electrical Code
11/29/2012	Directorate for Engineering Sciences	U.S. Environmental Protection Agency (“EPA”)	Participated in the U.S. EPA’s IAQ Region 4 quarterly conference call with state and local offices. Presented CPSC’s staff report “Technology Demonstration of a Prototype Low CO Emission Portable Generator”
11/29/2012	Chairman Inez Tenenbaum	Commissioner David Aguilar CBP	Hosted a toy safety press conference at Port of Elizabeth
11/29/2012	International Programs and Intergovernmental Affairs	Federal Trade Commission (“FTC”)	Spoke as a panelist on the dynamics of varying international approaches to toy safety requirements during the Federal Trade Commission’s forum, “Enforceable Codes of Conduct”
11/30/2012	Directorate for Engineering Sciences	Underwriters Laboratories (“UL”)	Discussed UL’s research testing conducted in 2012
11/30/2012	Directorate for Engineering Sciences	National Fire Protection Association (“NFPA”)	Discussed proposed to revise the 2014 National Electrical Code
12/01/2012	Directorate for Engineering Sciences	National Fire Protection Association (“NFPA”)	Discussed comments on proposals as part of the revision process for the 2014 National Electrical Code
12/03/2012	Directorate for Engineering Sciences	ASTM	Attended meeting of the F05 subcommittee on fire standard
12/03/2012	Directorate for Engineering Sciences and other CPSC staff	ASTM	Participated in a phone conference with infant rocker task group
12/03/2012	Directorate for Engineering Sciences	Underwriters Laboratories (“UL”)	Participated in a Web conference of the UL Table Saw Safety Working Group to review comments regarding UL 987 proposal for AIMS

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
12/04/2012	Commissioner Robert Adler and staff and Office of Compliance and Field Operations	Proctor and Gamble North America	Discussed liquid laundry pods
12/04/2012	Chairman Inez Tenenbaum and staff and Office of Compliance and Field Operations	Proctor and Gamble North America	Discussed liquid laundry pods
12/05/2012	Commissioner Nancy Nord and staff	Proctor and Gamble North America	Discussed liquid laundry pods
12/05/2012	Chairman Inez Tenenbaum and staff	Canadian Standards Association (“CSA”)	Discussed CSA’s international standards development activities and collaboration, partnerships, and education initiatives
12/05/2012	Commissioner Robert Adler	Canadian Standards Association (“CSA”)	Discussed CSA activities that may be of interest to CPSC
12/06/2012	Directorate for Engineering Sciences	ASTM	Participated in working group teleconference for baby monitors
12/07/2012	Directorate for Engineering Sciences and other CPSC staff	ASTM	Participated in a phone conference with the infant rocker task group
12/10/2012	Directorate for Engineering Sciences/Human Factors	ASTM	Participated in a phone conference with working group for toddler beds
12/11/2012	Directorate for Laboratory Sciences and Office of Hazard Identification and Reduction	U.S. Fire Administration	Participated in the Workshop on the Changing of Severity of Home Fires, Panel on the Impact of Changing materials in Home Furnishings
12/11/2012	Directorate for Engineering Sciences/Human Factors	ASTM	Participated in an inclined sleep products working group conference call
12/12/2012	Commission Meeting	Open to the Public	Briefing Matters: (1) Section 1110 Certificates of Compliance NPR (2) Fiscal Year 2013 Operating Plan
12/12/2012	Directorate for Engineering Sciences	ASTM	Participated in working group teleconference for bedside sleepers
12/13/2012	International Programs and Intergovernmental Affairs	Genertec America	Meeting to explain requirements for participation of governmental laboratories in the CPSC’s third party testing program
12/13/2012	Directorate for Engineering Sciences	Underwriter Laboratories (“UL”)	Participated in a Web conference of the UL Review Panel for the Table Saw Safety Project

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
12/19/2012	Directorate for Engineering Sciences/Human Factors	ASTM	Participated in an inclined sleep product working group conference call
12/19/2012	Directorate for Engineering Sciences	ASTM	Participated in a workgroup for battery operated toys via conference call
12/19/2012	Directorate for Engineering Sciences and other CPSC staff	ASTM	Participated in a phone conference with the booster seat task group
12/20/2012	Directorate for Engineering Sciences/Human Factors	ASTM	Participated in toddler beds working group conference call
01/03/2013	Directorate for Engineering Sciences and Office of Hazard Identification and Reduction	ASTM	Participated in working group teleconference for bedside sleepers
01/03/2013	Directorate for Engineering Sciences and other CPSC staff	ASTM	Participated in working group for bassinet stability phone conference
01/07/2013	Directorate for Engineering Sciences and other CPSC staff	ASTM	Attended F15 subcommittee meetings on juvenile products
01/07/2013	Directorate for Engineering Sciences	Fire Protection Research Foundation ("FPRF")	Participated in a teleconference of the FPRF Cooking Fires Mitigation Technical Panel to discuss Hughes Associates initial results and next steps on the FPRF Cooking Fires Mitigation Technologies Phase II Project (development of standard cooking fire scenarios and candidate test methods for evaluating cooking fire mitigation technologies)
01/08/2013	Directorate for Engineering Sciences and other CPSC staff	ASTM	Attended F15 subcommittee meetings on juvenile products
01/09/2013	Commissioner Nancy Nord	U.S. Association of Importers of Textiles and Apparel and the American Import Shippers Association	Spoke at annual conference
01/09/2013	Office of Hazard Identification and Reduction	Association of Home Appliance Manufacturers ("AHAM")	Discussed cooking fire mitigation technology

