

Amusement Ride-Related Injuries and Deaths in the United States: 1987-1999

July 2000

C. Craig Morris, Ph.D. U.S. Consumer Product Safety Commission Directorate for Epidemiology Division of Hazard Analysis 4330 East West Highway Bethesda, MD 20814

Executive Summary

This report describes U.S. Consumer Product Safety Commission (CPSC) data on amusement ride-related fatalities and hospital emergency room-treated injuries. Fatality data are presented for calendar years 1987 through 1999. Injury data are presented for calendar years 1993 through 1999. Hazard scenario data derived from in-depth investigations and incident reports are presented for the period from 1 Jan 1990 through 30 April 2000.

- An estimated 10,400 hospital emergency room-treated *injuries* occurred in 1999, with about 7,000 involving fixed rides and 3,000 involving mobile rides. An estimated 23.5 injuries per million attendance occurred at fixed-site parks in 1999. Attendance data are not currently available for mobile rides.
- There was a marginally significant upward trend in fixed-site and total amusement riderelated *injuries* from 1993 through 1999 due to a sharp increase in fixed-site injuries beginning in 1997.
- The estimated annual average number of non-occupational amusement ride-related *fatalities* from 1987 through 1998 was 4.3 fatalities each year, and there was a marginally significant upward trend in fatalities from 1993 through 1999.
- A hazard sketch summarizing CPSC investigations of amusement ride incidents revealed *hazard patterns* associated with mechanical failure, operator behavior, consumer behavior, other factors, and combinations of these factors.

Table of Contents

Executive Summary	Page 2
Introduction and Definition of Amusement Rides	4
Amusement Ride-Related Injuries	4
Amusement Ride-Related Fatalities	9
Hazard Patterns Associated with Amusement Ride-Related Incidents	12
References	13
Appendix A – Technical Note	14
Appendix B – Reported Fatalities	15
Appendix C – Investigated Cases	26

Amusement Ride-Related Injuries and Deaths in the United States: 1987-1999

This report describes U.S. Consumer Product Safety Commission (CPSC) data on amusement ride-related fatalities and hospital emergency room-treated injuries. Fatality data are presented for calendar years 1987 through 1999. Injury data are presented for calendar years 1993 through 1999. A hazard sketch is presented to summarize in-depth investigations and incident reports of amusement ride incidents from 1 Jan 1990 through 30 April 2000. This report replaces previous CPSC reports summarizing amusement ride incidents [1,2,3,4].

Definition of Amusement Rides

Section 3(a)(1) of the Consumer Product Safety Act describes an amusement ride as:

...any mechanical device which carries or conveys passengers along, around, or over a fixed or restricted route within a defined area for the purpose of giving its passengers amusement, which is customarily controlled or directed by an individual who is employed for that purpose and who is not a consumer with respect to that device, and which is not permanently fixed to a site.

Although fixed-site amusement rides are excluded from CPSC jurisdiction by Section 3 (a) (1), CPSC data collection systems receive data on amusement rides that do not, at the outset, distinguish between fixed-site and mobile rides. Additional analysis must be undertaken in order to determine which incidents involve mobile rides and whether a fixed-site ride that was the subject of an incident is also a mobile ride. Data regarding fixed-site ride incidents are included in this report, along with data on mobile ride incidents, since those data are immediately available to CPSC through the process described above and are useful for comparison purposes. Only non-occupational incidents, which involve non-employee victims injured while on, in, or around an amusement ride, are included in this report.

Amusement Ride-Related Injuries

Method

Data on non-occupational amusement ride-related injuries were obtained from CPSC's National Electronic Injury Surveillance System (NEISS). The NEISS is a stratified probability sample of hospitals with emergency rooms and 6 or more beds in the United States. There are currently 100 participating hospitals in the NEISS. NEISS hospital coders identify injury incidents associated with amusement rides by using the NEISS product code for amusement rides (1293). In this analysis, all NEISS records for calendar years 1993 through 1999 containing product code 1293 were reviewed. Based on information in narrative comments in the records, a single experienced coder (the author) classified each case into 1 of 5 mutually exclusive and exhaustive categories: not a ride (out of scope), fixed-site ride, mobile-site ride, unknown-site ride, or unknown if ride. Cases involving coin-operated rides or free-play attractions often found at restaurants or shopping centers, alpine and water slide amusements, wave machines, "moon walks," inflatable slides, mechanical bulls, playground equipment, etc., are examples of cases coded *not a ride*. Cases involving roller coasters or "whirling" rides are examples of cases coded fixed-site, mobile-site, or unknown-site ride: if the comment stated the name of an amusement park or that the incident occurred at a park or involved an amusement park ride, then the case was coded *fixed-site*; if the comment stated that the incident occurred at a carnival, fair,

or festival, then the case was coded *mobile-site*; if the comment gave no site information, then the case was coded *unknown-site*. Cases involving a "merry go round," with no indication of whether it was playground equipment or an amusement ride as defined by the Consumer Product Safety Act, are examples of cases coded *unknown if ride*.

Estimate Adjustments

Adjustments of amusement ride-related injury estimates for prior years appear in this report. First, all NEISS cases from 1993 to 1999 were reviewed by an experienced coder to verify consistency in the coding of cases. A few codings were adjusted to improve consistency. Second, the NEISS sample of hospitals was updated in 1997 to reflect changes in the distribution and size of emergency room hospitals in the U.S. since the previous sample update in 1990. Periodic updates are required for the sample of NEISS hospitals to accurately represent the universe of hospitals with emergency rooms in the U.S. Data were collected concurrently from both the old and updated NEISS samples for 9 months in 1997 to provide a statistical basis for adjustments of prior estimates. Third, *unknown-site* estimates were allocated to *fixed-site* and *mobile-site* estimates in the proportions observed in *known-site* estimates each year. The adjusted estimates in this report differ from estimates given in previous CPSC publications.

Results

Figure 1 gives NEISS estimates with *unknown-site* estimates allocated to the *fixed-site* and *mobile-site* estimates in the proportions observed in *known-site* estimates each year. For example, the *fixed-site* estimate for 1999 is .699 of the sum of the *fixed-site* and *mobile-site* estimates, so .699 of the *unknown-site* estimate for 1999 is added to the *fixed-site* estimate, and .301 of the *unknown-site* estimate for 1999 is added to the *mobile-site* estimate. The proportions of *unknown-site* estimates allocated to *fixed-site* versus *mobile-site* estimates each year depend only on estimates for each year as in the above example for 1999. An estimated total of 10,400 \pm 5,600 hospital emergency room-treated injuries occurred in 1999. (The margin of error is 5,600 for a 95% confidence level). The increasing trends in fixed-site and total injuries from 1993 through 1999 were marginally significant, both p = .07, 1-tail exact Kendall Tau tests.

Figure 1. Estimated amusement ride-related injuries treated at US hospital emergency rooms from 1993 through 1999. Source: U.S. Consumer Product Safety Commission.

Table 1 gives the unallocated NEISS estimates for calendar years 1993 through 1999. Note that the *fixed-site* and *mobile-site* injury estimates in Table 1 underestimate actual totals due to the exclusion of *unknown-site* cases, all of which involve *fixed-site* or *mobile* amusement rides. The adjusted estimates in Figure 1 correct for the underestimation of *fixed-site* and *mobile* injuries in Table 1 by allocating the *unknown-site* estimates to the known *fixed-site* and *mobile* estimates in the same proportions observed in the known-site estimates (see Table 2).

Table 1Unallocated Estimated Non-Occupational Amusement Ride Injuries by Year and Site of Ride

Year	Fixed	Mobile	Unknown-Site	Total	ME (Total)
1999	5,980	2,580	1,820	10,380	5,560
1998	4,760	2,300	2,500	9,370	3,950
1997	4,590	2,170	1,280	8,050	4,600
1996	3,220	2,530	900	6,650	4,010
1995	3,530	2,680	1,330	7,540	4,340
1994	3,080	2,420	1,260	6,760	3,930
1993	3,750	2,240	1,710	7,700	3,980

Note: Details may not sum to totals due to rounding. Margin of error (ME) for 95% confidence level. Source: U.S. Consumer Product Safety Commission.

Table 2 gives the allocated NEISS estimates for calendar years 1993 through 1999 presented graphically in Figure 1. As explained above, the adjusted estimates in Table 2 correct for the underestimation of *fixed-site* and *mobile* injuries in Table 1 by allocating the *unknown-site* estimates to the known *fixed-site* and *mobile* estimates in the same proportions observed in the known-site estimates.

Table 2Allocated Estimated Non-Occupational Amusement Ride Injuries by Year and Site of Ride

Year	Fixed	Mobile	Total	ME (Total)
1999	7,260	3,120	10,380	5,560
1998	6,500	2,870	9,370	3,950
1997	5,460	2,580	8,050	4,600
1996	3,720	2,930	6,650	4,010
1995	4,290	3,260	7,540	4,340
1994	3,790	2,970	6,760	3,930
1993	4,830	2,880	7,700	3,980

Note: Details may not sum to totals due to rounding. Margin of error (ME) for 95% confidence level. Source: U.S. Consumer Product Safety Commission.

Table 3 gives estimated *fixed-site* injuries divided by estimated attendance at amusement parks [7] each year. The upward trend in risk is marginally significant, p < .07, 1-tail exact Kendall Tau test. *Unknown-site* estimates were allocated to fixed-site and mobile estimates as described above. Attendance data for *mobile* rides are not available.

Table 3Risk of Non-Occupational Fixed-Site Amusement Ride Injury by Year

Year	Attendance (millions)	Risk
1999	309	23.5
1998	300	21.6
1997	300	18.2
1996	290	12.8
1995	280	15.3
1994	267	14.2
1993	275	17.5

Note: Risk is number of injuries per million attendance. Source: U.S. Consumer Product Safety Commission and International Association of Amusement Parks and Attractions.

Because an increasing trend in amusement ride-related injuries began in 1997, the same year the NEISS sample of hospitals was updated, it is important to determine whether the increase might be attributable to revision of the NEISS sample, i.e., replacement of about 30 hospitals in the sample of about 100 hospitals. Hospitals continuously present in NEISS from 1995 through 1999 were identified to determine the trend in amusement ride-related injuries at those hospitals. **Table 4** gives sample counts, not estimates, from these hospitals. Although the total count dropped from 121 in 1995 to 95 in 1996, it steadily increased to 117 in 1997, 124 in 1998, and 167 in 1999. The increasing trend from 1996 to 1999 was statistically significant by an exact Kendall Tau 1-tailed test, p = .04. Thus, the trend in fixed-site and total amusement ride-related injuries does not appear to be an artifact of the updated NEISS sample in 1997.

Table 4Non-Occupational Amusement Ride-Related Injury Counts for
Hospitals in NEISS from 1995 through 1999 by Year and Site of Ride

Year	Fixed	Mobile	Unknown	Total
1999	87	44	36	167
1998	62	29	33	124
1997	63	29	25	117
1996	49	33	13	95
1995	60	43	18	121

Source: U.S. Consumer Product Safety Commission.

Analysis of individual NEISS hospital data for calendar years 1995 through 1999 revealed one hospital (#58) that both records more amusement ride-related cases each year and exhibits a larger increasing trend over the period than all other NEISS hospitals. However, as discussed in **Appendix A**, reporting amusement ride-related injury estimates with hospital 58 excluded is inappropriate because the NEISS sample with hospital 58 removed is not statistically representative of all emergency room hospitals in the U.S.

In conclusion, current NEISS data indicate a total in 1999 of about $10,400 \pm 5,600$ emergency room-treated, amusement ride-related injuries, with about 7,000 involving *fixed-site* rides and about 3,000 involving *mobile* rides (**Figure 1**). From 1993 through 1999, there was a marginally significant upward trend in *fixed-site* and total amusement ride-related injuries and in the *risk* of *fixed-site* injury defined as the estimated number of injuries per million attendance at amusement parks. It should be noted that, although there are fewer *mobile* as compared to *fixed-site* ride injuries, the amount of exposure is probably different for *mobile* versus *fixed-site* rides, so the relative risk of injury attributable to one versus the other cannot be determined without comparable exposure information for both types of rides.

Amusement Ride-Related Fatalities

CPSC's files were searched for records of fatalities involving amusement rides during calendar years 1987 through 1999. These files were the death certificate file (DTHS), the injury or potential injury incident file (IPII), and the National Electronic Injury Surveillance System file (NEISS). Information in the narrative field of the records was used to classify cases using the criteria defined above in the *Method* section for the NEISS injury analyses.

DTHS and IPII files recorded 49 non-occupational fatalities from 1987 through 1999; NEISS files recorded no amusement ride-related fatalities during this period. **Appendix B** lists the 49 documented non-occupational fatality cases. Due to the logistical difficulty of capturing all fatalities related to any product or event, these counts do not account for all amusement ride-related fatalities. Methods for estimating true totals given 2 or more independent data sources are known as "capture-recapture" or "multiple record systems" methods [8,9]. Capture-recapture analyses were conducted on 43 documented cases during 1987 through 1998 to estimate the total and annual average number of non-occupational amusement ride-related fatalities during that period. Lags in fatality reporting preclude estimation of fatalities for the last full calendar year. The capture-recapture analyses treated the DTHS and IPII files as independent samples of all non-occupational amusement ride-related deaths during the study period. The estimated number of *non-occupational* amusement ride-related fatalities from 1987 through 1998 was 52 (95% confidence interval = 43 to 62), for an estimated annual average of 4.3 fatalities each year during that period.

Documented non-occupational fatalities from 1987 through 1999 were classified by ride type, location (state), and ride site. Site refers to fixed-site rides as in amusement parks, mobile rides as in carnivals or fairs, or rides of unknown site. From 1987 through 1999, there were 49 documented fatalities, including 30 fixed ride-related fatalities, 8 mobile ride-related fatalities, and 11 fatalities involving unknown ride mobility status. The following tables give documented fatalities by year and ride mobility (**Table 4**), ride type and mobility (**Table 5**), and state and ride mobility (**Table 6**).

Table 4 gives fatalities by year and site. The fatalities observed in 1998 (7) and 1999 (6) were the most since 1988. From 1993 through 1999, there was a marginally significant upward trend in both fixed-site and total fatalities, both p = .08, exact Kendall Tau 1-tailed tests.

Table 4Non-Occupational Amusement Ride-Related Fatalities by Year and Ride Site

Year	Fixed	Mobile	Unknown	Total
1999	6	0	0	6*
1998	3	2	2	7*
1997	1	0	3	4
1996	2	1	0	3
1995	3	1	0	4
1994	2	0	0	2
1993	1	1	2	4
1992	0	2	0	2
1991	3	0	0	3
1990	0	0	0	0
1989	3	0	0	3
1988	2	1	4	7
1987	4	0	0	4
Total	30	8	11	49

^{*} Data for 1998-1999 are incomplete; counts will increase if additional reports are received. Source: U.S. Consumer Product Safety Commission.

Table 5 gives documented non-occupational amusement ride fatalities by type and mobility. The majority of deaths were associated with roller coasters and "whirling" rides.

Table 5Non-Occupational Amusement Ride-Related Fatalities from 1987 through 1999 by Ride Type and Mobility

Type of Ride	Fixed	Mobile	Unknown	Total
Roller Coaster	12	0	3	15
Whirling	2	4	4	10
Water	5	0	0	5
Train	2	1	0	3
Ferris Wheel	2	0	0	2
Sleigh	1	0	0	1
Unknown	6	3	4	13
Total	30	8	11	49

Note: Data for 1998-1999 are incomplete; counts will increase if additional reports are received. Source: U.S. Consumer Product Safety Commission.

Table 6 gives the number of documented non-occupational amusement ride fatalities by state and mobility. States with the largest number of documented fatalities included California (6), New Jersey (6), and New York (5).

Table 6Non-Occupational Amusement Ride-Related Fatalities from 1987 through 1999 by
State and Ride Mobility

State	Fixed	Mobile	Unknown	Total
CA	3	1	2	6
CT	1	0	0	1
FL	1	1	2	4
GA	0	0	1	1
IL	1	2	0	3
IN	1	0	0	1
MA	1	0	0	1
MD	0	0	1	1
MN	2	0	0	2
NE	1	0	0	1
NJ	5	0	1	6
NM	0	1	0	1
NV	0	0	1	1
NY	4	1	0	5
OH	2	0	1	3
OK	0	0	1	1
PA	1	0	0	1
SC	2	0	0	2
TN	0	0	1	1
TX	2	2	0	4
UT	2	0	0	2
VA	1	0	0	1
Total	30	8	11	49

Note: Data for 1998-1999 are incomplete; counts will increase if additional reports are received. Source: U.S. Consumer Product Safety Commission.

Hazard Patterns Associated with Amusement Ride-Related Incidents

A review of in-depth investigation (INDP) reports by CPSC staff from 1 Jan 1990 through 30 April 2000 revealed several hazard patterns associated with amusement ride-related incidents. The investigated cases were neither a probability sample nor complete account of all such incidents, so estimates of the proportions or numbers of incidents involving the scenarios observed in these investigations are not provided. **Appendix C** lists selected information in CPSC files about each of 85 in-scope investigated incidents. Review of the 85 cases revealed hazard patterns involving mechanical failure, operator behavior, consumer behavior, other factors, and combinations of these factors.

Mechanical failures associated with amusement ride-related incidents included missing safety pins, broken welds or structural components, exposed electrical wires, broken drive chains, malfunctioning lap bars or other safety restraints, failure to shutoff, improper detachment of cars, and improper detachment of structural components.

Operator behaviors associated with amusement ride-related incidents included abruptly stopping the ride (e.g., following an apparent mechanical failure), improperly assembling or maintaining the ride, and defeating safety equipment such as brakes and automatic overheat cutoff switches.

Consumer behaviors associated with amusement ride-related incidents included intentionally rocking cars, standing up, defeating safety restraints, sitting improperly (e.g., sideways or with feet above lap bar), holding a child above the safety restraint, and in one instance, a disembarking passenger intentionally restarting the ride by pressing the start button as other passengers were disembarking.

The *other* hazard pattern applies to rides that can injure people while apparently functioning normally, without any unusual or inappropriate behavior on the part of consumers or operators. An example is a hand-powered ride called the "Spaceball" in which the occupant is spun extremely rapidly. Five reports of eye hemorrhage, and one report of retinal tear and possible cerebral edema, were associated with this ride. CPSC files document reported cases of amusement ride-related cerebral and retinal hemorrhage, subdural hematoma, loss of consciousness, headache, and dizziness. Fatalities with little or no overt trauma have occurred during or after rides which induce abrupt changes in speed and direction (e.g., cases 19, 27, 32, 36, 40, and 43 in Appendix B).

Several incidents involved combinations of the above hazard patterns. In one incident, for example, an operator abruptly stopped a ride upon hearing an unusual "thumping" sound due to a bent rail. In another case, the victim reported that the operator spun him longer and more vigorously than usual in a ride called the "Spaceball."

References

- 1. Cassidy S. *Deaths and Injuries Associated with Amusement Rides*, 21 May 1996, US Consumer Product Safety Commission, Washington, DC.
- 2. Morris CC. *Amusement Ride-Related Injuries and Deaths*, 10 Oct 1997, US Consumer Product Safety Commission, Washington, DC.
- 3. Morris CC. *Amusement Ride-Related Injuries and Deaths*, 16 June 1998, US Consumer Product Safety Commission, Washington, DC.
- 4. Morris CC. *Amusement Ride-Related Injuries and Deaths in the United States,* 15 July 1999, US Consumer Product Safety Commission, Washington, DC.
- 5. Kessler E, Schroeder T. *National Electronic Injury Surveillance System (NEISS) Estimated Generalized Relative Sampling Errors*, Sep 1998, US Consumer Product Safety Commission, Washington, DC.
- 6. Gibbons JD. *Nonparametric Measures of Association*, 1993, Sage Publications, Newbury Park, CA.
- 7. Personal communication from the International Association of Amusement Parks and Attractions, Alexandria, VA to James DeMarco, US Consumer Product Safety Commission, Washington DC.
- 8. Hook EB, Regal RR. Capture-recapture methods in epidemiology: methods and limitations, 1995, *Epidemiologic Reviews*, 17(2);243-264.
- 9. Fienberg SE. The multiple recapture census for closed populations and incomplete 2K contingency tables, 1972, *Biometrika*, 59(3);591-603.

