THEWORKS HAJUHALES

Fire WOIKS with our celebration of Independence Day. Yet, the thrill of fireworks can also bring pain, and even death. In 2011, CPSC staff conducted a study of fireworks injuries from June 17 through July 17. Here's what we learned.

★ 200 people on average go to the emergency room every day with fireworks-related injuries in the month around the July 4th holiday.

★ 65% of these fireworks injuries in 2011 occurred during the month surrounding July 4th.

★ Illegal and homemade fireworks were involved in all 4 fireworks related deaths reported to CPSC in 2011.

Most Injured Body Parts 17%

Eyes 17% Heads, faces and ears

5%
Trunks

More than
HALF the
injuries were
burns.

Injuries by

40% 10% 25-44 10-14

14% 10% 9% 1% 45-64 15-19 5-9 65+

Injuries by Gender

Females were injured more often at public

Injuries by Age

9%

20-24

fireworks

displays.

32%

7%

0-4

male

Males were most injured from female firecrackers, sparklers, bottle rockets, novelty devices, Roman candles and reloadable shells.

Fireworks Safety Tine

★ Never try to re-light or pick up fireworks that have not ignited fully.
★ Keep a bucket of water or a

garden hose handy in case of fire or

- other mishap.
 Make sure fireworks are legal in your area before buying or using them.
- ★ Light fireworks one at a time, then move back quickly.
 ★ More Fireworks Safety Tips –
- http://www.cpsc.gov/info/fireworks/index.html

 Source: U.S. Consumer Product Safety Commission 2011 Fireworks Annual Report