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
01/10/2013	Office of Compliance and Field Operations and Office of Import Surveillance and other CPSC staff	TNT Fireworks	Discussed proprietary information and efforts to prevent potentially hazardous firework devices from reach consumers (Closed to the Public)
01/10/2013	Directorate for Engineering Sciences and other CPSC staff	ASTM	Participated in a working group teleconference for baby monitors
01/14/2013	Directorate for Engineering Sciences	Underwriters Laboratories (“UL”)	Participated in a Web conference of the UL Table Saw Safety Working Group to review comments regarding UL 987 proposal for AIMS
01/15/2013	Directorate for Engineering Sciences/Human Factors and other CPSC staff	ASTM	Participated in the sling carrier technical requirements task group conference call
01/16/2013	Commissioner Robert Adler and staff	Transport and Road Safety Research, University of New South Wales, Sydney, Australia	Discussed Australia’s effort to provide ratings for off-road vehicles and other related issues
01/17/2013	Directorate for Engineering Sciences	Underwriters Laboratories (“UL”)	Participated in an UL 1370 subcommittee meeting on unvented alcohol appliances
01/24/2013	Directorate for Engineering Sciences	Fire Protection Research Foundation (“FPRF”)	Attended the FPRF Electrical Advisory Committee meeting to discuss potential FPRF electrical research topics
01/25/2013	Office of Hazard Identification and Reduction	NOCSAE	Attended standards meeting
01/28/2013 - 01/30/2013	Directorate for Engineering Sciences and other CPSC staff	Fire and Materials 2013 Conference	Attended the Fire and Materials 2013 Conference on Cigarette Ignition Risk Project
01/28/2013	Directorate for Engineering Sciences	ASTM	Participated in working group teleconference to discuss voluntary standards requirement for baby monitors
01/30/2013	Commission Meeting	Open to the Public	Briefing Matter: Sections 1112/1118 Requirements for Third Party Conformity Assessment Bodies – Draft Final
02/03/2013	Directorate for Engineering Sciences	National Association of Regulatory Utility Commissioners (“NARUC”)	Attended NARUC winter meeting of the Consumer Affairs Committee where The Portable Generator Manufacturers Association (PGMA presented, “Portable Generators and Carbon Monoxide Safety”

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
02/06/2013	Office of Hazard Identification and Reduction, Office of Compliance and Field Operations and other CPSC staff	Juvenile Products Manufacturers Association (“JPMA”)	JPMA presented information about their enhanced certification program and how the program is helping manufacturers meeting safety regulations and improving safety in the juvenile products marketplace
02/06/2013	Directorate for Engineering Sciences and Directorate for Laboratory Sciences	Worcester Polytechnic Institute (“WPI”)	Participated in teleconference to discuss WPI wishes to inform CPSC of its project on altering the current gel fuel for firepots
02/07/2013	Directorate for Engineering Sciences/Human Factors and other CPSC staff	ASTM	Participated in sling carrier labeling task group conference call
02/10/2013 02/11/2013	Directorate for Engineering Sciences/Human Factors and other CPSC staff	Toy Industry Association	Attended the 2013 American International Toy Fair
02/11/2013	Small Business Ombudsman	All interested small business	Gave overview of U.S. regulatory requirements for consumer products (including children’s products)
02/11/2013	Commissioner Nancy Nord	Toy Industry Association (“TIA”)	Addressed the TIA Annual Toy Safety Dinner
02/12/2013	Small Business Ombudsman	All interested parties	Addressed the U.S. regulatory requirements for toy manufacturers reviews third party testing requirements, including periodic testing requirements
02/12/2013 02/13/2013	Directorate for Engineering Sciences/Human Factor and other CPSC staff	Toy Industry Association (“TIA”)	Attended the 2013 American International Toy Fair
02/13/2013	Office of Hazard Identification and Reduction	ASTM	Attended the F24.60 Trampoline Park subcommittee meetings
02/13/2013	Directorate for Engineering Sciences and other CPSC staff	Underwriters Laboratories (“UL”)	Discussed data collection, safety and sustainability, and emerging electrical safety issues
02/13/2013	Office of Hazard Identification and Reduction	ASTM	Participated in a working group teleconference for baby monitors
02/14/2013 - 02/16/2013	Office of Hazard Identification and Reduction	ASTM	Attended the F24.60 Trampoline Park subcommittee meetings

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
02/19/2013 02/20/2013	Directorate for Engineering Sciences	ANSI	Attended the ANSI C18/NEMA Battery Committee meetings and discussed battery ingestion and toy safety requirements for ANSI C18 standards
02/19/2013	Directorate for Engineering Sciences/Human Factors and other CPSC staff	ASTM	Participated in a task group conference call regarding Inclined Sleep Products warning labels
02/21/2013	Commissioner Nancy Nord	U.S. Association of Importers of Textiles and Apparel	Spoke at U.S. Association of Importers and Textiles and Apparel West Coast Conference
02/21/2013	Directorate for Engineering Sciences	Association of Home Appliance Manufacturers (“AHAM”)	Discussed Primaira’s cooktop control systems development
02/21/2013	Directorate for Engineering Sciences	Underwriters Laboratories (“UL”)	Participated in Web conference table saw safety working group to review comments regarding UL 987 proposals for AIMS
02/25/2013	Office of Hazard Identification and Reduction	Underwriters Laboratories (“UL”)	Participated in UL Standard Technical Panel 1042. The panel considered several items related to the UL Standard for Safety for Movable and Wall- or Ceiling-Hung Electric Room Heaters, UL 1278, and one item related to the UL Standard for Safety for Fixed And Location-dedicated Electric Room Heaters
02/25/2013	Commissioner Robert Adler and staff	Green Science Policy Institute	Discussed Science and Policy updates flame retardants
02/25/2013	Directorate for Engineering Sciences	CSA Group	Toured CPSC’s National Product Testing and Evaluation Center
02/27/2013	Commissioner Robert Adler	International Consumer Product Health and Safety (“ICPHSO”)	Spoke at ICPHSO’s 2013 Annual Meeting and Training Symposium on Home Health Care to discuss potential product safety issues for home health care products to increase safety, security and independence
02/27/2013	Directorate for Engineering Sciences/Human Factors and other CPSC staff	ASTM	Attended the F15.21 (sling carriers) technical requirements task group meeting
02/28/2013	Chairman Inez Tenenbaum	International Consumer Product Health and Safety Organization (“ICPHSO”)	Spoke at ICPHSO Symposium
02/28/2013 - 03/01/2013	Various CPSC staff	International Consumer Product Health and Safety Organization (“ICPHSO”)	Attended and participated in the 20 th ICPHSO Symposium