Appendix A

Inspection of individual NEISS hospital data for calendar years 1995 through 1999 revealed one hospital (#58) that both contributes many more amusement ride-related cases to the NEISS each year and exhibits a larger increasing trend over the period than all other NEISS hospitals. To assess the "leverage" exerted by this hospital on estimates in the complete NEISS sample, national estimates were recomputed with this hospital removed from the sample. The revised unknown-site estimates were allocated to the revised fixed-site and mobile estimates in the same proportions as in the revised known-site estimates. Results were as follows.

Exclusion of hospital 58 *reduced* fixed-site annual injury estimates from 10% to 44%, depending on the year, with larger reductions for more recent years. In contrast, exclusion of hospital 58 *increased* mobile annual estimates from 1% to 9%, depending on the year, with larger increases for more recent years. Exclusion of hospital 58 reduced total (fixed-site plus mobile) annual injury estimates from 5% to 27%, depending on the year, with larger reductions for more recent years. None of the revised estimates yielded significant annual trends from 1993 through 1999, 1-tail exact Kendall Tau tests.

However, reporting amusement ride-related injury estimates with hospital 58 excluded is inappropriate because the NEISS sample with hospital 58 removed is not a probability sample of all emergency room hospitals in the U.S. The NEISS is a stratified sample of 100 hospitals out of the universe of 5,388 U.S. hospitals with emergency departments and 6 or more beds. There are 5 strata in the NEISS, with 4 strata corresponding to sizes in terms of annual emergency room visits (small, medium, large, and very large) and a 5th stratum corresponding to children's hospitals. Hospital 58 is one of 9 randomly sampled hospitals representing 674 "large" hospitals in the U.S. Because the 9 hospitals were randomly sampled from the universe of 674 "large" hospitals, the 9 hospitals are by definition a probability sample of the 674 "large" hospitals. However, if one of the 9 hospitals is removed based on the number of amusement ride cases it reported, then the resulting sample of 8 hospitals does not meet the random selection criterion of a probability sample, an essential requirement for valid statistical estimation. In particular, if the hospital with the *most* amusement ride cases is removed from the NEISS sample, the resulting sample is likely to *underestimate* the true total of amusement ride cases because other "large" hospitals with similar numbers of amusement ride cases in the universe of 674 hospitals are no longer represented in the NEISS sample.

Appendix B

Records of Reported Non-Occupational Amusement Ride Fatalities from 1987 through 1999 in CPSC Files

Appendix B lists records of amusement ride-related fatality cases in CPSC files. Many fatalities are documented in 2 or more records in CPSC files (and in Appendix B), with each record often providing additional information about the case. Fatality cases 48 and 49 occurred in the same incident and are documented in the same record in CPSC files (record number 112 in Appendix B). Ride *sites* F, M, and U, refer to fixed-, mobile, and unknown sites. Ride *types* RC and U refer to roller coasters and unknown types.

1 1 DTHS 04/19/87 15 M TX AMARILLO 874 2 2 INDP 05/16/87 33 M NJ 871013CCC0014 X87 3 2 IPII 07/09/87 33 M NJ SEASIDE HEIGHTS 871013CCC0014 X87 4 3 DTHS 06/16/87 19 F NJ FREEHOLO TWP. 870618NYC5088 873: 5 3 INDP 06/17/87 19 F NJ 870618NYC5088 N87	OCNO 48035344 87A5248A 87A5248A	MOBIL F	TYPE U
2 2 INDP 05/16/87 33 M NJ 871013CCC0014 X87 3 2 IPII 07/09/87 33 M NJ SEASIDE HEIGHTS 871013CCC0014 X87 4 3 DTHS 06/16/87 19 F NJ FREEHOLO TWP. 870618NYC5088 873: 5 3 INDP 06/17/87 19 F NJ 870618NYC5088 N87	37A5248A		U
3 2 IPII 07/09/87 33 M NJ SEASIDE HEIGHTS 871013CCC0014 X87 4 3 DTHS 06/16/87 19 F NJ FREEHOLO TWP. 870618NYC5088 873: 5 3 INDP 06/17/87 19 F NJ 870618NYC5088 N87	37A5248A		RC
5 3 INDP 06/17/87 19 F NJ 870618NYC5088 N87		F	RC
	34032977	F	RC
6 3 IDII 06/17/97 10 E NII CHECTED 1070/210NIV/CE000 INION	3765088	F	RC
	3765088A	F	RC
	8764119B	F F	RC
	3774298A 25000595	F	RC TRAIN
	25000595 25000595	F	TRAIN
	3780115A	F	TRAIN
	9440244C	U	U
13 5 IPII 01/01/88 0 U FL BROWARD COUNTY X97	97C1427B	U	U
	12026200	M	U
	8836769A	M	U
	8836769A	M	U
	8850100A	U	U U
	8850100A 47004026	U	WHIRLING
	31009287	F	U
	31009287 3895003A	F	U
	3888671A	F	U
	36313951	F	RC
	8880195A	F	RC
	12112936	U	WHIRLING
	88B0142	U	WHIRLING
	960123A	U	WHIRLING
	8990190A	U	WHIRLING
	88B0142	U	WHIRLING
	8990159B	U F	WHIRLING
	49003161 954002	F	RC RC
	3952246A	F	RC
	49004082	F	RC
	06100727	F	LOG RIDE
36 14 INDP 07/03/89 9 M CA SANTA CLARA 890714WES5008 F89	975008	F	LOG RIDE
37 14 IPII 01/01/89 9 M CA SANTA CLARA 890714WES5008 F98	890039B	F	LOG RIDE
38 14 IPII 07/03/89 9 M CA SANTA CLARA 890714WES5008 F89	975008A	F	LOG RIDE
	160095A	F	CAPSULE
	9951690C	F	FERRIS WHEEL
	0190131A	F	FERRIS WHEEL
	9186478A 35006257	F	FERRIS WHEEL
	276001A	M M	WHIRLING WHIRLING
	276001A	M	WHIRLING
	92A0263A	M	WHIRLING
	9296202A	M	WHIRLING
48 19 IPII 08/09/92 11 F NY EDEN N92	9290191A	M	WHIRLING
49 20 IPII 04/13/93 32 M MD HAGERSTOWN 930621CCC1417 N93	9350152A	U	WHIRLING
	9360231A	U	U
	17034940	F	SLEIGH
	48090527	M	U
	45017487	F F	BUMPER BOAT BUMPER BOAT
	9951690B 9480105A	F	BUMPER BOAT
	09018505	F	WHIRLING
	09018505 09018505	F	WHIRLING
	9490119A	F	WHIRLING
	9580417B	F	WHIRLING
	9490119A	F	WHIRLING
61 25 IPII 08/11/94 6 M CT MIDDLEBURY N94	9480384A	F	WHIRLING
	94C0726A	F	WHIRLING
	9660173A	F	RC
	42061243	F	RC
	42061243	F	RC
	29019093	F	RC RC
	9580191C	F	RC RC
	9580294A 9570013A	F F	RC RC
	12135919	M M	U RC
	05B0789A	M	U
	18025871	F	TRAIN
	9680075A	F	TRAIN
	9680075A	F	TRAIN

