

Fireworks Injuries

Fireworks. They are synonymous with our celebration of Independence Day. Yet, the thrill of fireworks can also bring pain, and even death. In 2014, CPSC staff conducted a study of fireworks injuries from June 20 through July 20. Here's what we learned.

- ★ **230** people on average go to the emergency room every day with fireworks-related injuries in the month around the July 4th holiday.
- ★ **67%** of these fireworks injuries in 2014 occurred during the month surrounding July 4th.
- ★ **9** people died due to **8** fireworks-related incidents. In at least **2** incidents, the victims WERE NOT THE USERS.

Most Injured Body Parts

Injuries by Fireworks Type*

*These percents do not account for how many products are used.

Injuries by Age

Injuries by Gender

Fireworks Safety Tips

- ★ Never allow **children** to play with or ignite fireworks.
- ★ **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 www.cpsc.gov/fireworks

Source: U.S. Consumer Product Safety Commission 2013 Fireworks Annual Report

U.S. Consumer Product Safety Commission
 CPSC Hotline: (800) 638-2772

www.cpsc.gov