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
03/01/2013	Commissioner Robert Adler	International Consumer Product Health and Safety (“ICPHSO”)	Spoke to ICPHSO’s ABA Law Day panel on Recalls through Administrative Litigation
03/01/2013	Directorate for Engineering Sciences/Human Factors	Applied Safety and Ergonomics, Inc.	Discussed ANSI Z535 developments related to warnings in electronic media
03/13/2013	Commissioner Nancy Nord and staff	Econometrica, Inc.	Discussed SaferProducts.gov
03/14/2013	Commissioner Robert Adler	Consumer Federation of America (“CFA”)	Spoke at CFA’s Consumer Assembly 2013 on cost-benefit analysis
03/14/2013	Office of the Chairman, Office of the Executive Director, Directorate for Engineering Sciences	American Honda Motor Co., Inc.	Discussed Honda’s research and possible technological innovations relating to portable generator safety
03/18/2013 03/19/2013	Directorate for Engineering Sciences	National Fire Protection Association (“NFPA”)	Attended NFPA 72 Pre-First Draft meetings
03/18/2013	Commissioner Nancy Nord and staff	Bureau Veritas	Discussed lab variability and testing
03/19/2013	Commissioner Nancy Nord and staff	Recall Analytics Inc.	Discussed improving recall effectiveness
03/19/2013	Office of Hazard Identification and Reduction and Directorate for Engineering Sciences	ASTM	Participated in working group teleconference for bedside sleepers
03/19/ 2013	Commission Meeting	Open to the Public	Briefing Matter: Soft Infant Carriers NPR
03/21/2013	Directorate for Engineering Sciences/Human Factors and other CPSC staff	ASTM	Participated in a conference call regarding inclined sleep products
03/22/2013	Directorate for Engineering Sciences	Canadian Standards Association	Participated in a conference call/webex meeting of the Z21 and Technical Advisory Group on voluntary standards activities
03/26/2013	Chairman Inez Tenenbaum	South Carolina Chamber of Commerce Board of Directors	Delivered opening remarks “The New CPSC: Striving to be the Global Leader in Product Safety”

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
03/26/2013	Office of the Executive Director and Directorate for Engineering Sciences	Department of Consumer Affairs (Sacramento, CA)	Attended public hearing on California's proposed new flammability standards for upholstered furniture/articles exempt from flammability standards to provide staff comment on California's regulatory proposal that would establish new performance and labeling requirements under California's new flammability standard Technical Bulletin 117-2013
03/27/2013	Directorate for Engineering Sciences	Canadian Standards Association ("CSA")	Participated in a meeting of the Z21/CSA Vented Gas-Fired Heating Appliances Technical Advisory Group to discuss voluntary standards activities, including proposed revisions to add requirements for protective barriers on glass fronts of unvented gas-fired fireplaces
03/28/2013	Directorate for Health Sciences and other CPSC staff	ASTM	Participated in working group teleconference for infant bouncer seat
04/01/2013	Directorate for Engineering Sciences	Canadian Standards Association ("CSA")	Participated in a conference call/webex meeting of the Z21 CSA Unvented Gas-Fired Heating Appliances Technical Advisory Group to discuss voluntary standards
04/02/2013	Directorate for Engineering Sciences	ASTM	Participated in a phone conference with miscellaneous infant sleep products task group
04/04/2013	Directorate for Engineering Sciences	Underwriters Laboratories ("UL")	Participated in a web conference of UL table saw safety working group to review comments regarding UL 987 proposal for AIMS
04/08/2013 - 04/11/2013	Directorate for Engineering Sciences and other CPSC staff	ASTM	Attended meetings with the F15 subcommittee on juvenile products
04/09/2013	Directorate for Engineering Sciences/Human Factors	ASTM	Attended meeting of the F15.30 bunk bed subcommittee
04/10/2013	Directorate for Laboratory Sciences	ASTM	Participated in a meeting of the F15.42 on furniture safety
04/10/2013	Directorate for Engineering Sciences and other CPSC staff	Recreational Off-Highway Vehicle Association ("ROHVA")	Demonstration of SEA Ltd. (CPSC contract staff) dynamic vehicle testing of ROV's
04/10/2013	Directorate for Engineering Sciences	Canadian Standards Association ("CSA")	Participated in a conference call/webex meeting of the Z21 CSA Joint Technical Advisory Group on Standards for Decorative Gas Appliances to discuss voluntary standards activities

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
04/11/2013	Chairman Inez Tenenbaum and staff	National Fireworks Association (“NFA”)	Introductory meeting to discuss the NFA’s purpose, function and mission working with the fireworks industry to promote safety within the industry and to consumers who uses its products
04/11/2013	Commissioner Nancy Nord	Footwear Distributors and Retailers of America (“FDRA”)	Addressed the FDRA
04/11/2013	Commissioner Robert Adler	National Fireworks Association (“NFA”)	Introductory meeting to discuss the Association’s purpose, function and mission working with the fireworks industry to promote safety within the industry and to consumers who use its products
04/11/2013	Directorate for Engineering Sciences	Electrical Safety Foundation International (“ESFI”)	Attended meeting of the ESFI Board of Directors
04/14/2013	Commissioner Robert Adler	Society of Glass and Ceramic Decorated Products	Delivered keynote address at the Society of Glass and Ceramic Decorated Products 2013 Annual Meeting
04/15/2013	Directorate for Laboratory Sciences	ASTM	Participated in WK25759 Phthalates in PVC Task Group meeting via conference call
04/16/2013	Directorate for Engineering Sciences and Directorate for Health Sciences	Underwriters Laboratories (“UL”), Centers for Disease Control, the national Institute of Environmental Health Sciences and the U.S. Fire Administration	Attended the Furniture Flammability/Human Health Summit to provide staff presentations on Regulatory Review of Furniture Flammability and Exposure Assessment Approaches for Flame Retardant Chemical in Upholstered Furniture and Mattresses
04/16/2013	Chairman Inez Tenenbaum	Fashion Jewelry and Accessories Trade Association (“FJATA”)	Keynote speaker at annual conference
04/17/2013	Directorate for Engineering Sciences/Human Factors and other CPSC staff	ASTM	Participated in the F15.21 sling carrier task group conference call
04/18/2013	Directorate for Engineering Sciences, Office of Hazard Identification and Reduction	American Council for Electrical Safety	Provided an update on CPSC acceptance of laboratory accreditation to support third party testing requirements and discussed various electrical safety issues
04/18/2013	Directorate for Engineering Sciences	ASTM	Participated in a phone conference with the Bassinet Stability Task Group
04/23/2013	Directorate for Engineering Sciences	Underwriters Laboratories (“UL”)	Discussed the new performance tests for UL 217 Single Station and Multiple Station Alarms