A PROPERTY OF THE PROPERTY O			
3 A SYSTEM CENTRAL OF STREET ADDRESS MERRY HER ADDRESS MERRY AND STREET	RECORD	CASE	NARRATIVE 1
A STANDARD LINEAR DE PRINTE ANTRONO DE PROPERTIES DE PROPE	1		
4. S. PARTON TO STATE STATE AND			
4. A SOME DEPOSITION SHOP THE LINE AN ADMINISTRATE AND ADMINISTRATE PARKS. 5. C. J. AND SOME CONTINUES CONTINUES AND ADMINISTRATE AND ADMINISTRATION OF THE CONTINUES AND ADM			
7 1 NOVEM COMPANIANT LATTER AND HEAVEST CONTROL OF THE CONTROL OF	5	3	A 19 YEAR OLD FEMALE FELL TO HER DEATH WHEN RIDING UPON A FIXED SITE ROLLER COASTER AT AN AMUSEMENT PARK. THE ROLLER COASTER RIDE HAS-2
S. DEPARTED COMMANDED SERVICE SERVICE AND AND ASSESSMENT OF A PARKET STOCK SERVICE SER	6	3	A 19YOF DIED WHEN SHE FELL FROM AN ROLLER COASTER AT AN AMUSEMENT PARK.
9 4 NESCONSWALL TRANS A TANK WINTERSOFT AND CONTROL TO AND INSECURE AND ASSOCIATIONS OF THE AND ASSOCIATIONS OF THE AND ASSOCIATIONS OF THE AND ASSOCIATIONS OF THE AND ASSOCIATION OF THE A			
10 4 No. No. State of the Control Notes State Office of the Control State Office			
11 1 4 SYCRECT LONGS OF DEPTIN AND SESSIONAL PROPERTY AND THE PROPERTY AND			
2. S. ATRINGER WAS RELETIONED AND AND AND AND SERVICE THE AND TO THE AND THE A			
14 6 PERSONAL HERMINGS AND AND THE PERSONAL PRICE TO BE HERM AND STREET WHITE OF THE WHITE THE WHITE THE WHITE THE PERSONAL PRICE TO A THE PERSONAL PRICE AND STREET WHITE WHITE THE WHITE THE PERSONAL PRICE TO A THE PERSONAL PRICE AND STREET WHITE THE WHITE THE WHITE THE PERSONAL PRICE AND STREET WHITE THE WHITE THE WHITE THE PERSONAL PRICE AND STREET WHITE THE PER	12	5	
4. A CARGOTE PERSONNEL SIZES A LA YEAR CLOWALD ENGRETO FIRENCE AND ASSESSED AS ANSWERS ENDER AND THE ATTEMPTICAL PRINCIPLE OF THE ASSESSED AS A PERSONNEL SERVICE AND A CAPEAR OF THE ASSESSED AS A CA	13	5	A TEENAGER KILLED IN AN AMUSEMENT RIDE. METAL FATIGUE WAS BLAMED.
4. A SYSTEM CHEM'S DESTROYAND SHIPLINGS SHIPLINGS SHIPLINGS SHIPLINGS SHIPLINGS SHIPLINGS AND SHIPLINGS SH			
17 7 A APPEAR OF PRINCE PRESENTED A RECEIVED SCHOOL AND A CHARGE TIES. HEAD OF THE SEE STEPLEY AS AND ASSEMBLY REPORT ALLOCAL PARK A. 19 7 A APPEAR OF THE SEE PRESENTED THAT THE RESPONSE TIES. HE TRANSPER TIES. 29 9 YEAR THE MAN RESPONSE THE THE THE SEE STEPLEY AND ASSEMBLY RESPONSE ACTION TO ANY ASSEMBLY ASSEMBLY RESPONSE ACTION TO ANY ASSEMBLY ASSEMBLY RESPONSE ACTION TO ANY ASSEMBLY RESPONSE ACTION TO ANY			
A A-FERRAL DOES HERSTALED AFTER THE WAS REMAINED FOR THE STREAM OF THE STREAM OF THE STREAM STREAM STREAM STREAM OF THE STREAM S			
Section Sect			
9 YARNSIAN DED WIEN-DETALL OF AN AMISSIAN PURKEUR. 20 9 AN STAGE OF DAMA PER DY WEST PER LEGAL AN AMISSIAN PURKEUR. 21 10 AN STAGE OF DAMA PER DY WEST PURKEUR. 22 11 AN STAGE OF DAMA PER DY WEST PURKEUR. 23 12 AN STAGE OF DAMA PER DY WEST PURKEUR. 24 11 BETWEEN OF THE PURKEUR. 25 12 AN STAGE OF DAMA PER DY WEST PURKEUR. 26 11 BETWEEN OF THE PURKEUR. 26 11 BETWEEN OF THE PURKEUR. 27 11 DE THE PURKEUR. 28 11 DE THE PURKEUR. 28 11 DE THE PURKEUR. 29 11 DE THE PURKEUR. 29 11 DE THE PURKEUR. 29 11 DE THE PURKEUR. 20 11 DE THE PURKEUR. 21 21 DE THE PURKEUR. 22 21 DE THE PURKEUR. 23 21 DE THE PURKEUR. 24 21 DE THE PURKEUR. 25 21 DE THE PURKEUR. 26 21 DE THE PURKEUR. 27 21 DE THE PURKEUR. 27 21 DE THE PURKEUR. 28 21 DE THE PURKEUR. 28 21 DE THE PURKEUR. 28 21 DE THE PURKEUR. 29 21 DE THE PURKEUR. 29 21 DE THE PURKEUR. 29 21 DE THE PURKEUR. 20 21 DE THE P		8	
A THE PROPOSED WERN THE HEAL BROWN AS AND TO THE PROPOSED THE STRUCTURES TRACKS. THE BRILLIAN AS AND THE PROPOSED WERN THE HEAD AND AND THE PROPOSED WERN THE BROWN AS AND ASSAULT THE PROPOSED WERN THE PROPOSED WERN THE PROPOSED AND THE PROPOSED WERN THE PROPOSED W	20	9	FELL FROM RIDE AT AMUSEMENT PARK - MULTIPLE HEAD & INTERNAL INJURIES - FALL - AUTOPSY YES
29 D. A. STARGE COMMANDER DE WINDER HELL BERN AN ANDRESCHE LINES AND PROPERTY SETS WAS AND PROBE THE WAS AND PROBE THE WAS AND PROBE THE WAS AND PROBE TO SET WAS AND PROBE THE WAS AND PROBE THE WAS AND PROBE TO SET WAS AND PROBE THE WAS AND PROB THE WAS AND PROBE THE WAS AND PROBBET THE WAS AND PROB THE			
4. A.S-PERG DAMA DED MINISTER HERM AN ARISSMENT REFER WAS APPASENT IN STRUMENT FOR MAIN AUTORY YES 5. 11. RESURDS COLORING ON ARISSMENT REFER THAT COLL RESPONSE CHEER PLAN FOR HER DE MINISTER DE MAIN CANADAS TO THE SUPPLY WAS IN A SENSITION OF AN ARISSMENT REFER THAT ARE			
1 STANSON COLORON CE AN AMENANCI REPORT ACCULATES DISTRICT, A SENDENCINA COLORON TO A SENDENCINA COLORON TO A CONTROL OF THE ACCURATE AND A SENDENCINA COLORON TO A AMENANCI TO AND A SENDENCINA COLORON TO A AMENANCI TO A AMENANCI TO A TO THE ACCURATE AND A COLORON TO A AMENANCI TO A AMENANCI TO A TO THE ACCURATE AND A COLORON TO A AMENANCI TO A TO A AMENANCI TO A TO A AMENANCI TO A AMENANCI TO A AMENANCI TO A TO A AMENANCI TO A TO A AMENANCI TO A			
11 A SANTATION OF MAKE OF PRIMALE WAS SILLED AND SIGNED RECEIVED WHEN THE BALLY AND CAS AND ARRANT RECEIVED. 28 II OF VICK CLOURS WAS SILLED AND SILLE AND S			
17. TYRIGO CHEM WAS INLED AND COTTER PREFET WHEN THE PALLTY AND CENTRAL TO THE PROFES. 20. 11. A TYRIGH COLD FOR WAS INLED WAS TO THE AND CENTRAL TO THE AND CENTRAL THE PARKET. A SHARE THE SERVER SHARE THE SERVER SHARE THE SHA			
11 A TYPER CODENALE WAS FALLED A 2-YEAR COLOMAN INSTITULED AND FUEDTIES FOR EASTERN MAN AND ANALYSM AND ANALYSM WAS ASSETTED BY AN AND ANALYSM AND ANALYSM WAS ASSETTED AND ANALYSM ANALYSM AND ANALYSM AND ANALYSM AND ANALYSM ANALYSM AND ANALYSM AN		11	
1 A TYRAR CUDENALE WAS SILLED WERN AN AMERICAN COURSE OF THE AND TORSON TO ANOTHER REPORTS ON THE ADDRESS OF THE HALLANDS TRUE BY AMERICAN AND THE REPORT AND THE ADDRESS OF THE ADDRESS O			
1 PHALADSTRUCK BY AMISSARCH ROLL PLANT TORGET BUTTONED TO HEAD AND TORSO. AUTUREN NO. 2 PAGE OF DAMY COMBUS CYTIM BEDGE BUST TORKERS TO BUSD AND TORSO. THE HAD PERLIES TORKEN. 3 PHALADSTRUCK BY AMISSARCH ROLL PROPERTIES AND TORSO. THE HAD PERLIES TORKEN. 4 PHALADSTRUCK BY AMISSARCH ROLL PROPERTIES AND TORSON TORKER BUTTON THE HAD PERLIES TORKEN. 5 PHALADSTRUCK BUST AND THE HAD PERT HEADTH. BUTTON THE HAD PERLIES TORKEN. 5 PHALADSTRUCK BUST AND THE HAD PERT HEADTH. BUTTON THE HAD PERLIES TORKEN. 5 PHALADSTRUCK BUST AND THE HAD THE HAD PERR BUST AND THIS ACTION THIS ACTION. INVOLVED AND THE HAD PERLIES TORKEN. 5 PHALADSTRUCK BUST AND THE HAD THE HAD PERLIES TORKEN. 5 PHALADSTRUCK BUST AND THE HAD THE HA			
2 O YEAR OD MALE WITH DEDUCE BLATTER REST TO HEAD AND TORSO SITANDS WHEN HE WAS SILES AND A PARKED BOTH AND AND A SAME BET HAT HE HAD PAILURED BLATTER AND A SAME WAS AND A WAS			
2 A STURAGO DIOY WAS KILD WIRNER WAS STRUCK BY AN AM SAMENT ROCK THAT HE HOLD FALL IS RICM 3 HALL REM BUG LEROCASTER RUE OF RETHER THAT LAND LATTICE NUMBER SERVICES. 3 HALL REM BUG LEROCASTER RUE OF RETHER THAT LAND LATTICE PLANT AND ALTOSY VINS. 3 HALL REM BUG LEROCASTER RUE OF RU			
15 H. PRINCE DETINENT CHEBRAT AND ELIBERT SETTANCE. ASTRONA. ACCURRENT SETTAND. THE VICTOR A VARIANCE CONTROL TO THE VICTOR WHILE 16 LET THE VICTOR A VARIANCE OF DRAY AS RISE LITEOUR AS RESISTANDE. THE VICTOR WHILE 17 LET AN AND SEMENT PARK. 18 LET AN AND SEMENT PARK. 18 LET AN AND SEMENT PARK. 19 LET AN AND SEMENT PARK. 19 LET AN AND SEMENT PARK. 10 LET AN AND SEMENT PARK. 11 LET AND SEMENT PARK. 11 LET AND SEMENT PARK. 11 LET AND SEMENT PARK. 12 LET AN AND SEMENT PARK. 12 LET AND SEMENT PARK. 13 LET AN AND SEMENT PARK. 14 LET AN AND SEMENT PARK. 14 LET AN AND SEMENT PARK. 15 LET AND SEMENT PARK. 16 LET AN AND SEMENT PARK. 16 LET AN AND SEMENT PARK. 17 LET AN AND SEMENT PARK. 18 LET AND SEMENT PARK. 18 LET AND SEMENT PARK. 18 LET AND SEMENT PARK. 19 LET AND SEMENT PARK. 19 LET AND SEMENT PARK. 19 LET AND SEMENT PARK. 10 LET AND SE			
THE VETTIM A SYNEAR OLD BOY, DED AS A RESILET OF ENDIRES SISTAMED IN THIS ACCESSED. THIS ACCESSED AND AND AND AND AND AND AND AND AND AN	34	13	FELL FROM ROLLERCOASTER RIDE (40 FEET HEIGHD - MULTIPLE INJURIES; BLUNT FORCE TRAUMA - AUTOPSY UNK.
38	35	14	
1			
30 15 ARVANAN WAS KILLED AT AN AMISSMENT PARK APTER SEE HELLOTTOE A RIDE.			
40 16 A DOY, AGE LO DED N. A. DIFCOT FALL REGON A FERRE WHEEL 41 16 A LY YEAR OLD MALE WAS KILLED AND EGHT OTHERS NURBED (LY YEAR OLD FAMLE IS YEAR OLD MALE ENTLIDED) WHEN THE SAFETY BAR FELL OFF A FERR 42 17 A LY YEAR OLD MALE DEED APTER FALLING OPFET WHEN THE SAFETY A FERRE ROWERLS, IN THE SAFETY BAR FELL OFF A SAFETY BAR FE			
42 17 A LA YEAR CID MALE DED AFTER EALING OF HET WHEN THE SEAT OF A FERR IS WHEEL SUPPLO OF ITS AN IE 43 18 HEL FROM CARNIVAL RIPE. CRANIC SPERRAL DURING AUTORY YES -937XCWF001 44 18 A 22 TEAR CID PHAME E AND TWO OTHER YOU NO FHAM LIS WEE INJURIOUS AND AREA MARSHMENT RIDE. THE HIMALAYA WHEN A SAFETY LAP BAR APPARENTLY. 45 18 A 22 TEAR CID PHAME E WAS KILLED AND A IN YEAR CID HEMALE AND 20 TEAR CID PHAME IN RIPE OF WEINS HE AND THE SHE WAS THE SAFETY BAR FAILED. 46 18 A 22 TEAR CID PHAME E WAS WILLED AND A IN YEAR CID HEMALE AND 20 TEAR CID PHAME IN RIPE WHEN THE SAFETY BAR FAILED. 47 19 A 11 YEAR CID PHAME E WAS FOLAD DEAD AFTER THE AMISSIANTS RIPE SHE WAS ON STOPPED. 48 19 AN 11 YEAR CID HAME FURD AFTER REPORT OR RIPE HEMALE SHE WAS ON STOPPED. 49 20 A 22 YEAR CID MALE FURD AFTER REPORT OR RESEDIN THE STOKES OF AN ARMSE MENT RIDE AND ANOTHER WAS DURING HEMALE AND A 22 YEAR CID MALE FURD AFTER REPORT OR RESEDIN THE STOKES OF AN ARMSE MENT RIDE AND THE ARCTIVE TRAINED AFTER FAILING HE 49 20 A 22 YEAR CID MALE FURD AFTER REPORT OR RESEDIN THE STOKES OF AN ARMSE MENT RIDE AND THE ARCTIVE TRAINED AFTER FAILING HE 49 21 A PHAME FURD AND A MALE AND PHAME E WERE INTURED WHEN APPARENTILLY AN ARMSEMENT RIDE WAS STOP ABRUPTLY. 50 22 SHEERING THE OWN ARE ARMSEMENT FURD. WERE ANOTHER MALE FURD AND ANOTHER WAS DURING HE ALLOWS AND A SHEERING AND A WAS AND A SHEERING AND A SHEERING AND A SHEERING A WAS AND A SHEERING AND A SHEERING A WAS AND A SHEERING A			
43 18 H. H. FROM CARNIVAL RIDE - CRANICCEREBRAL INURRES AUTORSY VTS - 9073CVH5001 44 18 A. 2 YEAR CID PEMALE AND TWO OTHER YOUNG THAN LIS WIRE INURRED ON A MORBE AMILSEMENT RIDE. THE HIMALAYA, WHEN A SAFETY LAP BAR APPARENTLY 45 18 A. 22 YEAR CID PEMALE WAS KILLED AND A LOYBRE AND DY YEAR CID PEMALE AND SEE AND TWO REISTINS WERE THROWN ROMA. CARRIVAL RIDE WHEN THE SAFETY BAR FAILED. 47 19 A. 11 YEAR CID PEMALE DEED WHEN SEE AND TWO REISTINS WERE THROWN ROMA. CARRIVAL. 48 19 AN 11 YEAR CID PEMALE DEED AFTER HE PEMALE AND SHAPE RITE SEE WAS SON STOPPED. 49 20 A. 23 YEAR CID MALE DIED AFTER HEBRIC GUSTED IN THE SICKES OF AN AMESIMENT RIDE AND AND THE MAS END AND THE WAS INURED AFTER FAILING R. 40 A. 21 AFRACED DATA AND AND THE RIBER OF THE SHAPE RIVE AND SHAPE AND THE MAS TOP ABRITUTY. 41 A PEMALE DIED AND AND AND THE RIBER OF AN ADMINISTRATIVE AND AND THE WAS STOP ABRITUTY. 42 SECRETOR OF THE AND AND THE SECRET OF A SHAPE AND THE RAN THE AND THE AND THE RIBER AND THE RIBER THAN A AUTORSY NO. 43 PHALOET CHARACTER OF AN AND AND THE SECRET OF A SHAPE AND THE AND THE RIBER THAN A AUTORSY NO. 43 PHALOET CHARACTER OF A SHAPE AND THE	41	16	A 17 YEAR OLD MALE WAS KILLED AND EIGHT OTHERS INJURED (12 YEAR OLD FEMALE, 15 YEAR OLD MALE INCLUDED) WHEN THE SAFETY BAR FELL, OFF A FERR
44 18 A 22 YEAR OLD FRAME AND TWO OTHER YOUNG FRAM AS WERE INTRED ON A MORBE AND SHAFT RIDE. THE HIMALAYA WHEN A SAFETY LAP BAR APPARENTLY 45 18 A 22 YEAR OLD FRAME WAS KILED AND A 16 YEAR OLD FRAME AND 20 YEAR OLD FRAME IN THE SAFETY BAR FALED 46 8 A 22 YEAR OLD FRAME DED WHEN SHE AND TWO REINS WHEN THE SAFETY BAR FALED 47 19 A 11 YEAR OLD FRAME DED WHEN SHE AND TWO REINS WHEN THE SAFETY BAR FALED 48 19 AN 11 YEAR OLD FRAME DED WHEN SHE AND TWO REINS WHEN THE SAFETY BAR FALED 49 AN 11 YEAR OLD FRAME DED AFTER COLLAPING ON AN AMISEMENT RIDE ATE A CARRIVAL. 49 20 A 22 YEAR OLD MALE DED AFTER COLLAPING ON AN AMISEMENT RIDE ATE A CARRIVAL. 49 21 A PHAME DED AND A MALE AND FRAME WERE INKIRED WHEN APPARENTLY AN AMISEMENT RIDE WAS STOP ABRUPTLY. 50 22 SHERIERE THEFO DOYS AT AMISEMENT RIPE AND A MALE AND THE STOKES OF AN AMISEMENT RIPE. WAS STOP ABRUPTLY. 51 22 SHERIERE THEFO DOYS AT AMISEMENT PASK. CARRIO RESPIRATORY ANSISTER, BASHAR SKILL FRACTURE TRAUMA. AUTORS YOUNG THE WAS A STOP ABRUPTLY. 52 12 THE OFFI CARRIVAL RIDE STRUCK ON HEAD - CRANICCEREBRAL NURRES. AUTORSY YIS 53 24 TRAPFED LINDER BURNER BOAT. RESPIRATORY INSTIFICIENCY, DROWNING - AUTORSY YIS 54 24 A GIBLA GE BOWNERD WHEN SHE FILL FROM AN AMISEMENT RIDE. 55 24 A GYEAR OLD PHAME DRAWNER SHE HOLD FOR A MALES BOAT AMISEMENT RIDE. 56 12 A GYEAR OLD PHAME DRAWNER SHE HOLD FOR A THAT BOAT AMISEMENT RIDE. 57 25 OFFI AND AMISEMENT PASK RIDE ON CAR TRACKS. CRANICCEREBRAL TRAUMA. CRUSHING BURNEY. AUTORSY NO 57 26 YEAR OLD MALE DRAWNER SHE FILL FROM AN AMISEMENT RIDE. THAT GOES IN CIRCLES AT AN AMISEMENT PASK. IT IS BE EVED THAT AS HE WAS A 6 YEAR OLD MALE DRAWNER SHE FILL FROM AN AMISEMENT RIDE. THAT GOES IN CIRCLES AT AN AMISEMENT PASK. IT IS BE EVED THAT AS HE WAS A 6 YEAR OLD MALE DRAWNER SHE FILL FROM AN AMISEMENT RIDE. THAT GOES IN CIRCLES AT AN AMISEMENT PASK. IT IS BE EVED THAT AS HE WAS A 6 YEAR OLD MALE DED WHEN HE BROWNER FIRE PASK AND MISSIMENT PASK RIDE. THAT GOES IN CIRCLES AT AN AMISEMENT PASK RIDE FIRE FALL HOLDING ON THE RIDE AND TH			
45 18 A 22 YEAR OLD FEMALE WAS KILLED AND A 16 YEAR OLD FEMALE AND 20 YEAR OLD FEMALE NURRED WHEN THROWN FROM A AMESEMENT RIDE. 46 18 A 22 YEAR OLD FEMALE DEED WHEN SHE AND TWO FRIENDS WHEN THROWN FROM A CARINVAR, RIDE WHEN THE SAFETY BAR FAILED. 47 19 ALL YEAR OLD FEMALE DEED AFTER THE AND TWO FRIENDS WHEN THROWN FROM A CARINVAR, RIDE WHEN THE SAFETY BAR FAILED. 48 19 AN 11 YEAR OLD HEMALE DIED AFTER COLLARSING ON AN AMUSEMENT RIDE AT A CARNIVAL. 49 20 A 22 YEAR OLD MALE DIED AFTER REPORT OF SHEPED IN THE STOKES OF AN AMUSEMENT RIDE AND THE MALE DIED AND ANOTHER WAS INJURED AFTER FAILING FR. 50 21 A FEMALE DEED AND AND ALE AND FEMALE WERE INJURED WHEN APPARENTLY AN AMUSEMENT RIDE WAS STOP ABRUPTLY. 51 22 SIEGHRIDE THEPO OVER AT AMUSEMENT PARK. CARDIO RESPIRATIORY ARREST BASIL AR SKILL, FRACTURE TRAUMA - AUTORY NO. 52 23 HILL OFF CARNIVAL RIDE STRUCK ON HEAD - CRANGO RESPIRATIORY ARREST BASIL AR SKILL, FRACTURE TRAUMA - AUTORY NO. 53 32 17 RAMPED UNDER BLAMFER BOAT - RESPIRATORY INSLIFIEDNEY, DROWNING - AUTORY YES. 54 42 A GIRL, AGE & DROWNED WHEN SHE HILL COLT OF A WATER BOAT AMUSEMENT RIDE. 55 24 A 6YEAR OLD FEMALE DROWNED WHEN SHE HILL COLT OF A WATER BOAT AMUSEMENT RIDE. 56 25 HILL INDRER AMUSEMENT PARK RIDE ON CAR TRACKS. CRANGO DEBRAIL TRAUMA. CRUSHING DURY. AUTORY NO. 57 25 GYEAR OLD MALE DEED WHEN SHE HILL FROM AN AMUSEMENT RIDE. 56 26 HILL INDRER AMUSEMENT PARK RIDE ON CAR TRACKS. CRANGO DEBRAIL TRAUMA. CRUSHING DURY. AUTORY NO. 57 25 GYEAR OLD MALE DIED WHEN HE BECAME ENTRAPED BENEATH A RIDE THAT GOESTIC ANAMUSEMENT PARK IT IS BEJEVED THAT AS HE WAS 59 25 A 6 YEAR OLD MALE DIED WHEN HE BECAME ENTRAPED BENEATH A RIDE THAT GOESTIC ANAMUSEMENT PARK IT IS BEJEVED THAT AS HE WAS 59 25 A 6 YEAR OLD MALE DIED WHEN HE BECAME ENTRAPED BENEATH A RIDE THAT GOESTIC ANAMUSEMENT PARK RIDE WHEN THE FRACKS. 50 25 A 6 YEAR OLD MALE DIED WHEN HE BECAME ENTRAPED BENEATH A RIDE THAT GOESTIC ANAMUSEMENT PARK RIDE WHEN AND HER FRAL HILLDING ON. 50 25 A 6 YEAR OLD MALE DIED WHEN AN AMUSEMENT PARK RIDE. 51 A 6 YEAR OLD MALE			
46 18 A 22 YEAR OLD FEMALE DIED WHEN SHE AND TWO FRIENDS WERE THROWN FROM A CARNIVAL RIDE WHEN THE SAFETY RAR FALLED. 47 19 A 11 YEAR OLD FEMALE WAS FOLAD DEAD AFTER THE AM ISSMENT RIDE SIE WAS ON STORPED. 48 19 AN IT YEAR OLD FEMALE WAS FOLAD DEAD AFTER THE AM ISSMENT RIDE SIE WAS ON STORPED. 49 20 A 32 YEAR OLD MALE DIED AFTER BEING GRI SHED IN THE SPOKES OF AN AMISE MERT RIDE. ANOTHER MALE DIED AND ANOTHER WAS INJURED AFTER FAILING FR. 50 21 AFFMALE DIED AND A MALE AND FEMALE WERE PURIED WHEN APPARENTLY AN A MISSMENT RIDE. ANOTHER MALE DIED AND ANOTHER WAS INJURED AFTER FAILING FR. 51 22 SLEGERIDE THIPED OVER AT AMISSMENT PARK. CARROO RESPIRATIONY VARIESTS. BASILLAR SKILL, PRACTURE TRAUMA - AUTORSY MO. 52 23 HELL OFF CARNIVAL RIDE STRICK ON HEAD - CRANOCEREBRAL INJURIES - AUTORSY YES. 53 32 4 TRAPPED LADDER BLIMBER BOAT - RESPIRATIONY INSURED HOUSEN. JANUARY SERVICES. AUTORSY YES. 54 24 RASPED LADDER BLIMBER BOAT - RESPIRATIONY INSURED HOUSEN. JANUARY SERVICES. AUTORSY YES. 55 24 A GYEAR OLD HALE DEROWNED WHEN SHE FELL OUT OF A WATER BOAT AMISEMENT RIDE. 56 25 HELL LORDER AMISEMENT PARK RIDE ON CARR PRACES. CERNICOPERERAL INJURIES. AUTORSY YES. 57 25 GYEAR OLD HALE DEROWNED WHEN SHE FELL ROM AN AMISEMENT RIDE WAS THE SHIRT GOT CALCENT IN A PROPELLER ON THE RIDE. 56 26 HELL LORDER AMISEMENT PARK RIDE ON CARR PRACES. CERNICOPERERAL INJURIES. AUTORSY YES. 57 25 GYEAR OLD MALE DIED WHEN INE HELT AND AMISEMENT RIDE WITH A MISSMENT RIDE WHEN ANOTHER CHILD RISHED THE START. 58 25 AG YEAR OLD MALE DIED WHEN INE BECAME ENTREAPTED BENEATH A RIDE THAT GOES IN CIRCLES AT A MAUSEMENT RIDE WHEN ANOTHER CHILD RISHED THE START. 59 25 AG YEAR OLD MALE DIED WHEN HE BECAME ENTREAPTED BENEATH A RIDE THAT GOES IN CIRCLES AT A MAUSEMENT RIDE WHEN ANOTHER CHILD RISHED THAT AS HE WAS 50 25 AG YEAR OLD MALE DIED WHEN AN AMISSMENT PARK RIDE RIDE ACCOUNTED HAVE AND AN AMISSMENT RIDE WHEN AND RICHER START DEAG ON THE HEAD AND RICHER START DEAG ON THE HEAD WHEN AND RICHER START DEAG ON THE HEAD AND RICHER START DEAG ON T			
47 19 A IL YEAR OLD FEMALE WAS FOUND DEAD AFTER THE AMUSEMENT RIDE SHE WAS ON STOPPED. 48 19 AN IL YEAR OLD FEMALE DEED AFTER COLL ASTROS (ON AN AMUSEMENT RIDE ATA CARNIVAL. 49 20 A 22 YEAR OLD MALE DEED AFTER COLL ASTROS (ON AN AMUSEMENT RIDE AND ANOTHER MALE DIED AND ANOTHER WAS NURED AFTER FALLING IR 50 21 A FEMALE DIED AND A MALE AND FEMALE WERE NURED WHEN APPARENTLY AN A MUSEMENT RIDE WAS STOP ABRUPILY. 51 22 SIDGERIDE THEFED OVER AT AMUSEMENT PARK - CARDO RESPREATORY ARRISTS BASIL AR SKULL FRACTURE: TRAUMA - AUTORSY NO 52 23 FELLOFF CARNIVAL RIDE STRUCK ON HEAD - CRANOCEREBRAL INLINES. AUTORSY YES 53 24 TRAPPED UNDER BUMPER BOAT. RESPREATORY INSUFFICIENCY. DECONNING - AUTORSY YES 54 24 A GURL, AGE & DROWNED WHEN SHE FELL CUT OF A WATER BOAT AMUSEMENT RIDE. 55 25 4 A GURL AGE & DROWNED WHEN SHE FELL FROM AN AMUSEMENT RIDE. 56 25 FELL UNDER AMUSEMENT PARK RIDE ON CAR TRACKS - CRANOCEREBRAL TRAUMA. CRUSHING INURY AUTORSY NO 57 25 SYEAR OLD MALE SISTANDE PATAL CRUSHING INURY. TO THE HEAD WHILE I RYDIKG TO EXIT AN AMUSEMENT PARK RIDE WHEN ANOTHER CHILD PURSHED THE START 58 25 A GYEAR OLD MALE DEED WHEN HE BEFOL ROOM. AN ANALESMENT PARK RIDE. A TYPER OLD MALE AND SYEAR OLD MALE DEED WHEN HE HELD ROOM ENTIRED THE ADDRESSED THE AD			
49 20 A \$2 YEAR OLD MALE DIED AFTER BEING CRUSHED IN THE SPOKES OF AN AMUSE MENT RIDE. ANOTHER MALE DIED AND A MALE AND FEMALE WIRE INJURED WHEIN AFPARENTLY. AN AMUSE MENT RIDE WAS STOP ARREPITLY. 51 22 SLEGHRIBE THEPO DVOR AT AMUSE MENT PARK. CARROO RESPIRATION Y ARREST BASIC ARRESTLY. 52 SLEGHRIBE THEPO DVOR AT AMUSE MENT PARK. CARROO RESPIRATION Y ARREST BASIC ARRESTLY. SAN AMUSE MENT PARK. CARROO RESPIRATION Y ARREST BASIC ARRESTLY. 53 24 THAMPD UNDER BUMPER BOAT - RESPIRATION Y INSUFFICIENCY, DROWNING - AUTORSY YES. 54 24 A GIBLA, AGE AD ROWNED WHEN SHE BLU OUT OF A WATER BOAT AMUSE MENT RIDE. 55 24 A 6 YEAR OLD HEMALE DROWNED WHEN SHE FILL OUT OF A WATER BOAT AMUSE MENT RIDE. 55 25 HILL UNDER AMUSEMENT PARK RIDE ON CAR TRACKS. CRANDOCREERAL TRAUMA: CRUSHING INJURY. AUTORSY NO. 57 25 6-67 ARROOLD MALE SUSTAINED FATAL CRUSHING INJURY TO THE HEAD WHILE TRYNOST OF STAT AMUSEMENT RIDE WHEN ANOTHER CHILD PUSHED THE START. 58 25 AG YEAR OLD MALE SUSTAINED FATAL CRUSHING INJURY TO THE HEAD WHILE TRYNOST OF STAT AM AMUSEMENT RIDE. WHEN ANOTHER CHILD PUSHED THE START. 58 25 AG YEAR OLD MALE DIED WHEN HE BECAME ENTRAPTED BENEATH A RIDE HIAT GOES IN CIRCLES AT AM AMUSEMENT RIDE. WHEN ANOTHER CHILD PUSHED THE START. 58 26 A YEAR OLD MALE DIED WHEN HE BECAME ENTRAPTED BENEATH A RIDE HIAT GOES IN CIRCLES AT AM AMUSEMENT RIDE. RISE AT THE AMUSEMENT PARK RIDE. 60 25 AG YEAR OLD MALE DIED WHEN HE HELL ROM AN AMUSEMENT PARK RIDE. A TYEAR OLD MALE AND GY FAR OLD MALE BROKE THEIR FALL HOLDING ON 61 25 AG YEAR OLD MALE DIED WHEN AN AMUSEMENT RIDE RISTIANTED DRAGOGNICHM UNDERSETH AND CRUSHING HIM. 62 AG YEAR OLD MALE DIED WHEN AN AMUSEMENT RIDE RISTIANTED DRAGOGNICHM UNDERSETH AND CRUSHING HIM. 63 AG YEAR OLD MALE DIED WHEN AN AMUSEMENT PARK RIDES CAR STRUCK HIM AND DRAGOGNICHM UNDERSETH AND CRUSHING HIM. 64 AGRIL AGE IN WHO SULFFER CHARLEST AN AMUSEMENT PARK RIDE. 65 AG YEAR OLD MALE DIED AFTER FAIL HOLD IN THE STARTED DRAGOGNICHM UNDERSETH AND CRUSHING HIM. 66 27 AG YEAR OLD MALE WAS AT AN AMUSEMENT PARK WITH			
50 21 A FEMALE DED AND A MALE AND FEMALE WERE INJURED WHEN APPARENTLY AN A MUSEMENT RIDE WAS STOP ABRUPILY. 51 22 SLEICHRIDE TIPPED OVER ATT AMUSEMENT PARK - CARDIO RESPIRATIONEY ARRISTS BASIL AR SKULL FRACTURE: TRAUMA - AUTORSY NO 52 23 HILLOFF CARNIVAL RIDE STRUCK ON HEAD - CRANICO EFEBRAL INJURIES - AUTORSY YES 53 24 TRAPPED UNDER BUMPER BOAT - RESPIRATIONEY NOLPHICIENCY; DROWNING - AUTORSY YES 54 24 A GIRL, AGE & DROWNED WHEN SHE HELL OUT OF A WATER BOAT AMUSEMENT RIDE. 55 24 A GYEAR OLD HAMLE DROWNED WHEN SHE HELL FROM AN AMUSEMENT RIDE. 56 25 HILLUNDER AMUSEMENT PARK RIDE ON CAR TRACKS - CRANICO CREBERAL TRAUMA: CRUSHING INJURY - AUTORSY YO. 57 25 GYEAR OLD MALE SISTAINED FATAL CRUSHING INJURY TO THE HEAD WHILE TRYING TO EXIT AN AMUSEMENT RIDE WHEN ANOTHER CHILD PUSHED THE START 58 25 A GYEAR OLD MALE DEED WHEN HE BECAME ENTRAPPED BENEATH A RIDE THAT GOES IN CRUCH'S ATT AN AMUSEMENT PARK RIDE WHEN ANOTHER CHILD PUSHED THAT SHE WAS 59 25 A GYEAR OLD MALE DEED WHEN HE BECAME ENTRAPPED BENEATH A RIDE THAT GOES IN CRUCH'S ATT AN AMUSEMENT PARK RIDE WHEN ANOTHER CHILD PUSHED THAT SHE WAS 59 26 A GYEAR OLD MALE DIED WHEN AN AMUSEMENT RIDE RIST RATED DRACGING HIM UNDERNEATH AND CRUSHING HIM. 60 25 A GYEAR OLD MALE DIED WHEN AN AMUSEMENT RIDE RIST RATED DRACGING HIM UNDERNEATH AND CRUSHING HIM. 61 25 A GYEAR OLD MALE DIED AFTER BALL HINGS IN DEED RATE SHE HAD A SEPURE ON A ROLLER COASTER RIDE AT AN AMUSEMENT PARK RIDE 62 A GYEAR OLD MALE DIED AFTER FALL HOLD IN THE RIST RATED DRACGING HIM UNDERNEATH AND CRUSHING HIM. 63 A GYEAR OLD MALE DIED AFTER FALL HINGS IN DEED RATE SHE HAD A SEPURE ON A ROLLER COASTER RIDE AT AN AMUSEMENT PARK RIDE 64 A GYEAR OLD MALE DIED AFTER FALL HINGS IN DEED RATE SHE HAD A SEPURE ON A ROLLER COASTER RIDE AT AN AMUSEMENT PARK RIDE 65 A GYEAR OLD MALE DIED AFTER FALL HINGS IN DEED RATE SHE HAD A SEPURE ON A ROLLER COASTER RIDE AT AN AMUSEMENT PARK 66 A HILL HINGS AND SUPPLE PARK RIDES AND SUPPLE PARK RIDE 67 A TYPE AR OLD PHALE DIED OF HEAD SHOT PARK RIDES AND SUBPLE PARK RIDES 68 A 14			
51 22 SLEIGHRIDE TIPPED OVER AT AMUSEMENT PARK -CARDIO RESPIRATORY ARREST: BASIL AR SKULL FRACTURE; TRAUMA - AUTOPSY NO 52 23 FELL OFF CARNVAL RIDE STRUCK ON HEAD -CRANICCEREBRAL NURRIES - AUTOPSY YES 53 24 TRAPPED UNDER BUMPER BOAT - RESPIRATORY INSLIPFICIENCY; DROWNING - AUTOPSY YES 54 24 AGRIL, AGE 6, DROWNED WHEN SHE FELL OUT OF A WATER BOAT AMUSEMENT RIDE 55 24 AG YEAR OLD PEMALE DROWNED WHEN SHE FELL FROM AN AMUSEMENT RIDE INTO WATER AND HER SHIRT GOT CAUGHT IN A PROPELLER ON THE RIDE 55 25 FELL UNDER AMUSEMENT PARK RIDE ON CAR TRACKS - CRANICCEREBRAL TRAUMA: CRUSHING INJURY - AUTOPSY NO 57 25 GYEAR OLD MALE SUSTAINED FATAL CRUSHING INJURY TO THE HEAD WHILE TRYING I DESTINATION OF THE SHED THE START 58 25 AG YEAR OLD MALE DIED WHEN HE BECAME INTRAPPED BENACH HAT GOES IN CIRCLES AT AN AMUSEMENT RIDE WHEN ANOTHER CHILD PUSHED THAT ASHE WAS 59 25 AG YEAR OLD MALE DIED WHEN HE BETH FROM AN AMUSEMENT PARK RIDE. A 7 YEAR OLD MALE AND 6 YEAR OLD MALE BROKE THEIR FALL HOLDING ON 60 25 AG YEAR OLD MALE DIED WHEN HE HEFT. BROM AN AMUSEMENT PARK RIDE. A 7 YEAR OLD MALE AND 6 YEAR OLD MALE BROKE THEIR FALL HOLDING ON 61 25 AG YEAR OLD MALE DIED AFTER AMUSEMENT PARK RIDES CAR STRUCK HIM AND DRACGED HIM ALONG THE TRACKS. 62 25 AG YEAR OLD MALE DIED AFTER AMUSEMENT PARK RIDES CAR STRUCK HIM AND DRACGED HIM ALONG THE TRACKS. 63 26 AGRIL, AGE IS, WHO SUFFERED PROMOTHER HEALTH PROBLEMS DIED AFTER RIDE AT AN AMUSEMENT PARK RIDE. 64 27 BUMPED HEAD ON ROLLER COASTER FIRE HEALD AS SEQUED ON A ROLLER COASTER RIDE AT AN AMUSEMENT PARK. 65 27 AT YEAR OLD MALE WAS AT AN AMUSEMENT PARK WITH HIS GRANDCHILD RICH. THE VICTIMS HEAD WAS BUMPED BY A ROLLER COASTER RIDE. HE DID NOT 66 28 FILL FROM ROLLER COASTER RIDE AT AMUSEMENT PARK WITH HIS GRANDCHILD RICH. THE VICTIMS HEAD WAS BUMPED BY A ROLLER COASTER RIDE. 66 29 AL 14 YEAR OLD HEMALE DIED OF HEAD SHOWEN AS BUMPED BY A ROLLER COASTER RIDE. 67 AT YEAR OLD HEMALE DIED OF HEAD SHOWEN AS BUMPED BY A ROLLER COASTER RIDE. 68 AL 14 YEAR OLD HEMALE DIED OF HEAD SHOWEN AS BUMPED BY A ROLLER			
52 23 FELL OFF CARNIVAL RIDE STRUCK ON HEAD - CRANICOCEREBRAL INURIES - AUTORSY YES 53 24 TRAPPED LINDER BLIMPER BOAT - RESPIRATORY INSUPRICENCY; DROWNING - AUTORSY YES 54 24 A 6 YEAR OLD FEMALE DROWNED WHEN SHE FELL FROM AN AMUSEMENT RIDE INTO WATER AND HER SHIRT GOT CAUCHT IN A PROPELLER ON THE RIDE. 55 24 A 6 YEAR OLD FEMALE DROWNED WHEN SHE FELL FROM AN AMUSEMENT RIDE INTO WATER AND HER SHIRT GOT CAUCHT IN A PROPELLER ON THE RIDE. 56 25 FELL UNDER AMUSEMENT PARK RIDE ON CAR TRACKS - CRANICOCEREBRAL TRAUMA: CRUSHING INJURY - AUTORSY NO. 57 25 6 YEAR OLD MALE SUSTAINED FATAL, CRUSHING INJURY TO THE HEAD WHILE I RYYNG'T DOTT AN A MANUSEMENT RIDE WHEN ANOTHER CHILD PUSHED THE START 58 25 A 6 YEAR OLD MALE DIED WHEN HE BESCAME ENTRAPPED BESCHAFT HAT GOES IN CIRCLES AT AN AMUSEMENT PARK IT IS BELIEVED THAT AS HE WAS 59 25 A 6 YEAR OLD MALE DIED WHEN HE BESCAME ENTRAPPED BESCHAFT HAT GOES IN CIRCLES AT AN AMUSEMENT PARK IT IS BELIEVED THAT AS HE WAS 59 25 A 6 YEAR OLD MALE DIED WHEN HE BESCAME ENTRAPPED BESCHAFT HAT GOES IN CIRCLES AT AN AMUSEMENT PARK IT IS BELIEVED THAT AS HE WAS 59 26 A 6 YEAR OLD MALE DIED WHEN AN AMUSEMENT RIDE RESTARTED DRACGING HIM UNDERNEATH AND CRUSHING HIM. 60 25 A 6 YEAR OLD MALE DIED AFTER AN AMUSEMENT PARK RIDES CAR STRUCK HIM AND DRACGED HIM ALONG THE TRACKS. 61 A 6 YEAR OLD MALE DIED AFTER FAILING UNDER AN AMUSEMENT PARK RIDES CAR STRUCK HIM AND DRACGED HIM ALONG THE TRACKS. 62 26 A GIRL AGE IS, WHO SUFFERED FROM OTHER HEALTH PROBLEMS DIED AFTER SHE HAD A SEPULIE ON A ROLLER COASTER RIDE AT AN AMUSEMENT PARK. 64 27 BUMPED HEAD ON ROLLER COASTER. INTRACERBREAL HEMORRHAGE AND SUBDURAL HEMOTIONS OF LIVER AND SPLEEN - AUTORSY YES 65 26 A 14 YEAR OLD FEMALE DIED WHEN AN AMUSEMENT PARK WHAS ENGRANDED HUBBEN THE WICTIMS HEAD WAS BEEN MED BY A ROLLER COASTER RIDE. HE DID NOT 66 28 HELL ROMNOLLER COASTER RIDE AT AMUSEMENT PARK WHAS ENGRANDED HUBBEN THE WICTIMS HEAD WAS BEEN MED BY BY A ROLLER COASTER RIDE. HE DID NOT 66 28 A 14 YEAR OLD FEMALE DIED OF MASSIVE HEAD NURY IN A FALL FROM A ROLLE			
53 24 TRAPPED UNDER BUMPER BOAT - RESPIRATORY INSUFFICIENCY; DROWNING - AUTOPSY YES 54 24 A GIRL, AGE 6, DROWNED WHEN SHE FELL OUT OF A WATER BOAT ANUSEMENT RIDE 55 24 A 6 YEAR OLD FEMALE DROWNED WHEN SHE FELL FROM AN AMUSEMENT RIDE INTO WATER AND HER SHIRT GOT CAUGHT IN A PROPELLER ON THE RIDE 56 25 HELL UNDER AMUSEMENT PARK RIDE ON CAR TRACKS - CRANICCEREBRA TRAUMA: CRUSHING INJURY - AUTOPSY NO 57 25 6 YEAR OLD MALE SUSTAINED FATAL CRUSHING INJURY TO THE HEAD WHILE TRYING TO EXIT AN AMUSEMENT RIDE WHEN ANOTHER CHILD PUSHED THE START 58 25 AS YEAR OLD MALE DIED WHEN HE BECAME ENTRAPPED BENEATH A RIDE THAT GOES IN CIRCLES AT AN AMUSEMENT PARK. IT IS BELIEVED THAT AS HE WAS 59 25 AS YEAR OLD MALE DIED WHEN HE HELFROM AN AMUSEMENT PARK RIDE. A 7 YEAR OLD MALE AND 6 YEAR OLD MALE BROKE THEIR FALL HOLDING ON 60 25 AS YEAR OLD MALE DIED WHEN HE HELFROM AN AMUSEMENT PARK RIDE. A 7 YEAR OLD MALE AND 6 YEAR OLD MALE BROKE THEIR FALL HOLDING ON 61 25 AS YEAR OLD MALE DIED WHEN AN AMUSEMENT PARK RIDES CAR STRUKK HIM AND DRAGGED HIM ALONG THE TRACKS. 62 25 AS YEAR OLD MALE DIED AFTER AN AMUSEMENT PARK RIDE. 63 26 A GIRL, AGE IS, WHO SUFFERD FROM OTHER HEALTH PROBLEMS DIED AFTER SHE HAD A SEZURE ON A ROLLER COASTER RIDE AT AN AMUSEMENT PARK. 64 27 BUMPED HEAD ON ROLLER COASTER. INTRACEREBRAL HEMORRHAGE AND SUBDURAL HEMATOMA - AUTOPSY YO. 65 27 A 77 YEAR OLD MALE WAS AT AN AMUSEMENT PARK WITH HIS GRANDCHILD RID. THE VICTIMS HEAD WAS BUMPED BY A ROLLER COASTER RIDE. HE DID NOT 66 28 HELL RROM ROLLER COASTER RIDE AT AMUSEMENT PARK. MASSIVE HEAD TRALIMAL LACERATIONS OF LIVER AND SPLEEN - AUTOPSY YES 67 28 A 14 YEAR OLD FEMALE DIED OF MASSIVE HEAD INJURY BY A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 69 28 A 14 YEAR OLD FEMALE DIED OF MASSIVE HEAD INJURY BY A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 70 29 HELL RROM STARRS ON CARNIVAL RIDE - CLOSED HEAD INJURY BY A FALL FROM A ROLLER COASTER AT AN AMUSEMENT RIDE. AUTOPSY YES 71 20 A GIRL AGE 2 DIED POLLOWING A FALL ON THE STEPS LEADING TORCE INJURY OF THE HEAD. AM			
24 A GIRL, AGE 6, DROWNED WHEN SHE HELL OUT OF A WATER BOAT AMUSEMENT RIDE 25 24 A 6 YEAR OLD HEMALE DROWNED WHEN SHE HELL FROM AN AMUSEMENT RIDE ENTO WATER AND HER SHIRT GOT CAUCHT IN A PROPELLER ON THE RIDE 25 HELL UNDER AMUSEMENT PARK RIDE ON CAR TRACKS - CRANIOCEREBRAL TRALUMA; CRUSHING INJURY - AUTORSY NO 27 OF YEAR OLD MALE SUSTAINED FATAL CRUSHING INJURY TO THE HEAD WHIEL TRYING TO EXIT AN AMUSEMENT RIDE WHEN ANOTHER CHILD PUSHED THE START 28 25 A6 YEAR OLD MALE DIED WHEN HE BECAME ENTRAPPED BENEATH A RIDE THAT GOES IN CIRCLES AT AN AMUSEMENT RIDE. WHEN ANOTHER CHILD PUSHED THE START 28 25 A6 YEAR OLD MALE DIED WHEN HE BECAME ENTRAPPED BENEATH A RIDE THAT GOES IN CIRCLES AT AN AMUSEMENT PARK. IT IS BELIEVED THAT AS HE WAS 39 25 A6 YEAR OLD MALE DIED WHEN AN AMUSEMENT RIDE RESTARTED DRACGING HIM UNDERNEATH AND CRUSHING HIM. 40 25 A6 YEAR OLD MALE DIED WHEN AN AMUSEMENT RIDE RESTARTED DRACGING HIM UNDERNEATH AND CRUSHING HIM. 41 A6 YEAR OLD MALE DIED AFTER AN AMUSEMENT PARK RIDES CAR STRUCK HIM AND DRACGED HIM ALONG THE TRACKS. 42 A GYEAR OLD MALE DIED AFTER EALLING UNDER AN AMUSEMENT PARK RIDE 43 A GYEAR OLD MALE DIED AFTER EALLING UNDER AN AMUSEMENT PARK RIDE 44 A GYEAR OLD MALE DIED AFTER EALLING UNDER AN AMUSEMENT PARK RIDE 45 A GYEAR OLD MALE DIED AFTER EALLING UNDER AN AMUSEMENT PARK RIDE 46 A GYEAR OLD MALE DIED AFTER EALLING UNDER AN AMUSEMENT PARK RIDE 46 A GYEAR OLD MALE DIED AFTER EALLING UNDER AN AMUSEMENT PARK RIDE 46 A GYEAR OLD MALE DIED AFTER EALLING UNDER AN AMUSEMENT PARK RIDE 47 A7 YEAR OLD MALE WAS AT AN AMUSEMENT PARK WHAT HE GRANDCHILD RICH THE ALTO ALTORSY NO 48 BUMPED HEAD ON ROLLER COASTER RIDE AT AMUSEMENT PARK MASSIVE HEAD TRAUMA: LACERATIONS OF LIVER AND SPI EEN - AUTORSY YES 47 A 14 YEAR OLD MALE WAS AT AN AMUSEMENT PARK MASSIVE HEAD TRAUMA: LACERATIONS OF LIVER AND SPI EEN - AUTORSY YES 48 A 14 YEAR OLD HEMALE DIED OLD WHEN SAFETY STRAPS ON A ROLLER COASTER RILE TO. 49 BUMPED HEAD ON ROLLER COASTER RIDE AT AMUSEMENT PARK. 40 A 14 YEAR OLD HEMALE DIED OF MA			
FILL UNDER AMUSEMENT PARK RIDE ON CAR TRACKS - CRANIOCEREBRAL TRAUMA: CRUSHING INJURY - AUTORSY NO 57 25 6 YEAR OLD MALE SUSTAINED FATAL CRUSHING INJURY TO THE HEAD WHILE TRYING TO EXIT AN AMUSEMENT RIDE WHEN ANOTHER CHILD PUSHED THE START 58 25 A 6 YEAR OLD MALE SUSTAINED FATAL CRUSHING INJURY TO THE HEAD WHILE TRYING TO EXIT AN AMUSEMENT RIDE WHEN ANOTHER CHILD PUSHED THE START 59 25 A 6 YEAR OLD MALE DIED WHEN HE BEICANDE ENTRAPPED BENEATH A RIDE THAT GOES IN CIRCLES AT AN AMUSEMENT PARK. IT IS BEI JEVED THAT AS HE WAS 59 25 A 6 YEAR OLD MALE DIED WHEN AN AMUSEMENT RIDE RESTARTED DRACGING HIM UNDERNEATH AND CRUSHING HIM. 60 25 A 6 YEAR OLD MALE DIED WHEN AN AMUSEMENT PARK RIDES CAR STRUCK HIM AND DRACGED HIM ALONG THE TRACKS. 62 25 A 6 YEAR OLD MALE DIED AFTER AN AMUSEMENT PARK RIDES. 63 26 A GIRL, AGE 13, WHO SUFFERED FROM OTHER HEATTH PROBLEMS DIED AFTER SHE HAD A SETZURE ON A ROLLER COASTER RIDE AT AN AMUSEMENT PARK. 64 27 BUMPED HEAD ON ROLLER COASTER - INTRACEREBRAL HEMORRHAGE AND SUBJURAL HEMATIOMA - AUTORSY NO 65 27 A 77 YEAR OLD MALE WAS AT AN AMUSEMENT PARK WITH HIS GRANDCHILDREN. THE VICTIMS HEAD WAS BUMPED BY A ROLLER COASTER RIDE. HE DID NOT 66 28 FILL FROM ROLLER COASTER RIDE AT AMUSEMENT PARK WITH HIS GRANDCHILDREN. THE VICTIMS HEAD WAS BUMPED BY A ROLLER COASTER RIDE. HE DID NOT 67 28 A 14 YEAR OLD FEMALE DIED OF HASSIVE HEAD INJURY IN A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 68 28 A 14 YEAR OLD FEMALE DIED OF MASSIVE HEAD INJURY IN A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 70 29 FILL FROM STAIRS ON CARNIVAL RIDE - CLOSED HEAD INJURY IN A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 71 29 A GIRL AGE 2 DIED POLLOWING A FALL ON THE STEPS IE ADDING TO A MOBILE AMUSEMENT RIDEAUTORSY YES 72 30 PASSENGER OF AMUSEMENT RIDE THROWN DURING DEPAIL HEND TO BURNT FORCE. INJURY OF THE HEAD AMUSEMENT RIDEAUTORSY YES 73 30 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE. SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FIXED STITE.			A GIRL, AGE 6, DROWNED WHEN SHE FELL OUT OF A WATER BOAT AMUSEMENT RIDE.
57 25 6 YEAR OLD MALE SUSTAINED FATAL CRUSHING INJURY TO THE HEAD WHILE TRYING TO EXIT AN AMUSEMENT RIDE WHEN ANOTHER CHILD PUSHED THE START 58 25 A 6 YEAR OLD MALE DIED WHEN HE BECAME ENTRAPPED BENEATH A RIDE THAT GOES IN CIRCLES AT AN AMUSEMENT PARK. IT IS BELIEVED THAT AS HE WAS 59 25 A 6 YEAR OLD MALE DIED WHEN HE HELFEROM AN AMUSEMENT PARK RIDE. A 7 YEAR OLD MALE AND 6 YEAR OLD MALE BROKE THEIR FALL HOLDING ON 60 25 A 6 YEAR OLD MALE DIED WHEN AN AMUSEMENT RIDE RESTARTED DRAGGING HIM UNDERNEATH AND CRUSHING HIM. 61 25 A 6 YEAR OLD MALE DIED AFTER RA AMUSEMENT PARK RIDES CAR STRUCK HIM AND DRAGGED HIM ALONG THE TRACKS. 62 25 A 6 YEAR OLD MALE DIED AFTER FALLING UNDER AN AMUSEMENT PARK RIDE. 63 26 A GIRL, AGE 13, WHO SUFFERED FROM OTHER HEALTH PROBLEMS DIED AFTER SHE HAD A SEIZURE ON A ROLLER COASTER RIDE AT AN AMUSEMENT PARK. 64 27 BUMPED HEAD ON ROLLER COASTER - INTRACEREBRAL HEMORRHAGE AND SUBDURAL. HEMATIOMA - AUTORSY NO 65 27 A 77 YEAR OLD MALE WAS AT AN AMUSEMENT PARK WITH HIS GRANDCHILDREN. THE VICTIMS HEAD WAS BUMPED BY A ROLLER COASTER RIDE. HE DID NOT 66 28 HELL FROM ROLLER COASTER RIDE AT AMUSEMENT PARK. MASSIVE HEAD TRAUMA: LACERATIONS OF LIVER AND SPLEEN - AUTORSY YES 67 28 A 14 YEAR OLD FEMALE DIED FOLLOWING A 25 POOT FALL FROM A ROLLER COASTER FAIL ED. 69 28 A 14 YEAR OLD FEMALE DIED FOLLOWING A 25 POOT FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 70 29 HELL FROM STAIRS ON CARNIVAL RIDE - CLOSED HEAD INJURY IN A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 71 29 AGIRL AGE 2D IED FOLLOWING A FALL ON THE STEPS LEADING TO A MOBILE AMUSEMENT RIDE. 72 30 PASSENGER OF AMUSEMENT RIDE THROWN DURING DERAILERON TO EPHALE BUSINED SEVERE HEAD INJURIES WHEN TWO CARS OF A PIXED STIFE.			
58 25 A 6 YEAR OLD MALE DIED WHEN HE BECAME ENTRAPPED BENEATH A RIDE THAT GOES IN CIRCLES AT AN AMUSEMENT PARK. IT IS BE LEVED THAT AS HE WAS 59 25 A 6 YEAR OLD MALE WAS KILLED WHEN HE FEEL FROM AN AMUSEMENT PARK RIDE. A 7 YEAR OLD MALE AND 6 YEAR OLD MALE BROKE THEIR FALL HOLDING ON 60 25 A 6 YEAR OLD MALE DIED AFTER AN AMUSEMENT RIDE RESTARTED DRAGGING HIM UNDERNEATH AND CRUSHING HIM. 61 25 A 6 YEAR OLD MALE DIED AFTER AN AMUSEMENT PARK RIDES CAR STRUCK HIM AND DRAGGED HIM ALONG THE TRACKS. 62 25 A 6 YEAR OLD MALE DIED AFTER ALL NICUDER AN AMUSEMENT PARK RIDES 63 26 A GIRL AGE 13, WHO SUFFERE FALLING UNDER AN AMUSEMENT PARK RIDE. 64 27 BUMPED HEAD ON ROLLER COASTER FALL HE WORRHAGE AND SUBDURAL HEMATOMA - AUTORSY NO 65 27 A 77 YEAR OLD MALE WAS AT AN AMUSEMENT PARK WITH HIS GRANDCHILDREN. THE VICTIMS HEAD WAS BUMPED BY A ROLLER COASTER RIDE. HE DID NOT 66 28 FELL FROM ROLLER COASTER RIDE AT AMUSEMENT PARK - MASSIVE HEAD TRAUMA: LACERATIONS OF LIVER AND SPLEEN - AUTORSY YES 67 28 A 14 YEAR OLD FEMALE DIED FOLLOWING A 25 FOOT FALL FROM A ROLLER COASTER FAIL. ED. 68 28 A 14 YEAR OLD FEMALE DIED OF MASSIVE HEAD INJURY IN A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 70 29 FELL FROM STAIRS ON CARNIVAL RIDE - CLOSED HEAD INJURY FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 71 29 AGIRL AGE 2 DIED FOLLOWING A FALL ON THE STEPS LEADING TO A MOBILE AMUSEMENT RIDE. 72 30 PASSENGER OF AMUSEMENT RIDE THROW DURRIS DEPAIL BUILT FROM E MUSEMENT RIDE. 73 30 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FXED SITE			
59 25 A 6 YEAR OLD MALE WAS KILLED WHEN HE FFEL FROM AN AMUSEMENT PARK RIDE. A 7 YEAR OLD MALE AND 6 YEAR OLD MALE BROKE THEIR FALL HOLDING ON 60 25 A 6 YEAR OLD MALE DIED WHEN AN AMUSEMENT RIDE RESTARTED DRACGING HIM UNDERNEATH AND CRUSHING HIM. 61 25 A 6 YEAR OLD MALE DIED AFTER AN AMUSEMENT PARK RIDES CAR STRUCK HIM AND DRAGGED HIM ALONG THE TRACKS. 62 25 A 6 YEAR OLD MALE DIED AFTER FALLING UNDER AN AMUSEMENT PARK RIDE. 63 26 A GIRL, AGE 13, WHO SUFFERED FROM OTHER HEALTH PROBLEMS DIED AFTER SHE HAD A SEIZURE ON A ROLLER COASTER RIDE AT AN AMUSEMENT PARK. 64 27 BUMPED HEAD ON ROLLER COASTER - INTRACEREBRAL HEMORRHAGE AND SUBDURAL. HEMATOMA - AUTORSY NO 65 27 A 77 YEAR OLD MALE WAS AT AN AMUSEMENT PARK WITH HIS GRANDCHILDREN. THE VICTIM'S HEAD WAS BUMPED BY A ROLLER COASTER RIDE. HE DID NOT 66 28 HELL FROM ROLLER COASTER RIDE AT AMUSEMENT PARK - MASSIVE HEAD TRAUMA: LACERATIONS OF LIVER AND SPLEFN - AUTORSY YES 67 28 A 14 YEAR OLD FEMALE DIED OF ILLOWING A 25 FOOT FALL FROM A ROLLER COASTER FAIL. ED. 69 28 A 14 YEAR OLD FEMALE DIED OF MASSIVE HEAD INJURY IN A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 70 29 FILL FROM STAIRS ON CARNIVAL RIDE - CLOSED HEAD INJURY FAIL FROM STAIRS ON CARNIVAL RIDE - AUTORSY YES 71 29 AGRIL AGE 2 DIED FOLLOWING A FAIL ON THE STEPS LEADING TO A MOBILE. AMUSEMENT RIDE. 72 30 PASSENGER OF AMUSEMENT RIDE THROWN DURRIS DARALE MENT - BLUNT FORCE. INJURY OF THE HEAD: AMUSEMENT RIDE - AUTORSY YES 73 30 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FIXED SITE.			
60 25 A 6 YEAR OLD MALE DIED WHEN AN AMUSEMENT RIDE RESTARTED DRAGGING HIM UNDERNEATH AND CRUSHING HIM. 61 25 A 6 YEAR OLD MALE DIED AFTER AN AMUSEMENT PARK RIDES CAR STRUCK HIM AND DRAGGED HIM ALONG THE TRACKS. 62 25 A 6 YEAR OLD MALE DIED AFTER FALLING UNDER AN AMUSEMENT PARK RIDE. 63 26 A GIRL, AGE 13, WHO SUFFERED FROM OTHER HEALTH PROBLEMS DIED AFTER SHE HAD A SEZURE ON A ROLLER COASTER RIDE AT AN AMUSEMENT PARK. 64 27 BUMPED HEAD ON ROLLER COASTER - NITRACERBERAL HEMORRHAGE AND SUBDURAL HEMATOMA - AUTORSY NO 65 27 A 77 YEAR OLD MALE WAS AT AN AMUSEMENT PARK WITH HIS GRANDCHILDREN. THE VICTIM'S HEAD WAS BUMPED BY A ROLLER COASTER RIDE. HE DID NOT 66 28 HELL FROM ROLLER COASTER RIDE AT AMUSEMENT PARK - MASSIVE HEAD TRAUMA; LACERATIONS OF LIVER AND SPLEEN - AUTORSY YES 67 28 A 14 YEAR OLD FEMALE DIED FOLLOWING A 25 FOOT FALL FROM A ROLLER COASTER FAIL. ED. 69 28 A 14 YEAR OLD FEMALE DIED OF MASSIVE HEAD INJURY IN A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 70 29 A GIRL AGE 2 DIED FOLLOWING A 25 THE STEPS LEADING TO A MOBILE AMUSEMENT RIDE - AUTORSY YES 71 29 AGRIL AGE 2 DIED FOLLOWING A FALL ON THE STEPS LEADING TO A MOBILE AMUSEMENT RIDE. 72 30 PASSENGER OF AMUSEMENT RIDE - HEROW DIRRIES AND A 4 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A HXED SITE			
61 25 A 6 YEAR OLD MALE DIED AFTER AN AMUSEMENT PARK RIDES CAR STRUCK HIM AND DRACGED HIM ALONG THE TRACKS. 62 25 A 6 YEAR OLD MALE DIED AFTER FALLING UNDER AN AMUSEMENT PARK RIDE. 63 26 A GIRL, AGE 13, WHO SUFFERDED FROM OTHER HEALTH PROBLEMS DIED AFTER SHE HAD A SEIZURE ON A ROLLER COASTER RIDE AT AN AMUSEMENT PARK. 64 27 BUMPED HEAD ON ROLLER COASTER - INTRACEREBRAL HEMORRHAGE AND SUBDURAL HEMATOMA - AUTORSY NO. 65 27 A 7 YEAR OLD MALE WAS AT AN AMUSEMENT PARK WITH HIS GRANDCHILDREN. THE VICTIMS HEAD WAS BUMPED BY A ROLLER COASTER RIDE. HE DID NOT. 66 28 HELL FROM ROLLER COASTER RIDE AT AMUSEMENT PARK - MASSIVE HEAD TRAUMA: LACERATIONS OF LIVER AND SPLEEN - AUTORSY YES. 67 28 A 14 YEAR OLD HEMALE DIED FOLLOWING A 25 FOOT FALL FROM A ROLLER COASTER FAIL, ED. 69 28 A 14 YEAR OLD FEMALE DIED WHEN SAFETY STRAPS ON A ROLLER COASTER FAIL, ED. 69 28 A 14 YEAR OLD HEMALE DIED OF MASSIVE HEAD INJURY IN A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 70 29 HELL FROM STAIRS ON CARNIVAL RIDE - CLOSED HEAD INJURY FAIL FROM STAIRS ON CARNIVAL RIDE - CLOSED HEAD INJURY FAIL FROM STAIRS ON CARNIVAL RIDE - CLOSED HEAD INJURY FAIL FROM STAIRS ON CARNIVAL RIDE - CLOSED HEAD INJURY FAIL FROM STAIRS ON CARNIVAL RIDE - CLOSED HEAD INJURY FAIL FROM STAIRS ON CARNIVAL RIDE - AUTORSY YES. 71 29 ASSENGER OF AMUSEMENT RIDE THROWN DURING DERAIL MENT - BLUNT FORCE INJURY OF THE HEAD: AMUSEMENT RIDE - AUTORSY YES. 73 30 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FIXED SITE			
63 26 A GIRL, AGE 13, WHO SUFFERED FROM OTHER HEALTH PROBLEMS DIED AFTER SHE HAD A SEIZURE ON A ROLLER COASTER RIDE AT AN AMUSEMENT PARK. 64 27 BUMPED HEAD ON ROLLER COASTER - INTRACEREBRAL HEMORRHAGE AND SUBDURAL. HEMATOMA - AUTOPSY NO 65 27 A 77 YEAR OLD MALE WAS AT AN AMUSEMENT PARK WITH HIS GRANDCHILDREN. THE VICTIMS HEAD WAS BUMPED BY A ROLLER COASTER RIDE. HE DID NOT 66 28 FELL FROM ROLLER COASTER RIDE AT AMUSEMENT PARK - MASSIVE HEAD TRAUMA: LACERATIONS OF LIVER AND SPLEEN - AUTOPSY YES 67 28 A 14 YEAR OLD HEMALE DIED FOLLOWING A 25 FOOT FALL FROM A ROLLER COASTER FAIL ED. 68 28 A 14 YEAR OLD FEMALE DIED WHEN SAFETY STRAPS ON A ROLLER COASTER FAIL ED. 69 28 A 14 YEAR OLD FEMALE DIED OF MASSIVE HEAD INJURY IN A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 70 29 FELL FROM STARS ON CARNIVAL RIDE - CLOSED HEAD INJURY FAIL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 71 29 AGIRL AGE 2 DIED FOLLOWING A FALL ON THE STEPS LEADING TO A MOBILE AMUSEMENT RIDE. 72 30 PASSENGER OF AMUSEMENT RIDE THROWN DURING DERAIL MENT - BLUNT FORCE. INJURY OF THE HEAD: AMUSEMENT RIDE - AUTOPSY YES. 73 30 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FIXED STIE.			
64 27 BUMPED HEAD ON ROLLER COASTER - INTRACEREBRAL HEMORRHAGE AND SUBDURAL HEMATOMA - AUTOPSY NO 65 27 A 77 YEAR OLD MALE WAS AT AN AMUSEMENT PARK WITH HIS GRANDCHILDREN. THE VICTIMS HEAD WAS BUMPED BY A ROLLER COASTER RIDE. HE DID NOT 66 28 FELL FROM ROLLER COASTER RIDE AT AMUSEMENT PARK - MASSIVE HEAD TRAUMA: LACERATIONS OF LIVER AND SPLEEN - AUTOPSY YES 67 28 A 14 YEAR OLD HEMALE DIED OF LLOWING A 25 FOOT FALL FROM A ROLLER COASTER. 68 28 A 14 YEAR OLD HEMALE DIED OF MASSIVE HEAD INJURY IN A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 69 28 A 14 YEAR OLD HEMALE DIED OF MASSIVE HEAD INJURY IN A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 70 29 FELL FROM STAIRS ON CARNIVAL RIDE - CLOSED HEAD INJURY FALL FROM STAIRS ON CARNIVAL RIDE - AUTOPSY YES 71 29 AGIRL AGE 2 DIED FOLLOWING A FALL ON THE STEPS LEADING TO A MOBILE AMUSEMENT RIDE. 72 30 PASSENGER OF AMUSEMENT RIDE THROWN DURING DERAIL MENT - BILNT FORCE. INJURY OF THE HEAD: AMUSEMENT RIDE - AUTOPSY YES 73 30 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FIXED SITE.			
65 27 A 77 YEAR OLD MALE WAS AT AN AMUSEMENT PARK WITH HIS GRANDCHILDREN. THE VICTIMS HEAD WAS BUMPED BY A ROLLER COASTER RIDE. HE DID NOT 66 28 FELL FROM ROLLER COASTER RIDE AT AMUSEMENT PARK - MASSIVE HEAD TRAUMA: LACERATIONS OF LIVER AND SPLEEN - AUTOPSY YES 67 28 A 14 YEAR OLD FEMALE DIED OF HASSIVE HEAD TO A ROLLER COASTER FAIL. ED. 68 28 A 14 YEAR OLD FEMALE DIED WHEN SAFETY STRAPS ON A ROLLER COASTER FAIL. ED. 69 28 A 14 YEAR OLD FEMALE DIED OF MASSIVE HEAD INJURY IN A FAILL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 70 29 FELL FROM STAIRS ON CARNIVAL RIDE - CLOSED HEAD INJURY FAIL FROM STAIRS ON CARNIVAL RIDE - AUTOPSY YES 71 29 AGIRL AGE 2 DIED FOLLOWING A FAIL ON THE STEPS LEADING TO A MOBILE. AMUSEMENT RIDE. 72 30 PASSENGER OF AMUSEMENT RIDE THROWN DURING DERAIL MENT - BLUNT FORCE. INJURY OF THE HEAD: AMUSEMENT RIDE - AUTOPSY YES 73 30 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE. SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FIXED SITE.			
66 28 FELL FROM ROLLER COASTER RIDE AT AMUSEMENT PARK - MASSIVE HEAD TRAUMA: LACERATIONS OF LIVER AND SPLEEN - AUTOPSY YES 67 28 A 14 YEAR OLD FEMALE DIED OF LOUNING A 25 FOOT FALL FROM A ROLLER COASTER. 68 28 A 14 YEAR OLD FEMALE DIED WHEN SAFETY STRAPS ON A ROLLER COASTER FAIL. ED. 69 28 A 14 YEAR OLD FEMALE DIED OF MASSIVE HEAD INJURY IN A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 70 29 FILL FROM STAIRS ON CARNIVAL RIDE - GLOSED HEAD INJURY FAIL FROM STAIRS ON CARNIVAL RIDE - AUTOPSY YES 71 29 AGRIL AGE 2 DIED FOLLOWING A FAIL ON THE STEPS LEADING TO A MOBILE AMUSEMENT RIDE. 72 30 PASSENGER OF AMUSEMENT RIDE THROWN DURING DERAIL MENT - BILINT FORCE. INJURY OF THE HEAD: AMUSEMENT RIDE - AUTOPSY YES. 73 30 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FIXED SITE.			
67 28 A 14 YEAR OLD FEMALE DIED FOLLOWING A 25 FOOT FALL FROM A ROLLER COASTER. 68 28 A 14 YEAR OLD FEMALE DIED WHEN SAFETY STRAPS ON A ROLLER COASTER FAIL ED. 69 28 A 14 YEAR OLD FEMALE DIED OF MASSIVE HEAD INJURY IN A FALL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 70 29 FILL FROM STAIRS ON CARNIVAL RIDE - CLOSED HEAD INJURY FALL FROM STAIRS ON CARNIVAL RIDE - AUTOPSY YES. 71 29 AGRIL AGE 2 DIED FOLLOWING A FALL ON THE STEPS LEADING TO A MOBILE AMUSEMENT RIDE. 72 30 PASSENGER OF AMUSEMENT RIDE THROWN DURING DERAIL MENT - BILUNT FORCE. INJURY OF THE HEAD: AMUSEMENT RIDE - AUTOPSY YES. 73 30 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FIXED SITE.			
68 28 A 14 YEAR OLD FEMALE DIED WHEN SAFETY STRAFS ON A ROLLER COASTER FAIL ED. 69 28 A 14 YEAR OLD FEMALE DIED OF MASSIVE HEAD INJURY IN A FAILL FROM A ROLLER COASTER AT AN AMUSEMENT PARK. 70 29 FELL FROM STAIRS ON CARNIVAL RIDE - CLOSED HEAD INJURY FAILL FROM STAIRS ON CARNIVAL RIDE - AUTOPSY YES. 71 29 A GIRL, AGE 2 DIED FOLLOWING A FALL ON THE STEPS LEADING TO A MOBILE AMUSEMENT RIDE. 72 30 PASSENGER OF AMUSEMENT RIDE THROWN DURING DERAILMENT - BLUNT FORCE INJURY OF THE HEAD: AMUSEMENT RIDE - AUTOPSY YES. 73 30 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FIXED SITE.			
70 29 FELL FROM STAIRS ON CARNIVAL RIDE - CLOSED HEAD INJURY FAIL FROM STAIRS ON CARNIVAL RIDE - AUTOPSY YES 71 29 A GIRL AGE 2 DIED FOLLOWING A FALL ON THE STEPS LEADING TO A MOBILE AMUSEMENT RIDE. 72 30 PASSENGER OF AMUSEMENT RIDE THROWN DURING DEPAILMENT - BILINT FORCE INJURY OF THE HEAD: AMUSEMENT RIDE - AUTOPSY YES 73 30 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FIXED STIE			
71 29 A GIRL AGE 2 DIED FOLLOWING A FALL ON THE STEPS LEADING TO A MOBILE AMUSEMENT RIDE. 72 30 PASSENGER OF AMUSEMENT RIDE THROWN DURING DEPAILMENT - BILINT FORCE INJURY OF THE HEAD: AMUSEMENT RIDE - AUTORSY YES. 73 30 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FIXED SITE.			
72. 30 PASSENGER OF AMUSEMENT RIDE THROWN DURING DERAILMENT - BLUNT FORCE. INJURY OF THE HEAD: AMUSEMENT RIDE - AUTORSY YES. 73 30 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE. SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FIXED SITE.			
73 30 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE. SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FIXED SITE			