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
04/23/2013	Directorate for Engineering Sciences	ANSI	Participated by teleconference in an A14 committee meeting to discuss voluntary standards requirements for ladder accessories
04/24/2013	Directorate for Engineering Sciences/Human Factors and other CPSC staff	ASTM	Participated in the F15.21 sling carrier task group conference call
04/24/2013	Commission Meeting	Open to the Public	Briefing Matter: Safety Standard for Strollers: NPR
04/24/2013	Directorate for Health Sciences and Directorate for Laboratory Sciences	Wood Preservative Science Council	Participated in discussion of available studies on releases and consumer exposures to wood preservatives
04/24/2013	Chairman Inez Tenenbaum and staff	Arlene Blum and others	Discussed furniture flammability standards; smolder and open flame standards and California's furniture standard
04/25/2013	Public Meeting	Invited stakeholders and other interested parties	Focused on technologies and anticipated progress on future fire barrier technologies and other options to reduce the fire hazard posed by residential upholstered furniture
04/25/2013	Directorate for Engineering Sciences	ASTM	Participated in a Bassinet Stability task group phone conference
04/25/2013	Directorate for Engineering Sciences	Children's Hospital of Philadelphia	Discussed button/coin battery ingestion safety
04/26/2013	Directorate for Engineering Sciences	ASTM	Attended meeting with the hand held carrier task group
04/26/2013 04/27/2013	Directorate for Laboratory Sciences, Office of Compliance and Field Operations	American Fireworks Standards Laboratory ("AFSL")	Attended meeting with the AFSL Standards Committee
05/01/2013	Commission Meeting	Open to the Public	Decisional Matter: Section 1110 Certificates of Compliance NPR
05/02/2013	Directorate for Engineering Sciences	ASTM	Participated in phone conference with the Frame Carriers Task Group
05/02/2013	Small Business Ombudsman	Fair Trade Federation	Spoke at annual conference. The presentation, titled "Your Product Safety Questions Answered"
05/02/2013	Small Business Ombudsman	Interested small business	Gave presentation of an overview of U.S. regulatory requirements for consumer products (including children's products). Explaining requirements and benefits of registering as a small batch manufacturer with CPSC

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
05/06/2013 - 05/08/2013	Directorate for Engineering Sciences	Underwriters Laboratories ("UL")	Fire Council Meeting to discuss Fire Fighter Safety Research, Fire Resistance & Containment, Alternative Fuel Safety, Appliances, Energy, Reaction to Fire, Fire Suppression, Detection, Codes, Standards & Certification
05/07/2013 05/08/2013	Directorate for Engineering Sciences	The American Association of Textile Chemists and Colorists ("AATCC")	Attended Spring Committee Meetings
05/07/2013	Office of the Executive Director	Deloitte Product Safety Executives	Discussed Deloitte Analytic Information
05/08/2013	Small Business Ombudsman	All Baby & Child ("ABC")	Spoke at Spring Education Conference and Trade Show. The presentation, titled "CPSC Everything You Wanted to Know About Testing Children's Product But Were Afraid to Ask"
05/09/2013	Small Business Ombudsman	All interested small business	Gave presentation of overview of U.S. regulatory requirements for consumer products (including children's products) and explained requirements and benefits of registering as a small batch manufacturer with CPSC
05/14/2013	Commissioner Nancy Nord	American Apparel and Footwear Association ("AAFA")	Addressed the AAFA
05/15/2013	Directorate for Health Sciences	ASTM	Participated in teleconference of the toy safety committee heavy metals work group
05/16/2013	Office of the Executive Director	Defense Research Institute	Spoke at the Defense Research Institute's Retail and Hospitality Litigation and Claims Management seminar
05/21/2013	Office of Hazard Identification and Reduction, Directorate for Laboratory Sciences	ASTM	Attended F08 subcommittee meetings
05/21/2013	Office of Education, Global Outreach, and Small Business Ombudsman	National Retail Federation	Gave presentation, titled " <i>CPSC Strategy, Import Surveillance, and Product Testing</i> "
05/21/2013	Directorate for Engineering Sciences, Directorate for Hazard Identification and Reduction	ASTM	Participated in working group teleconference on baby monitors

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
05/21/2013	Chairman Inez Tenenbaum	American Home Furnishings Alliance	Spoke on home furnishings related issues and proactive steps companies can take to maximize the safety of their products (Closed to the Public)
05/22/2013	Office of Education, Global Outreach and Small Business Ombudsman	All Interested Business	Gave presentation on an overview of U.S. regulatory requirements for consumer products (including children's products) and also explained the requirements and benefits of registering as a small batch manufacturer with CPSC
05/22/2013	Directorate for Engineering Sciences and other CPSC staff	ASTM	Participated in a phone conference with the bassinet stability task group
05/22/2013	CPSC	All Interested Parties	Press Conference of the U.S. CPSC Kick-off of the Fourth Year of its National Pool and Spa Public Safety Campaign
05/23/2013	Office of Hazard Identification and Reduction	ASTM	Attended meeting of the ASTM C11.01 on Specifications and Test Methods for Gypsum Panel Products for Impurities
05/23/2013	Directorate for Laboratory Sciences and other CPSC staff	ASTM	Attended the ASTM F08 and other subcommittee meetings
05/30/2013	Directorate for Engineering Sciences	Fire Protection Research Foundation ("NPRF")	Attended meeting of the FPRF Research Advisory Committee to discuss the operations of the FPRF relative to its strategic plans
05/30/2013	Directorate for Engineering Sciences	General Electric	Participated in a conference call to discuss GE's research into CO sensor technology for the residential sector
06/03/2013	Commissioner Robert Adler	International Council of Toy Industries	Delivered keynote speech on CPSC's efforts and views regarding international regulatory cooperation, bi- and tri-lateral summit activity and/or international supply chain issues or recall processes
06/03/2013	Directorate for Engineering Sciences	Fire Protection Research Foundation ("FPRF")	Participated in a telephone conference call to discuss status of FPRF Cooking Fires Mitigation Technologies Phase II Project
06/03/2013	Directorate for Engineering Sciences and other CPSC staff	ASTM	Participated in phone conference with the Hand Held Carrier Auto Lock Task Group
06/04/2013	Directorate for Laboratory Sciences	ASTM	Toured the CPSC National Product Testing and Evaluation Center
06/05/2013	Commissioner Robert Adler	Olympus NDT	Discussed Delta XRF analyzer for testing consumer products
06/06/2013	Directorate for Laboratory Sciences	ASTM	Participated in Gravity Task Group conference call to discuss suction limited gravity flow systems standard