RECORD	CASE	NARRATIVE 2
1	1	
2	2	IN OPERATION AND HIS HEAD STRUCK AN OBJECT. IT APPEARS THE VICTIM INTENTIONALLY DISENGAGED HIS SEAT BELT CONTRARY TO POSTED SAFETY
3	2	
5	3	LOOPS DURING THE RUN AND THE CARS ARE EQUIPPED WITH SHOULDER TYPE HARNESS RESTRAINTS, REPORTEDLY, THE VICTIM WAS NOT SECURED UNDER THE
6	3	DOWN DURING THE RUN AND THE CARS ARE EQUIPTED WITH SHOULDER THE HARVESS RESTRAINTS, REPORTEDLY, THE VICTOR WAS NOT SECURED UNDER THE
7	3	
8	3	
9	4	ACCIDENT - AUTORSY YES
10	4	DERAIL ED AND TIPPED ON HIM. HE WAS REPORTED TO BE ROCKING THE CAR IMMEDIATELY PRIOR TO THE ACCIDENT. THE EQUIPMENT SUBSEQUENTLY PASSED
- 11	4	
12	5	
13 14	5 6	
15	6	CHANGE SEATS WITH HIS YOUNGER SISTER OR TO STAND UP. THE VICTIM, 56" TALL & 126 POUNDS, WAS PHYSICALLY AND MENTALLY HANDICAPPED &
16	6	
17	7	PUBLIC AREA. SHE WAS ADMITTED FOR HOSPITALIZATION AT A LOCAL HOSPITAL VICTIM DIED IN HOSPITAL ON JAN 12. 1989 FROM HER INJURIES.
18	7	
19	8	
20	9	
21 22	9	
23	10	COASTER RIDE WAS PERMANENTLY INSTALLED IN AN AMUSEMENT PARK.
24	10	
25	11	
26	11	RIDE THEY WERE ON, BROKE APART. THE SWEEP FRACTURE CAUSED THE ATTACHED FOUR OCCUPIED BUCKETS TO FALL TO THE
27	11	
28	11 11	
29 30	11	OKE CAUSING THEM TO FALL.
31	12	
32	12	ATTEMPTING TO GET OUT OF COASTER CAR WHICH HAD STOPPED, COASTER RE-STARTED AND VICTIM FELL OUT OF CAR ONTO TRACK, VICTIM FELL THROUGH
33	12	
34	13	
35	14	
36 37	14	ATTEMPTING TO JUMP OFF OF THE LOG TO ADJACENT SHORE, APPARENTLY SLIPPED AND FELL INTO THE WATER AND BECAME TRAPPED UNDERNEATH THE LOG
38	14 14	WALL OF FLUME RIDE.
39	15	
40	16	
41	16	IS WHEEL AND THEY FELL.
42	17	
43	18	DIT FACTS MAIN FULL DISCUARDA ONCO ATION AND THE VALUE FEOTIES. THE DISC OWN JULY A CIVIDAD A MOTOR OLD A CITY OF THE ALL
45	18 18	RELEASED WHILE THE RIDE WAS IN OPERATION AND THEY WERE EJECTED. THE RIDE ROTATED ABOUT A CENTRAL MOTOR OVER A CIRCULAR TRACK, SURROUNDED
46	18	
47	19	
48	19	
49	20	OM THE RIDE.
50	21	
51 52	22 23	
53	24	
54	24	
55	24	
56	25	
57	25	BUTTON WHICH RESTARTED THE RIDE AND THE SWEEP OF THE RIDE CAUGHT AND DRAGGED THE VICTIM.
58	25	EXTING THE CAR HE WAS SEATED IN, SOMEBODY STARTED THE RIDE MOVING, HE WAS SWEPT BENEATH THE ARM THAT THE CAR EXTENDED FROM. TO SUPPOPUT DADES
59 60	25 25	TO SUPPORT BARS.
61	25	
62	25	
63	26	
64	27	
65	27	SEEK MEDICAL TREATMENT. 4 DAYS LATER, THE VICTIM BECAME ILL AND LAPSED INTO A COMA. HE WAS ADMITTED TO THE HOSPITAL WITH A BRAIN
66	28	
67 68	28 28	
69	28	
70	29	
71	29	
72	30	
		A CONTROL OF THE PROPERTY OF T
73 74	30 30	AMUSEMENT RIDE TRAIN OVERTURNED. SPILLING THE RIDERS ONTO THE GROUND. EIGHT OTHER PEOPLE WERE ALSO INJURED.