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
06/06/2013	Office of Commissioner Robert Adler	Safe States Alliance and the Society for Advancement of Violence and Injury Research (“SAVIR”)	Attended annual meeting
06/06/2013	Office of Education, Global Outreach, and Small Business Ombudsman	Euratex	Attended meeting with executives of Euratex
06/06/2013	Commissioner Nancy Nord and staff	American Chamber of Commerce Hong Kong	Met with delegates
06/06/2013	Chairman Inez Tenenbaum	American Chamber of Commerce Hong Kong	Met with delegates
06/06/2013	Commissioner Robert Adler	American Chamber of Commerce Hong Kong	Met with the American Business Leaders
06/06/2013	Directorate for Engineering Sciences/Human Factors and other CPSC staff	ASTM	Participated in F15.22 toy safety subcommittee meeting
06/06/2013	Directorate for Engineering Sciences and other CPSC staff	ASTM	Participated in working group teleconference for baby monitors
06/06/2013	Chairman Inez Tenenbaum	Indonesia’s Standardization and Consumer Protection Agency	Met with Director General (Closed to the Public)
06/06/2013	Office of Chairman Inez Tenenbaum	Breast Cancer Fund and The Raben Group	Discussed the CHAP process and where the report currently standard
06/10/2013 - 06/13/2013	Directorate for Engineering Sciences and Directorate for Laboratory Sciences	National Fire Protection Association (“NFPA”)	Attended conference to discuss fire, electrical and life safety issues
06/11/2013	Office of Import Surveillance and Office of the General Counsel	National Customs Brokers & Forwarders Association of America	Discuss Certificates of Compliance Proposed Rule (1110)
06/13/2013	Office of Commissioner Robert Adler	Institute of Medicine and National Academy of Sciences	Attended Forum on Aging, Disability, and Independence
06/13/2013	Directorate for Engineering Sciences/Human and other CPSC staff	ASTM	Participated in a task group conference call regarding inclined sleep products
06/17/2013	Office of Chairman Inez Tenenbaum, Office of Legislative Affairs, Office of the Executive Director	Green Science Policy Institute	Discussed flammability standards and health, smolder and open flame standards, and an update on the California standards progress

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
06/17/2013	Commissioner Robert Adler and staff	Green Science Policy Institute	Discussed flammability standards and health, smolder and open flame standards, and an update on the California standards progress
06/19/2013 06/20/2013	Directorate for Engineering Sciences	National Fire Protection Association (“NFPA”)	Attended the NFPA 30 Technical Committees on Flammable and Combustible Liquid Code meeting
06/19/2013 06/20/2013	Directorate for Engineering Sciences, Office of Hazard Identification and Reduction	ASTM	Attended the E05 Committee Meetings on Fire Standards to provide CPSC staff a presentation on Reduced Ignition Propensity Cigarette work
06/19/2013	Office of Chairman Inez Tenenbaum, Office of Legislative Affairs, Office of Communications	American Chemistry Council	Discussed rulemaking process regarding phthalates
06/19/2013	Chairman Inez Tenenbaum	National Retail Federation	Addressed the National Retail Federation’s General Counsel’s Forum to discuss the Commission’s priorities and spoke with the retail industry’s general counsels about topical issues before the Commission
06/19/2013	Directorate for Engineering Sciences, other Office of Hazard Identification and Reduction staff	ASTM	Participated in working group teleconference on baby monitors
06/19/2013	Office of Hazard Identification and Budget and other CPSC staff	ASTM	Participated in conference call regarding the establishment of a new ASTM International Development Activity to create a voluntary standard for adult bed rails
06/20/2013 06/21/2013	Directorate for Engineering Sciences	National Fire Protection Association (“NFPA”)	Attended the NFPA 30 Technical Committees on Flammable and Combustible Liquid Code Meeting
06/20/2013	Office of Hazard Identification and Reduction and Directorate for Engineering Sciences	ASTM	Attended committee meetings on fire standards to provide CPSC staff a presentation on Reduced Ignition Propensity Cigarette work and to attend the Furnishing and Contents Subcommittee and Task Group Meetings
06/20/2013	Directorate for Laboratory Sciences	ASTM	Participated in the Gravity Task Group conference call
06/20/2013	Office of Import Surveillance, Office of the General Counsel	Express Association of America	Discussed Certificates of Compliance Proposed Rule (1110)

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
06/21/2013	Chairman Inez Tenenbaum	National Transportation Safety Board, Federal Highway Administration, National Highway Traffic Safety Administration, Health Resources and Services Administration	Participated in Safe Kids Worldwide 2013 Child Injury Prevention conference
06/21/2013	Directorate for Engineering Sciences	Underwriters Laboratories (“UL”)	Participated in a web conference of the UL Table Saw Safety Working Group to review comments to Performance Report of WG table saw requirement development efforts
06/24/2013	Commissioner Robert Adler and staff	Center for Environmental Health	Discussed CPSC’s perspective on direction for a national flammability standard
06/25/2013 06/26/2013	Directorate for Engineering Sciences	American National Standards Institute (“ANSI”)	Discussed battery ingestion, toy safety, and other various requirements for ANSI C18 battery standards
06/26/2013	Chairman Inez Tenenbaum	Customs and Border Protection and Alcohol, Tobacco, Firearms and Explosives	CPSC’s Annual Fireworks Press Conference
06/27/2013	Directorate for Engineering Sciences and other CPSC staff	ASTM	Attended meetings of the subcommittee on juvenile products
06/27/2013	Commissioner Robert Adler	American Conference Institute	Spoke at 2013 Conference on Consumer Products Regulation and Litigation
06/27/2013	Chairman Inez Tenenbaum	South Carolina Manufacturers Alliance Chemical Division	Spoke regarding the Commission’s scientific review of phthalates plasticizers
07/02/2013	Directorate for Laboratory Sciences and other CPSC staff	ASTM	Participated in Gravity Task Group Meeting
07/09/2013	Directorate for Engineering Sciences	ASTM	Participated in the Candle Products Subcommittee Meeting via teleconference
07/09/2013	Commission Meeting	Open to the Public	Briefing Matter: (1) Amendment to Play Yard Standard – Final Rule (2) Bassinets and Cradles – Final Rule
07/10/2013	Public Hearing	Open to the Public	Commission Agenda and Priorities for FY 2014 and FY 2015
07/11/2013	Directorate for Laboratory Sciences	ASTM	Participated in Gravity Task Group conference call
07/15/2013	Directorate for Engineering Sciences	Canadian Standards Association (“CSA”)	Participated in a conference call/webex meeting of the Z21 CSA Unvented Gas-Fired Heating Appliances Technical Advisory Group