RECORD	CASE	NARRATIVE 3
1	1	
2	2	RULES. VICTIM WAS SEEN STANDING UP AND LEANING OUT OF THE CAR BY WITNESSES. VICTIM DIED 7 WEEKS LATER FROM COMPLICATIONS AS RESULT
3 4	3	
5	3	SHOULDER TYPE HARNESS AND STATE INVESTIGATORS FAULT PARK EMPLOYEES FOR NOT HAND CHECKING THE HARNESS PRIOR TO OPERATION. NO MECHANICAL
6	3	
7	3	
- 8 9	3	
10	4	INSPECTION.
11	4	
12	5	
13 14	5 6	
15	6	APPARENTLY WAS COAXED TO RIDE BY HIS PARENTS. THE VICTIM LATER DIED FROM INJURIES RECEIVED IN HIS FALL FROM THE RIDE.
16	6	
17	7	
18 19	7 8	
20	9	
21	9	
22	9	
23	10 10	
24 25	10	
26	11	GROUND, WHILE THEY WERE REVOLVING AT A HIGH RATE OF SPEED. THE FEMALE FATALITY WAS STRUCK IN THE HEAD BY ANOTHER BUCKET AS IT RE-
27	11	
28	11	
29 30	11 11	
31	12	
32	12	TRACK TO GROUND, A DISTANCE OF 42 INCHES. VICTIM CLIMBED BACK ONTO TRACK AND WAS STRUCK BY COASTER AS IT RETURNED.
33	12	
34 35	13 14	
36	14	. THE VICTIMS FRIEND HAD SUCCESSFULLY JUMPED FROM THE LOG TO SHORE, AND THE VICTIM WAS ATTEMPTING TO FOLLOW HIS FRIEND. THE CAUSE
37	14	
38	14	
39 40	15 16	
41	16	
42	17	
43	18	
44 45	18 18	BY A RAILED WALKWAY. THE VICTIMS WERE DRAGGED ALONG THIS WALKWAY STRIKING THEIR HEADS.
46	18	
47	19	
48	19	
49 50	20 21	
51	22	
52	23	
53	24	
54 55	24 24	
56	25	
57	25	
58	25	
59 60	25 25	
61	25	
62	25	
63	26	
64 65	27 27	HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT.
66	28	HEROGRAPHOE THE RETENT THOU LEAGLE OVER ESOLUTION AND DEED WITHIN 241 ROUND OF THE RESTOURD OF LIFE SUFFORT.
67	28	
68	28	
69	28 29	
70 71	29	
72	30	
73	30	
74	30	

RECORD	CASE	NARRATIVE 4
1	1	
2		OF INCIDENT.
3 4	3	
5		PROBLEMS WERE NOTED WITH THE RIDE.
6	3	
7	3	
- 8	3	
9	4	
10 11	4	
12	5	
13	5	
14	6	
15 16	6 6	THE RIDE WAS IN GOOD OPERATING CONDITION AT THE TIME OF THE ACCIDENT. THERE WERE NO OTHER INJURIES.
17	7	
18	7	
19	8	
20	9	
21 22	9	
23	10	
24	10	
25	11	
26		VOLVED.
27 28	11 11	
29	11	
30	11	
31	12	
32	12	
33 34	12 13	
35	14	
36		OF THE VICTIMS DEATH IS LISTED AS MECHANICAL ASPHYXIA.
37	14	
38	14	
39 40	15 16	
41	16	
42	17	
43	18	
44	18	
45 46	18 18	
47	19	
48	19	
49	20	
50	21	
51 52	22 23	
53	24	
54	24	
55	24	
56 57	25 25	
58	25	
59	25	
60	25	
61	25	
62 63	25 26	
64	27	
65	27	
66	28	
67	28	
68 69	28 28	
70	29	
71	29	
72	30	
73 74	30	
	30	

RECORD	CASE	FILE	DTACC	AGE	SEX	STATE	CITY	TKNO	DOCNO	MOBIL	TYPE
75	31	DTHS	08/16/96	14	F	IL	SANGAMON	960819CCN1702	9617049777	M	WHIRLING
76	31	INDP	08/16/96	13	F	IL	SPRINGFIELD	960819CCN1702	G9680113A	M	WHIRLING
77	31	IPII	08/16/96	14	F	IL	SPRINGFIELD	960819CCN1702	G9680113A	M	WHIRLING
78	31	IPII	08/16/96	14	F	IL	SPRINGFIELD	960819CCN1702	X9683698A	M	WHIRLING
79	32	DTHS	08/19/96	52	M	NY	STATEN ISLAND	970328HCC1056	9666042423	F	U
80	32	INDP	08/19/96	52	M	NY	VERNON	970328HCC1056	9666042423	F	U
81	33	DTHS	02/22/97	3	F	NV	LAS VEGAS	970409HCC3090	9732002247	U	WHIRLING
82	33	INDP	02/22/97	3	F	NV	LAS VEGAS	970409HCC3090	X9741277A	U	WHIRLING
83	33	IPII	02/22/97	3	F	NV	LAS VEGAS	970409HCC3090	X9751749A	U	WHIRLING
84	33	IPII	02/22/97	3	F	NV	LAS VEGAS	970409HCC3090	X9741277A	U	WHIRLING
85	34	DTHS	04/20/97	14	M	OK	TULSA		9740009986	U	RC
86	35	IPII	05/23/97	14	F	OH	AURORA		G9760114A	F	RC
87	36	DTHS	07/11/97	49	M	NJ	HACKENSACK	980204HCC0018	9734039685	U	RC
88	36	INDP	07/11/97	49	M	NJ	JACKSON	980204HCC0018	9734039685	U	U
89	37	IPII	01/01/98	25	M	CA	SANTA CLARA		F9890039A	U	RC
90	37	IPII	09/07/98	24	M	CA	SANTA CLARA		X98B0385A	U	RC
91	38	DTHS	03/19/98	15	F	TX	AUSTIN	980320CWE7133	9848025078	M	WHIRLING
92	38	INDP	03/19/98	15	F	TX	AUSTIN	980320CWE7133	F9837026A	M	WHIRLING
93	38	IPII	03/19/98	15	F	TX	AUSTIN	980320CWE7133	F9837026A	M	WHIRLING
94	38	IPII	03/19/98	15	F	TX	AUSTIN	980320CWE7133	X9832564A	M	WHIRLING
95	39	IPII	08/01/98	12	M	MN	BLOOMINGTON		X9884596A	F	WATER
96	39	IPII	08/01/98	12	M	MN	MINNEAPOLIS		X9884463A	F	WATER
97	40	IPII	08/13/98	8	F	MN	BLOOMINGTON		X9993248I	F	U
98	41	INDP	08/30/98	213	M	CA	MENDOTA	980902CWE5016	F9895002A	M	TRAIN
99	41	IPII	08/30/98	214	F	CA	MENDOTA	980902CWE5016	F9895002A	M	TRAIN
100	42	IPII	12/24/98	33	M	CA	ANAHEIM		F9910017A	F	BOAT
101	42	IPII	12/24/98	33	M	CA	ANAHEIM		X9910197B	F	BOAT
102	43	IPII	12/31/98	46	F	CA	LAS VEGAS		X9951823A	U	RC
103	44	INDP	03/21/99	28	F	TX	ARLINGTON	990322HWE7187	F9937180A	F	RAFT
104	44	IPII	03/21/99	28	F	TX	ARLINGTON	990322HWE7187	F9937180A	F	RAFT
105	45	INDP	06/11/99	17	F	NY	BROOKLYN	990614CNE5191	N9960143A	F	WHIRLING
106	45	IPII	06/11/99	17	F	NY	CONEY ISLAND		X9962154A	F	WHIRLING
107	45	IPII	06/11/99	17	F	NY	NEW YORK	990614CNE5191	N9960143A	F	CARS
108	46	IPII	08/22/99	12	M	CA	SANTA CLARA		X0010186A	F	U
109	46	IPII	08/22/99	12	M	CA	SANTA CLARA		X9982937A	F	U
110	47	IPII	08/23/99	20	M	VA	DOSWELL		X9982972A	F	RC
111	47	IPII	08/23/99	20	M	VA	HANOVER		X99A3473A	F	RC
112	48	IPII	08/29/99	8	F	NJ	OCEAN CITY		X9993069A	F	RC
112	49	IPII	08/29/99	39	F	NJ	OCEAN CITY		X9993069A	F	RC

RECORD	CASE	NARRATIVE 1
75	31	FALL FROM AMUSEMENT PARK RIDE - DUE TO BRAIN TRAUMA, MULTIPLE TRAUMATIC INJURIES AND HEMORRHAG - AUTOPSY YES
76	31	THIS INVESTIGATION REVEALED THAT, ON 8/16%, AT APPROXIMATELY 7:15 PM, A 13 YEAR OLD DEVELOPMENTALLY DISABLED GIRL WAS WITH A
77	31	A GIRL, AGE 14, WAS KILLED AFTER SHE SUPPED FROM A HARNESS IN THE GONDOLA OF AN AMUSEMENT RIDE AT A STATE FAIR AND FELL AFTER SHE WAS
78	31	A GIRL, AGE 14, WAS KILLED AFTER SHE SUPPED FROM A HARNESS IN THE GONDOLA OF AN AMUSEMENT RIDE AT A STATE FAIR AND FELL AFTER SHE WAS
79	32	INJURED KNEE ON RIDE AT AMUSEMENT PARK - PULMONARY THROMBOEMBOLISM; PHLEBOTHROMBOSIS OF LEFT LEG; BLUNT IMPACT INJURY OF LEFT KNEE-
80	32	A 52-YEAR OLD MALE INURED HIS KNEE ON A RIDE AT AN AMUSEMENT PARK. AND DIED 5 DAYS LATER FROM PULMONARY THROMBOEMBOLISM.
81	33	HELL FROM AMUSEMENT PARK RIDE AND WAS CRUSHED - MULTIPLE TRAUMATIC INJURIES - AUTOPSY YES
82	33	A 3 YEAR OLD GIRL WAS RIDING IN A FIXED, ROTATING AMUSEMENT PARK RIDE. SHE WAS IN A CAR WITH A SIX YEAR OLD CHILD. THE SINGLE LAP
83	33	A GIRL, AGE 3, DIED OF MULTIPLE TRAUMATIC INTURIES. SHE WAS STANDING UP ON AN AMUSTEMENT RIDE WHILE IT WAS IN MOTION, FELL FROM HER SEAT
84	33	A GIRL, AGE 3, DIED OF MULTIPLE INJURIES RECEIVED WHEN SHE STOOD UP ON AN AMUSEMENT RIDE IN MOTION, FELL, AND MAY HAVE BEEN RUN OVER BY
85	34	ROLLER COASTER ACCIDENT WITH EBCTION - BLUNT TRAUMA OF HEAD - AUTOPSY YES
86	35	AN ASTHMATIC GIRL, AGE 14, DIED AFTER SHE RODE A DOUBLE LOOP ROLLER COASTER AT AN AMUSEMENT PARK. HER ASTHMA ATTACK WAS NOT RELATED TO
87	36	STRUCK HEAD WHILE ON ROLLER-COASTER RIDE - COMPLICATIONS OF SUBDURAL HEMATOMA; HEAD INJURY - AUTOPSY
88	36	A 49 YEAR OLD MALE ALLEGEDLY SUFFERED A HEAD INJURY ON AN AMUSEMENT PARK RIDE WHICH CAUSED INJURY TO THE BRAIN WITH NO EXTERNAL SIGNS.
89	37	A MAN, AGE 25, WAS KILLED TRYING TO RETRIEVE A CAP FROM UNDER THE TRACKS OF A HIGH-SPEED ROLLER COASTER AT AN AMUSEMENT PARK. AS THE
90	37	A MAN, AGE 24, DIED OF INJURIES RECEIVED TRYING TO RETRIEVE HIS HAT (LOST WHILE RIDING A ROLLER COASTER) FROM A RESTRICTED AREA OF AN
91	38	LAP BAR OF A CARNIVAL RIDE BROKE AND SHE WAS EJECTED - CRANIOCEREBRAL. TRAUMA - AUTOPSY YES -98030CWE7133
92	38	THREE VICTIMS INCLUDING A 15 YEAR OLD FEMALE, A 16 YEAR OLD FEMALE AND A NINE YEAR OLD MALE WERE RIDING AN AMUSEMENT RIDE WHEN THEY
93	38	A 15 YR OLD GIRL DIED AFTER BEING THROWN OFF A CARNIVAL RIDE. A 9 YR OLD BOY AND A 16 YR OLD WERE TREATED AND RELFASED.
94	38	A 15 YR OLD GIRL WAS KILLED AND A 9 YR OLD BOY AND ANOTHER 16 YR OLD WERE SLIGHTLY INJURED WHEN THEY WERE THROWN OFF OF A CARNIVAL RIDE.
95	39	A BOY, AGE 12 DIED OF HEAD AND ABDOMINAL INJURIES RECIEVED IN A FALL FROM A WATER RIDE AT AN INDOOR AMUSEMENT PARK A HEW DAYS EARLIER.
96	39	A 12 YEAR OLD BOY DIED OF MULTIPLE BLUNT TRAUMA A DAY AFTER HE HELL OFF A LOG FLUME RIDE AT AN AMUSEMENT PARK. HE ATTEMPTED TO GET OUT
97	40	A GIRL, AGE 8, DIED OF HEART ATTACK AFTER RIDE IN AN AMUSEMENT PARK.
98	41	A 13 MONTH OLD MALE VICTIM STOOD UP ON HIS SEAT OF A KIDDIE TRAIN MOBILE AMUSEMENT RIDE AS THE RIDE OPERATOR STARTED THE TRAIN, AND
99	41	A 14 MONTH OLD FEMALE WAS KILLED IN A FALL FROM A KIDDIE TRAIN RIDE AT AN AMUSEMENT PARK.
100	42	A MAN, AGE 33, KILLED AND HIS WIFE, AGE 43, WAS INJURED, AND AN EMPLOYEE WAS SERIOUSLY HURT WHEN A ROPE CLEAT PULLED LOOSE FROM THE
101	42	A MAN, AGE 33, DIED AFTER HE AND HIS WIFE WERE HIT IN THE HEAD BY A METAL CLEAT THAT BROKE LOOSE ON AN AMUSEMENT SAILING SHIP RIDE AT A
102	43	A WOMAN, AGE 46 DIED OF SUBDURAL HEMATOMA WITH BLEEDING INTO THE BRAIN 7 DAYS AFTER SHE WAS RIDING A ROLLERCOASTER. 99-283
103	44	A 28 YEAR OLD FEMALE VICTIM DIED AND TEN OTHER INDIVIDUALS WERE INJURED WHEN A FIXED AMUSEMENT RIDES RAFT CARSIZED. THE OFFICIAL
104	44	A WOMAN, AGE 28 DROWNED DURING A WATER RIDE AT AN AMUSEMENT PARK WHEN HER RAFT TIPPED OVER. 11 PEOPLE WERE INJURED, VICTIMS MAY
105	45	A 17 YEAR OLD GIRL WAS KILLED AND EIGHT OTHER PEOPLE WERE INJURED WHEN A SUPER HIMALAYA RIDE MALFUNCTIONED IN AN AMUSEMENT PARK.
106	45	A GIRL, AGE 17, WAS KILLED WHEN A COUPLING BETWEEN CARS ON AN AMUSEMENT PARK RIDE BROKE CAUSING VIOLENT GYRATIONS THAT THREW HER
107	45	AN AMUSEMENT PARK RIDES COUPLING BROKE BETWEEN TOW CARS. 17 YEAR OLD FEMALE WAS THROWN OUT OF THE RIDE. SHE DIED OF HEAD AND
108	46	A BOY, AGE 12 DIED OF MULTIPLE TRAUMATIC INJURIES SUSTAINED IN A FALL FROM A HEIGHT WHILE ON AN AMUSEMENT RIDE AT A THEME PARK.
109	46	A BOY, AGE 12, WAS KILLED AFTER HE FELL FROM AN AMUSEMENT RIDE AT PARK WHEN HE SLIPPED THROUGH A HARNESS ON THE RIDE.
110	47	A MAN, AGE 20, DIED IN AN APPARENT ACCIDENT ON A ROLLER COASTER WHICH RIDERS STAND THROUGH SEVERAL LOOPS THAT TURN THEM UPSIDE DOWN AT
111	47	A MAN, AGE 20, DIED OF BLUNT FORCE INJURED TO HEAD RECEIVED IN AN ACCIDENT ON A ROLLER COASTER WHICH RIDERS STAND THROUGH SEVERAL
112	48	A GIRL, AGE 8, AND HER MOTHER, AGE 39, BOTH WERE KILLED AND TWO OTHER PEOPLE WERE INJURED WHEN THEY WERE APPARENTLY THROWN FROM A ROLLER
112	49	A GIRL, AGE 8, AND HER MOTHER, AGE 39, BOTH WERE KILLED AND TWO OTHER PEOPLE WERE INJURED WHEN THEY WERE APPARENTLY THROWN FROM A ROLLER