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
07/17/2013	Directorate for Engineering Sciences and Office of Hazard Identification and Reduction	ASTM	Participated in working group teleconference for baby monitors
07/23/2013	Directorate for Engineering Sciences/Human Factors and other CPSC staff	ASTM	Participated in task group conference call regarding Inclined Sleep Products
07/23/2013	Office of the Chairman, Office of Legislative Affairs, Office of the Executive Director	North American Flame Retardant Alliance (“NAFRA”)	Discussed new information that flame retardant manufacturers have developed that is relevant to the Commission’s consideration of a furniture flammability standard
07/24/2013	Directorate for Engineering Sciences	Canadian Standards Association (“CSA”)	Participated in conference call/webex meeting to discuss voluntary standards activities
07/24/2013	Directorate for Engineering Sciences	ASTM	Participated in Gravity Task Group conference call
07/25/2013	Directorate for Engineering Sciences/Human Factors	International Organization for Standardization	Participated in a working group conference call regarding Age Grading Guidelines
07/25/2013	Commissioner Ann Marie Buerkle	Consumer Federation of America (“CFA”)	Introductory Meeting
07/25/2013	Commissioner Marietta Robinson	Consumer Federation of America (“CFA”)	Introductory Meeting
07/26/2013	Office of the Chairman, Office of the Executive Director, Directorate for Engineering Sciences	TTI North America Outdoor Products	(Closed to the Public) Discussed actions and progress of TTI’s to date on low CO generators
07/29/2013	Directorate for Engineering Sciences	Underwriters Laboratories (“UL”)	Participated in web conference on an overview of the Table Saw Safety Working Group progress
07/29/2013	Chairman Inez Tenenbaum/Staff	Consumer Federation of America (“CFA”)	Discussed window blind safety
07/29/2013	Commissioner Marietta Robinson	Consumer Federation of America (“CFA”)	Discussed wind blind safety
07/30/2013	Directorate for Engineering Sciences/Human Factors	International Standards Organization	Participating in a working group conference call regarding Age Grading Guidelines
07/31/2013	Office of the Chairman, Office of the Executive Director, Directorate for Engineering Sciences	Generac	(Closed to the Public) Discussed Generac’s development work to reduce generator CO output as well as their additional ideas and data to address the CO hazards associated with portable generators

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
07/31/2013	Office of Hazard Identification and Reduction and other CPSC staff	ASTM	Participated in conference call regarding adult bed rails
08/07/2013	Commissioner Ann Marie Buerkle	Toy Industry Association (“TIA”)	Discussed TIA’s upcoming DC Fly-In
08/12/2013	Directorate for Engineering Sciences and other CPSC staff	ASTM	Participated in Soft Infant and Toddler Carrier subcommittee meeting
08/13/2013	Small Business Ombudsman	Interested Small Business	For an overview of U.S. regulatory requirements for consumer products
08/14/2013	Directorate for Engineering Sciences/Human Factor	ASTM	Participated in virtual meeting regarding liquid laundry packets
08/14/2013	Commissioner Nancy Nord	ExxonMobil	Discussed current business issues
08/14/2013	Commissioner Robert Adler	ExxonMobil	Discussed current business issues
08/14/2013	Commissioner Ann Marie Buerkle	ExxonMobil	Discussed current business issues
08/15/2013	Small Business Ombudsman	Promotional Product Association International	Gave presentation “CPSC: Everything You Wanted to Know About Testing Children’s Product But Were Afraid to Ask”
08/15/2013	Commissioner Ann Marie Buerkle	Green Science Policy Institute	Discussed the use of flame retardant chemicals in upholstered furniture and other consumer products
08/19/2013	Directorate for Engineering Sciences/Human Factors and other CPSC staff	ASTM	Participated in a Task Group conference call regarding Inclined Sleep Products
08/19/2013	Directorate for Engineering Sciences	Fire Protection Research Foundation (“FPRF”)	Discussed the FPRF Cooking Fires Mitigation Technologies Phase II Project status and future plans
08/22/2013	Directorate for Laboratory Sciences	ASTM	Participated in Gravity Task Group conference call
08/22/2013	Chairman Inez Tenenbaum	Retail Industry Leaders Association (“RILA”)	Introductory meeting and discussed their membership and ways to work closer with the CPSC on product safety issues
08/22/2013	Commissioner Robert Adler	Retail Industry Leaders Association (“RILA”)	Introductory meeting and discussed working closer with CPSC on product safety matters
08/22/2013	Commissioner Nancy Nord	Retail Industry Leaders Association (“RILA”)	Discussed opportunities for collaboration between RILA and the CPSC
08/27/2013	Directorate for Engineering Sciences/Human Factors	International Organization for Standardization	Participated in a working group conference call regarding Age Grading Guidelines

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
08/27/2013	Directorate for Engineering Sciences/Human Factors	ASTM	Participated in a conference call regarding voluntary standard for torch fuel and lamp oil
08/28/2013	Directorate for Engineering Sciences	ASTM	Participated in conference call regarding candle fire safety
08/29/2013	Directorate for Laboratory Sciences	ASTM	Participated in Gravity Task Group conference call
08/29/2013	Directorate for Engineering Science/Human Factors and other CPSC staff	ASTM	Participated in task group conference call for sling carriers
09/05/2013 09/06/2013	Directorate for Engineering Sciences	National Fire Protection Association (“NFPA”)	Participated in meeting to review public proposals to revise standard for electrical inspections for existing dwellings
09/05/2013	Commissioner Robert Adler, Commissioner Marietta Robinson, Office of Legislative Affairs, Office of the Chairman	XOS	Discussed XOS’s new HD mobile units for testing lead substrate and paint and how it can continue to help reduce testing costs and increase compliance
09/05/2013	Commissioner Marietta Robinson, Office of Legislative Affairs, Office of the Chairman	Toy Industry Association (“TIA”)	Introductory Meeting
09/09/2013 09/10/2013	Office of Laboratory Sciences	Counterparts from China, Chinese academicians and Underwriters Laboratories	Participated in the Second National Symposium on Inspection, Detection and Quarantine in Beijing, China
09/10/2013 09/11/2013	Chairman Inez Tenenbaum, and other CPSC staff	Counterpart agencies from Canada and Mexico	Participated in the North America Consumer Product Safety Summit in Ottawa Canada
09/10/2013	Directorate for Engineering Sciences/Human Factors	International Organization for Standardization	Participated in a working group conference call regarding Age Grading Guidelines
09/10/2013	Commissioner Marietta Robinson	ExxonMobil	Met for a brief overview of ExxonMobil’s business issues concerning CPSC
09/11/2013	Office of the Executive Director, Directorate for Engineering Sciences, and other CPSC staff	Association of Home Appliance Manufacturers (“AHAM”)	Discussed pending proposals to UL
09/11/2013	Chairman Inez Tenenbaum	ExxonMobil	Met for brief overview of ExxonMobil business issues
09/11/2013	Directorate for Engineering Sciences	Underwriters Laboratories (“UL”)	Participated in telephone conference call of task group to discuss possible solutions to slow cooker cord-pull incidents

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
09/11/2013	Commissioner Nancy Nord	ExxonMobil	Discussed phthalates
09/11/2013	Directorate for Health Sciences and other CPSC staff	ASTM	Participated in working group teleconference to discuss infant bouncer seats
09/11/2013	Commissioner Robert Adler	ExxonMobil	Discussed phthalates
09/11/2013	Commissioner Ann Marie Buerkle	ExxonMobil	Discussed phthalates
09/12/2013	Directorate for Engineering Sciences	Association of Home Appliance Manufacturers (“AHAM”)	Discussed testing of Primaira’s cooktop control systems
09/12/2013	Commissioner Robert Adler	Mintz Levin	Participated in webinar on Consumer Product Safety Practices to discuss current enforcement trends at the Commission
09/12/2013	Directorate for Engineering Sciences and other CPSC staff	Underwriters Laboratories (“UL”)	Discussed technology issues of mutual interest including UL standards development and data review
09/13/2013	Commissioner Ann Marie Buerkle	Consumer Federation of America and other Consumer Groups	Introductory Meeting
09/16/2013	Commissioner Ann Marie Buerkle	Association of Home Appliance Manufacturers (“AHAM”)	Discussed CPSC participation on UL STP 250 Flammable Refrigerant Task Force and UL 749 and CSA C22.2 No. 167 standard for Household Dishwashers
09/16/2013	Chairman Inez Tenenbaum	Association of Home Appliance Manufacturers (“AHAM”)	Discussed CPSC participation on UL STP 250 Flammable Refrigerant Task Force and UL 749 and CSA C22.2 No. 167 standard for Household Dishwashers
09/16/2013	Commissioner Marietta Robinson	Association of Home Appliance Manufacturers (“AHAM”)	Discussed CPSC participation on UL STP 250 Flammable Refrigerant Task Force and UL 749 and CSA C22.2 No. 167 standard for Household Dishwashers
09/17/2013	Directorate for Engineering Sciences/Human Factors	International Organization for Standardization	Participated in working group conference call regarding Age Grading Guidelines
09/17/2013	Commissioner Robert Adler	Handmade Toy Alliance	Discussed the Handmade Toy Alliance report on the CPSIA + 5 years
09/18/2013	CPSC	Open to the Public	2013 Safety Academy in Seattle, Washington
09/18/2013 09/19/2013	Directorate for Engineering Sciences	ASTM	Participated in meeting on candle safety
09/18/2013	Chairman Inez Tenenbaum and other CPSC staff	International Consumer Product Health and Safety (“ICPHSO”)	Delivered Keynote Address
09/23/2013 09/24/2013	Directorate for Engineering Sciences	Canadian Standards Association	Discussed the development of voluntary standards for decorative gas appliances

Date(s)	Staff Involved	Industry/Interested Representatives of	Summary Reason
09/23/2013 - 09/26/2013	Directorate for Engineering Sciences	ASTM	Attended meetings with subcommittee on juvenile products
09/23/2013	Directorate for Engineering Sciences/Human Factors	International Organization for Standardization	Participated in a working group conference call on Age Grading Guidelines
09/24/2013	Commissioner Marietta Robinson	Window Covering Manufacturers Association ("WCMA")	Discussed window blind petition
09/24/2013	Commissioner Ann Marie Buerkle	National Electrical Manufacturers Association ("NEMA")	Provided overview of the CPSC matters of interest to NEMA members
09/24/2013	Commissioner Ann Marie Buerkle	Window Covering Manufacturers Association ("WCMA")	Introductory meeting with WCMA who interface with CPSC
09/24/2013	Commissioner Robert Adler	Safety Institute's Conference on National Discussion of Injury Prevention	Discussed emerging safety issues in general
09/25/2013	Directorate for Engineering Sciences	Canadian Standards Association	Discussed the development of voluntary standards for gas-fired central furnaces
09/25/2013	Directorate for Engineering Sciences	Underwriters Laboratories	Participated in a web conference of review panel for the table safety project
09/25/2013	Commission Meeting	Open to the Public	Briefing Matter: Voluntary Recall Notice – Notice of Proposed Rulemaking
09/25/2013	Commissioner Ann Marie Buerkle	American Home Furnishings Alliance	Brief overview of the CPSC matters of interest to their members
09/25/2013	Commissioner Marietta Robinson	American Home Furnishings Alliance	Introductory meeting
09/26/2013	Directorate for Engineering Sciences	Canadian Standards Association	Discussed the development of voluntary standards for vented gas heaters
09/30/2013	Directorate for Engineering Sciences and Office of Hazard Identification and Reduction	ASTM	Participated in button battery task force meeting via teleconference

INTERGOVERNMENTAL COORDINATION

The Commission works with many agencies over the course of a year. This section describes the significant coordination the CPSC has had with other governmental organizations. Specifically, this section provides information on: (1) a major state-supported safety initiative for the Virginia Graeme Baker Pool and Spa Safety Act and Safety Standards for Full-Size Baby Cribs and Non-Full-Size Baby Cribs; (2) the Commission's efforts coordinating with state and local programs; and (3) significant communication with other governmental agencies and offices, including any notification under section 218 of the CPSIA.¹⁰ In 2013, no state or local official filed a written notice to the Commission under section 218 of the CPSIA.

1) Major State-Supported Safety Initiatives

Virginia Graeme Baker Pool and Spa Safety Act ("VGBA"): The VGBA affects public pools and spas nationwide, and the Commission's enforcement of the Act requires the cooperation of state and local agencies. In 2013, states worked cooperatively with the CPSC to conduct inspections of pool sites to verify compliance with the Act.