RECORD	CASE	NARRATIVE 2
75	31	
76	31	COUNSELOR, AND THEY WERE RIDING AN AMUSEMENT RIDE AT A STATE FAIR, WHICH LOOKS SIMILAR TO TWO HAMMERS THAT APPARENTLY SWING, LIKE A
77	31	STRUCK
78	31	STRUCK
79	32	AUTORSY YES
80	32	
81	33	
82	33	BAR IN THE CAR WAS DESIGNED TO RESTRAIN THE LARGEST OCCUPANT. THE VICTIM HAD BEEN STANDING UP WHILE THE RIDE WAS IN MOTION. THE
83	33	ONTO CONCRETE AND WAS POSSIBLY RUN OVER BY RUNNING PARTS OF THE RIDE.
84	33	MOVING PARTS.
85	34	
86	35	THE OPERATION OF THE RIDE.
87	36	
88	36	ON HIS WAY HOME HE DETERIORATED AND WAS TAKEN TO A HOSPITAL WHERE HE DIED THE NEXT DAY, OFFICIAL CAUSE OF DEATH WAS COMPLICATIONS OF
89	37	RIDE PASSED OVERHEAD HE WAS HIT IN THE HEAD BY THE DANGLING FOOT OF A WOMAN, AGE 28, RIDING THE COASTER, SHE SUFFERED A FRACTURED LEG.
90	37	AMUSEMENT PARK WHEN STRUCK BY THE LEG OF A ROLLER COASTER RIDER. #98-250007
91	38	
92	38	WERE EIBCTED FROM THEIR CAR. THE 15 YEAR OLD FEMALE WAS PRONOUNCED DOA AND THE OTHER TWO VICTIMS WERE TREATED AND RELEASED. THE CAUSE
93	38	
94	38	THE RIDE WHIPS PEOPLE AROUND AN UNDULATING TRACK AT HIGH SPEEDS.
95	39	HE MAY HAVE BECOME SCARED AND TRIED TO CLIMB OUT DURING THE RIDE.
96	39	DURING THE RIDE. HE STOOD UP AND GRABBED THE RAILING, BUT HE FELL 30 ONTO THE ROCKS AND WATER POOL BELOW. 98-1854
97	40	
98	41	THE VICTIM FELL OUT OF HIS SEAT AND WAS RUN OVER BY THE NEXT TRAIN CAR. THE VICTIM WAS PRONOUNCED DEAD AT THE HOSPITAL. INVESTIGATING
99	41	
100	42	BOAT (PART OF AN AMUSEMENT RIDE) AS THE TALL SHIP DOCKED AT AMUSEMENT PARK.
101	42	PARK. A H-MALE PARK EMPLOYEE SUHTERED A FOOT INJURY.
102	43	
103	44	CAUSE OF DEATH OF THE VICTIM WAS DROWNING.
104	44	HAVE HAD DIFFICULTY GETTING THEIR SEAT BELTS OFF.
105	45	
106	45	OFF. EIGHT OTHERS WERE INJURED.
107	45	INTERNAL INURIES, 8 OTHERS INURED.
108	46	99-234-009
109	46	
110	47	AN AMUSEMENT PARK
111	47	LOOPS THAT TURN THEM UPSIDE DOWN AT AN AMUSEMENT PARK. 130386
112	48	COASTER WHILE RIDING IN THE CAR THAT SLIPPED BACKWARD AND CRASHED INTO ANOTHER CAR BEING LOADED TO BEGIN THE RIDE
112	49	COASTER WHILE RIDING IN THE CAR THAT SLIPPED BACKWARD AND CRASHED INTO ANOTHER CAR BEING LOADED TO BEGIN THE RIDE

RECORD	CASE	NARRATIVE 3
75	31	
76	31	PENDULUM, IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING, THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLEDOUT FROM UNDER HER
77	31	
78	31	
79	32	
80	32	
81	33	1293
82	33	OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE
83	33	
84	33	
85	34	1293
86	35	
87	36	1293
88	36	SUBDURAL HEMATOMA.
89	37	
90	37	
91	38	1293
92	38	OF DEATH OF THE 15 YEAR OLD VICTIM WAS SEVERE HEAD INJURIES.
93	38	
94	38	
95	39	
96	39	
97	40	
98	41	OFFICIALS FEEL THAT THE RIDES RESTRAINT SYSTEM DID NOT ADEQUATELY RESTRAIN THE VICTIM. THE RIDE HAS BEEN BANNED BY THE STATE PENDING
99	41	
100	42	
101	42	
102	43	
103	44	
104	44	
105	45	
106	45	
107	45	
108	46	
109	46	
110	47	
111	47	
112	48	
112	49	

RECORD	CASE	NARRATIVE 4
75	31	
76	31	SHOULDER RESTRANT, & SHETHEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP, THE GIRL THEN FILL FROM THE CAR, & SHE LANDED
77	31	
78	31	
79	32	
80	32	
81	33	
82	33	RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES.
83	33	
84	33	
85	34	
86	35	
87	36	
88	36	
89	37	
90	37	
91	38	
92	38	
93	38	
94	38	
95	39	
96	39	
97	40	
98		DEVELOPMENT OF A MORE ADEQUATE RESTRAINT SYSTEM.
99	41	
100	42	
101	42	
102	43	
103	44	
104	44	
105	45	
106	45	
107	45	
108	46	
109	46	
110	47	
111	47	
112	48	
112	49	

Appendix C

Investigation Reports of Amusement Ride-Related Incidents from 1 Jan 1990 to 30 April 2000

Appendix C lists the 85 in-scope in-depth investigation (INDP) records of amusement riderelated incidents in CPSC files. Complete investigation reports are not provided in Appendix C due to space constraints.