Safety Standard for Full Size Baby Cribs and Non Full Size Baby Cribs at 16 C.F.R. Parts 1219 and 1220: CPSC staff worked with state child care licensing bureaus to conduct inspections of child care facilities, family child care homes, and daycare centers to determine compliance with the final rule. During the on-site visits, States provided CPSC educational materials to child care providers. Inspection reports were submitted to the CPSC for the appropriate follow up and corrective action.

2) State and Local Programs

Section 29(a) of the Consumer Product Safety Act requires that the Commission establish a program to promote federal-state cooperation for the purpose of carrying out the Act. The goal of the program is to reduce consumer product related deaths and injuries by leveraging CPSC resources through cost-effective cooperation with state and local governments. In 2013, activities included the following:

- Assigning compliance and enforcement activities to the states. The table below provides the number of CPSC assignments to state officials made during the year;
- Supporting states through technical assistance and participation in conferences;
- Monitoring industry's compliance with CPSC mandatory laws;
- Engaging in outreach and dissemination of information through multiple venues, such as journal, print, electronic media, and presentations sharing product safety research;
- Hosting the State Designee training meeting at CPSC headquarters, training by Field staff and conference calls for state designees;

¹⁰ [Section 218 of the CPSIA amends the CPSA, Prohibited Acts, allowing] the attorney general of a state, or other authorized state officer, alleging a [specified] violation ... of the Act, ... on behalf of the residents of the state, ... to obtain appropriate injunctive relief. [The Act requires] a state [to] provide written notice to the Commission [prior] to initiate[ing] civil action by filing a complaint, ... at least 30 days before [unless] ... immediate action is necessary. The Commission may intervene in such civil action.

- Working to meet or exceed annual performance goals. In 2013, state partners conducted product safety activities, including recall checks and inspections, and completed 100 percent within 90 or fewer days after assignment.

**Distribution of CPSC Assignments
To State Officials Completed in 2013**

Type of Assignments	No. of Assignments
State Inspections	518
State Recall Checks	645
Total	1,163

**3) Significant Communication with Other
Governmental Agencies and Offices**

The Commission receives many requests for information and requests for coordination and notification of action relating to its jurisdiction. This correspondence is tracked through the Office of the Secretary. The list below presents the most substantial communications, including any/all notifications under section 218 of the CPSIA.

**Significant Communication,
Including Notification of Action Required Under Section 218**

Organization	City, State	Significant Communication
U.S. Department of Labor	Savannah, GA	Serta, Inc./Gunnels/4-5070-12-001; Complaint retaliation under CPSIA
The Assembly State of New York	Albany, NY	Hearing on October 31, 2011 at 10:30 a.m.; Examining various child product safety issues.
The Assembly State of New York	Albany, NY	Invitation; Public hearing to be held on December 5th, examine the regulation of toxic chemicals in children's products.
National Archives	College Park, MD	Managing Government Records
State of Wisconsin Joint Legislative Council	Madison, WI	Federal Programs Related to Nanotechnology
U.S. Department of Labor	Chicago, IL	CFMOTO Powersports, Inc./Faith Ahlers/5-4760-12-007
Center for Substance Abuse Prevention	Rockville, MD	The HHS Certified Laboratory List
European Commission	Brussels, FN	EU-US Agreement
U.S. Department of Labor ("OSHA")	Tucker, GA	Engineering and Cycle Co., Inc./Cogdill/Case #4-5070-12-060
U.S. Department of Labor ("OSHA")	Mobile, AL	Glit-Microtron / Hakes / 4-4910-10-021; Complaint of retaliation under the CPSIA of 2008.
U.S. Department of Labor	Hartford, CT	Philips Lifeline/Rock/1-0120-12-060; Complaint of retaliation
U.S. Department of Labor	Philadelphia, PA	Whole Foods Market/Harvey/ 3-0050-12-044

Organization	City, State	Significant Communication
California Department of Public Health	Sacramento, CA	Methylene Chloride in Consumer Products (Paint Strippers)
North Carolina House of Representatives	Raleigh, NC	U.S. Consumer Product Safety Commission, Report, Preliminary Test Results On Lithium Batteries Used In Residential Smoke Alarms, June 28, 2002
Occupational Safety & Health Administration	Mobile, AL	American Red Cross / Mitchell/4-5580-11-011; Secretary's Findings
Department of the Treasury	Kansas City, MO	Delegating/Designating Official (“DO”) renewal
National Institute of Health	Research Triangle Park, NC	Biennial Progress Report of the Interagency Coordinating Committee on the Validation of Alternative Methods (“ICCVAM”)
U.S. Department of Labor (“OSHA”)	Denver, CO	Health One / Ely / 8-0600-12-120; Complaint of retaliation.
Washington State Department of Labor	Olympia, WA	Methylene Chloride In Consumer Products (Paint Strippers)
Department of the Air Force	Dover, DE	512th Airlift Wing's Employer Appreciation Day
U.S. Department of Labor	Denver, CO	Chairman's copy; Health One complaint
U.S. Department of Labor (“OSHA”)	Atlanta, GA	Archer Daniels Midland Company / Smith / Case No. 4-3750-13-008 Consumer Product Safety Act, 15 U.S.C. Section 2087; Complaint of Retaliation

4) International Training Activity

As part of a strategy for addressing the growing complexity and risk entailed within additional global sources of production, the CPSC’s Global Outreach program works to reduce the number of recalls through outreach and education for foreign manufacturers and regulators. Global Outreach programs include outreach and capacity building to ensure that manufactured products meet U.S. safety requirements. The CPSC works with U.S. trading partners at the outset of the manufacturing process to increase their ability to produce products that comply with U.S. safety requirements. The list below is a summary of international training activities completed in 2013.

2013 International Training / Briefings Activities Summary	
Number of trainings / briefings conducted for foreign groups	70
Number of trainings / briefings for foreign industry	16
Number of trainings / briefings for foreign government entities	54
Number of private sector representatives trained / briefed	2245
Number of government officials trained / briefed	552
Number of people trained / briefed	2797
Number of trainings / briefings conducted at CPSC facilities	26
Number of different foreign jurisdictions trained / briefed	54
Number of trainings / briefings conducted abroad	22 (12 different locations)
Number of trainings / briefings held offsite in Washington, D.C.	1

This page intentionally left blank.

U.S. CONSUMER PRODUCT SAFETY COMMISSION
BETHESDA, MD 20814