			1	•								
Case	Task No	Date	State	City	Age	Sex	Disp	Diag	BdPt	Head	Eye	Fatal
2	900810CCN2216	04/14/90 05/19/90	MO	TROY	26	M	3	64	89	0	0	N
2	900607CNE5194	05/17/70	NJ	TRENTON	3	F	4	57	75	1	0	N N
4	900803CCN2193	07/12/90 08/03/90	MO WI	TROY MILWAUKEE	18 35	M F	9	54	81	0	0	N N
5	900808CEP9006			SMETHPORT	14	F	9	64 53	89		0	N N
6	900827CBA1628 900827CCN2309	08/17/90 08/25/90	PA MN	SMETHPORT ST. PAUL	14 U	U	1	71	76 85	0	0	N N
7	900827CCN2309 900830CCN2342	08/23/90	MN	ST PAUL	16	M	1	59	88	0	0	N N
8	910307CNE5107	02/22/91	FL	KISSIMMEE	12	F	4	53	31	0	0	N
	910925CCC2781	05/09/91	IN	MONROVIA	20	M	1	53	82	0	0	N
10	910701CCN1556	06/09/91	WI	MERRILL	27	M	1	53	80	0	0	N
11	910812CCN1901	07/01/91	KS	BELOIT	12	M	1	57	37	0	0	N
12	910729CBB2632	07/17/91	II.	PEORIA	7	M	4	62	31	0	0	N
	910722CEP9012	07/18/91	IA	AVOCA	15	M	4	70	75	0	0	N
14	910801CCN1810	07/19/91	OH	LESOURDAVILLE	U	U	9	71	99	0	0	N
15	910723CCN1752	07/21/91	IL	MIDLOTHIAN	13	M	1	53	84	0	0	N
16	910828CCN2063	08/12/91	OH	COLUMBUS	U	U	1	53	75	0	0	N
17	910821CCN1992	08/20/91	MO	SEDALIA	12	M	3	52	75	1	0	N
18	930812CCC2490	09/01/91	OK	OKLAHOMA CITY	U	F	1	53	79	0	0	N
19	911009CWE5008	09/11/91	ΑZ	LAKE HAVASUE CI	3	F	4	53	31	0	0	N
20	910930CCN2446	09/12/91	IN	EDINBURG	26	F	1	53	75	0	0	N
21	911031CWE5024	10/17/91	AZ	PHOENIX	10	M	4	53	89	0	0	N
22	911031CWE5025	10/22/91	AZ	PHOENIX	10	M	- 1	53	88	0	0	N
23	920810CCC1559	07/03/92	ME	BATH	- 11	M	1	59	75	0	0	N
24	940721CCC2639	07/15/92	OH	BRUNSWICK	22	M	1	66	76	0	1	N
25	921013CWE5008	07/24/92	CO	THORNTON	17	M	1	66	77	1	-1	N
26	920730CWE6001	07/25/92	NM	TAOS	22	F	8	57	89	1	0	Y
27	930826CCC1534	08/25/92	VA	RICHMOND	22	M	1	70	99	1	1	N
28	930304CWE7030	02/21/93	TX	HOUSTON	33	M	1	71	75	1	0	N
29	930308CWE7031	02/22/93	TX	GARLAND	0	0	0	71	99	0	0	N
30	930413CNE5115	04/07/93	PA	PHILADELPHIA	13	M	1	53	85	0	0	N
31	930915CWE7048	04/30/93	AR	CONWAY	13	F	1	46	82	0	0	N N
32	930519CNE5140	05/13/93	PA	MASONTOWN	15	F	4	57	75	0	0	N N
33	930607CWE7048	06/04/93	LA	NEW ORLEANS	6	M	4	51	76	0	0	N
34	930729CCC1483	06/18/93	NJ	VINELAND	6	F	1	53	89	0	0	N
35	930825CCN2280	07/13/93	MI	HARRISON	39	F	4	57	31	0	0	N N
36	930809CBB2486	08/04/93	MO	SPRINGFIELD	_	M	4	57	76	0	0	N N
37	931206CNE5027	08/13/93	WV	LEWISBURG	21 U	M F	1	53	77	0	0	N N
38 39	930927CCC3631 930916CCC1557	08/15/93 08/15/93	CA WV	UKIAH LEWISBURG	29	M	+	70	75 77	0	- 0	N N
40	930916CCC1557 930917CEP9010	08/15/93	OH	GLOUSTER	29 8	M	+	67	85	0	0	N N
41	940818CCN2210	07/07/94	MI	NEW BUFFALO	10	M	4	57	75	1	0	N
42	940818CCN2210 940817CCN2199	07/14/94	WI	RIVER FALLS	9	F	1	57	79	0	0	N
43	940803CNE5177	07/26/94	PA	WEST PARK	Ū	U	1	70	87	0	0	N
44	940922CCC1758	08/11/94	CT	MIDDLEBURY	6	M	8	54	87	0	0	Y
45	960730HCC5398	08/11/94	CT	MIDDLEBURY	6	M	8	54	75	1	0	Y
46	940830CWE5024	08/27/94	CA	SACRAMENTO	4	M	4	70	75	1	0	N
47	940829CAA1716	08/28/94	MD	TIMONIUM	4	M	1	57	76	0	0	N
48	950522CCC1679	05/14/95	NY	ROCHESTER	6	F	4	57	81	0	0	N
49	970424HCC1159	06/14/95	PA	ALLENTOWN	77	M	8	58	75	1	0	Y
50	950623CCN2264	06/22/95	IL	EVERGREEN PARK	18	F	4	52	75	0	0	N
51	951128CAA1197	11/25/95	FL	PALATKA	2	F	0	62	75	1	0	U
52	960731CNE5190	07/21/96	MA	AGAWAM	U	U	_11	53	87	0	0	N
53	960819HCC5534	08/11/96	IN	THORNTOWN	57	F	8	62	75	1	0	Y
54	960819CCN1702	08/16/96	IL	SPRINGFIELD	13	F	8	53	85	0	0	Y
55	970328HCC1056	08/19/96	NY	VERNON	52	M	8	71	85	0	0	Y
56	960828CCN1755	08/22/96	KS	PAOLA	5	M	1	53	76	0	0	N
57	961016HCC5702	09/14/96	MA	WEYMOUTH	8	F	4	72	75	0	0	N
58	970220CNE5083	02/07/97	FL	TAMPA	30	M	4	50	83	0	0	N
59	970409HCC3090	02/22/97	NV	LAS VEGAS	3	F	8	62	75	1	0	Y
60	970304CNE5090	03/01/97	FL	PLANT CITY	10	M	1	57	37	0	0	N
61	980204HCC0018	07/11/97	NJ	JACKSON CATLINDUDG	49	M	8	65	85	1	0	Y
62	981210CCN0075	10/01/97	TN	GATLINBURG	57	M	+	57	80	0	0	N N
63	971117CNE5020	11/15/97	FL	HOLLYWOOD	5	F	- 1	57	92	0	0	N V
64 65	980320CWE7133 980708CNE5183	03/19/98 04/25/98	TX MA	AUSTIN WALPOLE	15 15	F F	8	62 57	75 37	0	0	Y N
	980/08CNE5183 980601CAA0468	04/25/98	MA MA	MARBELHEAD	10		1	53	92	0	0	N N
66 67	980601CAA0468 980609CWE7164	05/07/98	TX	NOCONA	10 18	M M	4	53 57	75	1	0	N N
68	980720CCN0339	05/13/98	II.	LANSING	43	F	4	64	75 79	0	0	N N
69	990923CCC0749	07/25/98	VA	WILLIAMSBURG	48	2	4	66	75	1	0	N N
70	980924HCC0726	08/08/98	NJ	BERGENFIELD	6	M	0	71	76	0	0	U
70	980902CWE5016	08/30/98	CA	MENDOTA	1	M	8	62	75	0	0	Y
	990205CEP9003	09/05/98	MI	RIVER ROUGE	21	F	1	64	79	0	0	N
73	981022CCC3028	09/28/98	AR	PINE BLUFF	28	F	4	57	79	0	0	N
74	990322HWE7187	03/21/99	TX	ARLINGTON	28	F	8	69	85	0	0	Y
	990524HCN0210	05/23/99	MO	JENNINGS	16	2	4	53	75	0	0	N
	990712CNE5204	05/27/99	MA	FRAMINGHAM	13	2	1	52	75	1	0	N
77	991021CNE5318	05/30/99	MA	FRAMINGHAM	34	1	0	70	99	0	0	N
78	990614CNE5191	06/11/99	NY	NEW YORK	17	F	8	70	85	0	0	Y
	990803CEP9009	07/11/99	IL	BLOOMINGTON	7	2	1	53	75	1	0	N
79			NY	WALKILL	12	1	0	64	89	0	0	N
	990921CCC0732	07/25/99	NY	WALKILL								
79	990921CCC0732 990903HEP9005	07/25/99 08/25/99	CA	SACRAMENTO	22	2	1	71	85	1	0	N
79 80					1	2	1 4	71 57	85 34	1 0	0	N N
79 80 81	990903HEP9005	08/25/99	CA	SACRAMENTO	22	2 1 0	1 4 0					
79 80 81 82	990903HEP9005 990917CWE6003	08/25/99 09/15/99	CA CA	SACRAMENTO SANTA CRUZ	22 22	1		57	34	0	0	N

```
A TWENTY SIX YEAR OLD MAN AND HIS THREE YEAR OLD SON SUFFERED INJURIES RESULTING FROM A FALL OUT OF A FERRIS WHEEL. THE BAR THAT
 A 3-1/2 YEAR OLD FEMALE SUSTAINED A FRACTURED SKULL AND A BROKEN LEFT LEG WHEN SHE FELL FROM AN AMUSEMENT RIDE AT A CARNIVAL DURING
 TWO MALES, AGES EIGHTEEN AND TWENTY SEVEN, WERE INJURED, WHILE ON A RIDE AT A CARNIVAL IN THEIR RURAL HOME TOWN, THE RIDE, WHICH TURNS
 VICTIM WAS WITH AN OUT-OF-TOWN CHURCH GROUP VISITING A STATE FAIR DUR ING THE AFTERNOON, THE 35 YR OLD FEMALE VICTIM WITH HER NOECE AND NEP
 A METAL BAR APPROXIMATELY 10 FT, LONG DETACHED FROM A SPINNING AMUSEMENT RIDE AND FLEW INTO A CROWD OF SPECTATORS. THE BAR STRUCK
 THIS INVESTIGATION INVOLVED AN AMUSEMENT RIDE AT THE STATE FAIR. THE SPINNING RIDE WENT INTO OPERATION AND THE RIDE OPERATOR WASN'T ABLE
 THE ACCIDENT INVOLVED AN AMUSEMENT RIDE AT THE STATE FAIR. A PASSENGER CAR (TUB) BROKE LOOSE FROM THE RIDES ROTATING ARM (SWEEP)
 A 12 YOF SUSTAINED SPLEEN & OTHER INJURIES IN A MOBILE AMUSEMENT RIDE AT A FAIRGROUND WHEN THE RESTRAINT SYSTEM WAS DEFEATED AS THE VICTIM
 A 20 YEAR-OLD MALE GOT HIS LEFT HAND CAUGHT BETWEEN 2 BACKBOARDS OF A CENTRIFUGAL FORCE CARNIVAL RIDE. WHEN HE WAS ABLE TO REMOVE HIS HAND
 TWO ADULTS AND ONE 8 YR, OLD FEMALE WERE INJURED WHEN THE SEAT ON THE PORTABLE AMUSEMENT RIDE THEY WERE OCCUPYING BECAME DETACHED FROM ITS
11
 A 12 YEAR OLD BOY SUSTAINED A FRACTURE TO HIS ANKLE WHILE RIDING A MOBILE AMUSEMENT RIDE AT A COUNTY FAIR. A SEAT COMPONENT FELL
 A 7 YEAR OLD MALE SUSTAINED INJURIES REOUIRING REMOVAL OF 1/3 OF HIS PANCREAS & A SECTION OF INTESTANT WHEN A RIDE AT A COUNTY FAIR
 IWO TEENAGE FEMALE VICTIMS FELL FROM AN AMUSEMENT PARK RIDE FROM A HEIGHT OF ABOUT 10' CAUSING INJURYS TO BOTH TEI
 TWO SEPERATE RIDES HAD EQUIPMENT FAILURES. NO INJURIES OCCURRED. IN ONE INCIDENT TWO CARS ON A ROLLERCOASTER BACAME UNCOUPLED. IN THE
 A 16 YEAR OLD MALE AND A 15 YEAR OLD FEMALE SUFFERED MINOR INJURIES WHEN AN AMUSEMENT RIDE IN WHICH THEY WERE RIDING COLLAPSED. STATE
 A FERRIS WHEEL SEAT CUSHION BECAME DISLODGED AND FELL ONTO TWO RIDERS IN THE SEAT BELOW. ONLY BRUISES OCCURRED ON THE HEAD AND
 A 12 YEAR OLD MALE AND FEMALE RECEIVED CRITICAL HEAD INJURIES WHEN AN AMUSEMENT RIDE AT A STATE FAIR MALFUNCTION. A THIRD VICTIM, 12 YEAR
 TWO VICTIMS, A MOTHER AND HER SON OF UNKNOWN AGES, SUFFERED MINOR INJURIES WHILE RIDING AN AMUSEMENT RIDE. THE MOTHER SUFFERED A
 THE STABILIZING BAR HOLDING UP AN AIRPLANE ON A CHILDRENS AMUSEMENT RIDE BROKE CAUSING THE RIDE TO FALL TO THE GROUND. TWO CHILDREN
 A 26 YEAR OLD FEMALE FELL TO THE GROUND WHEN THE SAFETY BELT ON THE CARNIVAL RIDE ON WHICH SHE WAS RIDING CAME LOOSI
21
 TWO GROUPS OF CARS ON A ROLLER COASTER RIDE WERE BEING KEPT STATIONARY AT CERTAIN POINTS OF THE RIDE. THE RIDE BRAKEMAN
 THE REAR BRAKEMAN ON A ROLLER COASTER RIDE INADVERTENTLY HELD OPEN THE INCOMING BRAKES IN THE STATION, THIS ALLOWED AN INCOMING CAR TO
 AN 11 YEAR OLD MALE SUSTAINED A LACERATION ON HIS HEAD WHEN HE WAS STRUCK BY A LOADBINDER, WHICH SEPARATED FROM AN OVERHEAD CABLE OF A
 THE 22 YEAR OLD, MALE VICTIM SUSTAINED A BROKEN BLOOD VESSEL IN HIS SINUSES AFTER RIDING IN AN AMUSEMENT DEVISE THAT SPIN HIM AROUND.
24
 A 17 YEAR OLD BOY SUFFERED EYE HEMORRHAGE INJURY AFTER RIDING A MOBILE "GYROSCOPE" TYPE AMUSEMENT RIDE. THE VICTIM ALSO SUFFERED
 A 22 YEAR OLD FEMALE AND TWO OTHER YOUNG FEMALES WERE INJURED ON A MOBILE AMUSEMENT RIDE, THE HIMALAYA, WHEN A SAFETY LAP BAR APPARENTLY
 A 22 YEAR OLD MALE COMPLAINED OF HEADACHE AND EYE IRRITATION AFTER RIDING IN A MANUALLY OPERATED AMUSEMENT RIDE AT A STATE FAIR. THE
 A 33 YEAR OLD MALE SUSTAINED MINOR DIZZINESS WHEN A AMUSEMENT RIDE "JUMPER" MALFUNCTIONED. THE RESTRAINT BAR OF THE RIDES CAR WAS IN
 ON FEBRUARY 22, 1993, AND ADULT MALE CONSUMER REPORTED A POSSIBLE ENTRAPMENT OR CRUSHING HAZARD ASSOCIATED WITH A CHILD'S ELECTRIC
 SEVERAL CHILDREN SUSTAINED BRUISES AND CONTUSIONS WHEN TWO CIRCULAR CARS OF A FOUR CAR AMUSEMENT RIDE SPINNING COUNTERCLOCKWISE BROK
 13 YEAR OLD GIRL WAS - RIDING AN AMUSEMENT (CARNIVAL) RIDE. WHEN THE RIDE HAD CONCLUDED. THE VICTIM REACHED UP WITH HER ARMS AND
31
 A 15 YEAR OLD GIRL SUFFERED FACIAL FRACTURES AND NERVE DAMAGE OF THE SHOULDER AREA IN AN ACCIDENT OF A BARREL-O-FUN AMUSEMENT RIDE AT A
 IHIS IDI INVOLVED A MOBILE AMUSEMENT RIDE THAT CAUGHT ON FIRE AS IT WAS OPERATING. THE FIRE ORIGINATED IN THE RIDES MOTOR AREA. A
34
 FOUR CHILDREN, AGES 6 TO 11 YEARS, WERE SLIGHTLY INJURED WHEN THE CARS TO THE MERRY MIXER AMUSEMENT RIDE THEY WERE IN AT THE TIME
 A 39 YEAR OLD FEMALE & HER 9 YEAR OLD DAUGHTER WERE RIDING ON THE OCTOPUS AMUSEMENT RIDE AT A COUNTY FAIR, A "COTTER KEY" THAT HELD A
 A 9 YEAR OLD MALE RECEIVED A FRACTURED NOSE WHEN A METAL FLAP BAR ON AN AMUSEMENT RIDE CAME OPEN AND HE WAS THROWN OUT OF THE CAR
 A 21 YEAR OLD MALE SUFFERED HEMORRHAGING OF BOTH EYES WHILE RIDING ON AN ONE PERSON CAPACITY AMUSEMENT RIDE AT A STATE FAIR. THE RIDE WAS
38
 A TEEN-AGED GIRL SUFFERED A "BUMP ON HER HEAD" WHEN A MOBILE AMUSEMENT RIDE STOPPED ABRUPTLY. THE MAIN DRIVE CHAIN BROKE, CAUSING
 A 29 YEAR OLD MALE SUFFERED A RETINAL TEAR, CONJUNCTIVAL HEMORRHAGING AND OTHER INJURIES WHILE RIDING ON A ONE PERSON CAPACITY HAND POWERED
 RESPONDENTS WERE THE VICTIM AND HIS FATHER. VICTIM WAS AT A CARNIVAL WITH HIS FATHER IN HIS HOMETOWN. AS VICTIM WAS GETTING OFF A
 A 10 YEAR OLD BOY WAS HOSPITALIZED FOR A HAIRLINE SKULL FRACTURE THAT HE RECEIVED AFTER BEING THROWN FROM A TIP TOP AMUSEMENT RIDE AT A
42
 TWO FEMALES, AGES 8 & 9 WERE INJURED WHEN THEY FELL APPROX. 20 FEET FROM A FERRIS WHEEL SEAT. THE RIDE WAS PART OF A TRAVELING CARNIVAL
43
 12 PERSONS WERE TREATED AND RELEASED FOR MINOR INJURIES RESULTING FROM AN AMUSEMENT RIDE ACCIDENT AT A CARNIVAL. THE ACCIDENT OCCURRED
44
 A 6 YEAR OLD MALE DIED WHEN HE BECAME ENTRAPPED BENEATH A RIDE THAT GOES IN CIRCLES AT AN AMUSEMENT PARK. IT IS BELIEVED THAT AS HE WAS
 6 YEAR OLD MALE SUSTAINED FATAL CRUSHING INJURY TO THE HEAD WHILE TRYING TO EXIT AN AMUSEMENT RIDE WHEN ANOTHER CHILD PUSHED THE START
45
 A FOUR YEAR OLD CHILD SUFFERED A BROKEN LEG AND SPINAL, HEAD AND FACIAL INJURIES WHEN HE FELL OUT OF A FERRIS WHEEL CHAIR. STATE
 IT IS BELIEVED BY INSPECTORS FROM THE STATE OF MARYLAND, THAT AN AMUSEMENT RIDE AT THE STATE FAIR HAD BEEN VANDALIZED BY PERSON
48
 THREE CHILDREN, AGES 6 YEARS, 4 YEARS, AND 22 MONTHS WERE INJURED ON A AMUSEMENT RIDE AT A FESTIVAL. THE 6 YEAR OLD SUSTAINED A COMPOUND
 A 77 YEAR OLD MALE WAS AT AN AMUSEMENT PARK WITH HIS GRANDCHILDREN, THE VICTIM'S HEAD WAS BUMPED BY A ROLLER COASTER RIDE, HE DID NOT
 THIS INVESTIGATION WAS INITIATED FROM A NEWSPAPER ARTICLE, WHICH STATED THAT SIX PEOPLE WERE INJURED WHEN A FERRIS WHEEL CAR BROKI
 A 2 YEAR OLD FEMALE FELL APPROXIMATELY 14 FEET THROUGH AN OPENING BETWEEN THE STEPS AND SUPPORT TRUSS RAILS OF A MOBILE AMUSEMENT SLIDE
 16 PASSENGERS ON A FIXED SITE AMUSEMENT RIDE SUSTAINED CONTUSIONS, NECK OR BACK INJURIES WHEN THE OPERATOR STOPPED THIS RIDE, BY
 A 57 YEAR OLD FEMALE DIED OF HEAD INJURIES AND A 4 YEAR OLD FEMALE SUSTAINED SEVERE HEAD INJURIES WHEN TWO CARS OF A FIXED SITE
 IHIS INVESTIGATION REVEALED THAT, ON 8/16/96, AT APPROXIMATELY 7:15 PM, A 13 YEAR OLD DEVELOPMENTALLY DISABLED GIRL WAS WITH A
 A 52-YEAR OLD MALE INJURED HIS KNEE ON A RIDE AT AN AMUSEMENT PARK AND DIED 5 DAYS LATER FROM PULMONARY THROMBOEMBOLISM.
 THE INVESTIGATED INCIDENT INVOLVED A KIDDIE MOBILE AMUSEMENT RIDE. A FIVE YEAR OLD BOY WAS SITTING IN THE FRONT SEAT OF ONE OF THE RIDES
 WHILE RIDING ON A FIXED SITE AMUSEMENT RIDE, AN 8 YEAR OLD FEMALE HAD HER SCALP RIPPED OFF WHEN HER HAIR FELL INTO THE MOTOR ON THE BACK
 A 30 YEAR OLD MALE SUFFERED A 90% AMPUTATION OF HIS FOOT WHEN HE WAS EJECTED FROM HIS SEAT ON THE MOBILE RIDE AT THE STATE FAIRGROUND
 A 3 YEAR OLD GIRL WAS RIDING IN A FIXED, ROTATING AMUSEMENT PARK RIDE. SHE WAS IN A CAR WITH A SIX YEAR OLD CHILD. THE SINGLE LAP
 AN 8-YEAR OLD MALE AND HIS 10-YEAR OLD BROTHER WERE RIDING AN AMUSEMENT RIDE AT A LOCAL FAIRGROUND. THEY WERE THROWN FROM THEIR
 A 49 YEAR OLD MALE ALLEGEDLY SUFFERED A HEAD INJURY ON AN AMUSEMENT PARK RIDE WHICH CAUSED INJURY TO THE BRAIN WITH NO EXTERNAL SIGN
 THE OWNER OF AN AMUSEMENT RIDE, A 57 YEAR OLD MALE, SUSTAINED A DISPLACED SHOULDER AND FRACTURES TO HIS RIGHT ARM WHEN HE GRABBED
62
 ON 11-15-97. A NON-FIXED SITE / MOBILE MECHANIZED SWING AMUSEMENT RIDE TOPPLED OVER ONTO THE GROUND DURING OPERATION AT A WEEKEND
 THREE VICTIMS INCLUDING A 15 YEAR OLD FEMALE. A 16 YEAR OLD FEMALE AND A NINE YEAR OLD MALE WERE RIDING AN AMUSEMENT RIDE WHEN THEY
 A 15 YEAR OLD FEMALE SUSTAINED A BROKEN RIGHT ANKLE AFTER BEING THROWN FROM AN AMUSEMENT RIDE WHEN THE SAFETY LAP BAR FAILED WHILE
65
 A 10 YEAR OLD MALE SUSTAINED SMALL SCRAPES TO HIS KNUCKLES AFTER FALLING TO THE GROUND WHEN THE OPERATOR OF AN AMUSEMENT RIDE
 THE VICITM, AN 18 YEAR OLD MALE, WAS EJECTED FROM HIS SEAT ON AN AMUSEMENT RIDE WHILE IT WAS IN FULL MOTION. HE VICTIM WAS STRUCK IN
 AN AMUSEMENT RIDE ACCIDENT OCCURRED WHEN ONE CAR HIT THE RIDE STRUCTURE AND TURNED UPSIDE DOWN AND SEVERAL CARS THEN PILED INTO
 A 49 YEAR OLD MALE ALLEGEDLY SUFFERED A HEAD INJURY ON AN AMUSEMENT PARK RIDE WHICH CAUSED INJURY TO THE BRAIN WITH NO EXTERNAL SIGNS
 SIX PEOPLE HAD TO BE RESCUED FROM A FERRIS WHEEL WHEN THE RIDE MALFUNCTIONED AND STRANDED RIDERS IN CARRIAGES OFF THE GROUND
 A 13 MONTH OLD MALE VICTIM STOOD UP ON HIS SEAT OF A KIDDIE TRAIN MOBILE AMUSEMENT RIDE AS THE RIDE OPERATOR STARTED THE TRAIN. AND
 THE 21 YEAR OLD FEMALE VICTIM SUFFERED CONTUSIONS AND ABRASIONS TO HER LOWER TRUNK AFTER RIDING IN AN AMUSEMENT RIDE AT A FAIR WHICH
 A 28 YEAR OLD WOMAN INCURRED SEVERAL FRACTURES TO HER LEGS, BACK, AND PELVIC AREA WHEN SHE WAS THROWN FROM A CHAIR SEAT OF AN AMUSEMENT
 A 28 YEAR OLD FEMALE VICTIM DIED AND TEN OTHER INDIVIDUALS WERE INJURED WHEN A FIXED AMUSEMENT RIDES RAFT CAPSIZED. THE OFFICIAL
 TWO FEMALES, AGES 16 AND 20 AND A 17 YEAR OLD MALE WERE INJURED WHEN THE LAP BAR TO AN AMUSEMENT CAR RIDE IN WHICH THEY AND ANOTHER 17
 A 10 YEAR OLD BOY WAS HOSPITALIZED FOR A HAIRLINE SKULL FRACTURE THAT HE RECEIVED AFTER BEING THROWN FROM A TIP TOP AMUSEMENT RIDE AT A
 THE 34-YEAR OLD MALE AND 33 YEAR OLD FEMALE VICTIMS WERE UNINJURED WHEN THE RESTAINING BAR FOR THEIR SEAT ON A MOBILE AMUSEMENT RIDE
78
 ONE DIED AND 8 WERE INJURED IN ACCIDENT INVOLVING HIMALAYA RIDE AT CONEY ISLAND PARK
 A 3-1/2 YEAR OLD FEMALE SUSTAINED A FRACTURED SKULL AND A BROKEN LEFT LEG WHEN SHE FELL FROM AN AMUSEMENT RIDE AT A CARNIVAL DURING
 A 12 YEAR OLD MALE AND A 13 YEAR OLD FEMALE RECEIVED NECK AND BACK INJURIES WHEN THE ROLLER COASTER CAR THEY WERE RIDING IN WAS HIT
 A 33 YEAR OLD MALE SUSTAINED MINOR DIZZINESS WHEN A AMUSEMENT RIDE JUMPER MALFUNCTIONED. THE RESTRAINT BAR OF THE RIDES CAR WAS IN
 A MENTALLY HANDICAPPED 22 YEAR OLD MALE RIDING A TRAVELING TYPE AMUSEMENT RIDE KNOWN AS THE ORBITER BECAME FRIGHTENED AND SOUIRMEI
 THERE WERE NO INJURIES WHEN A 10 YEAR OLD BOY, HIS MOTHER, AND 2 OTHER TEN YEAR OLD BOYS WERE STOPPED AT THE TOP OF A MOBILE
 A 19 YR OLD FEMALE SUFFERED A SEVERE CONCUSSION WHEN SHE WAS TOSSED AROUND THE CAR OF AN AMUSEMENT PARK RIDE. SHE HAS CONTINUED TO HAVE
 A MECHANICAL MALFUNCTION OCCURRED DURING THE OPERATION OF A SWING RIDE AT A CARNIVAL SITE. FOUR PEOPLE WERE INJURED DURING THE
```

```
WAS SUPPOSED TO LATCH THEM IN BECAME OPENED AT TWENTY FEET IN THE AIR. THE TWO PEOPLE FELL TO THE GROUND AND WERE IMMEDIATELY TAKEN
 OPERATION OF THE RIDE. THE VICTIM WAS SEATED IN A CAR WITH HER 70 YEAR OLD GRANDFATHER AT THE TIME WHEN HER GRANDFATHER LIFTED HER UP
 AT 360 DEGREE REVOLUTIONS, AND HAS TWO CARS AT 180 DEGREES APART ON ONE METAL ARM BEGAN TO BEND AND BUCKLE, SENDING ONE OF THE CARS
 HEW WERE RIDING IN ONE TUB OF A LEVEL AMUSEMENT RIDE CONSISTING OF 5 OR 6 TUBS MOUNTED ON A CIRCULAR SPINNING HUB. ALL RIDERS HAD SAFETY
 THREE 14 YEAR OLD GIRLS IN THE CROWD. ALL THREE GIRLS SUFFERED BODY BRUISES. TWO OF THE GIRLS WERE EXAMINED AT A LOCAL HOSPITAL. ONE
 TO STOP IT BECAUSE OF A PROBLEM WITH THE ELECTRIC MOTOR THAT DRIVES THE HYDRAULIC SYSTEM. FORTY RIDERS WERE KEPT SPINNING IN THE AIR FOR
 AS THE DISC SHAPED PLATFORM WAS ROTATING IN THE OPPOSITE DIRECTION. THE CAR SLIDE ACROSS THE PLATFORM COMING TO REST AGAINST THE FENCE
 ATTEMPTED TO GET OUT OF THE RIDE AS IT WAS IN MOTION, THE VICTIM WAS THROWN OUT THE CAR AND SUFFERED SPLEEN, RIBS, AND LUNG INJURIES IN
 AFTER THE RIDE HAD STOPPED HE NOTICED THAT IT WAS ABRAISED AND SWOLLEN
 SUPPORT ARMS. A DEFECTIVE WELD ON THE SEAT SUPPORT IS BELIEVED TO BE THE CAUSE OF THE ACCIDENT. THE THREE VICTIMS WERE TAKEN TO A
11
 DOWN EXPOSING THE VICTIM'S FEET/ANKLES TO THE MOVING METAL SUPPORT ARM. THE SUPPORT ARM AND THE SEAT COMPONENT WHICH FELL DOWN
 MALFUNCTIONED AND STOPPED SUDDENLY CAUSING HIM TO BE THROWN FORWARD AGAINST THE RESTRAINING BAR.
 OTHER INCIDENT AN UNOCCUPIED GONDOLA CAR ON A SKY RIDE FELL 25 FEET TO THE GROUND
15
 INVESTIGATORS DETERMINED THAT AN "R-KEY" SECURING A YOKE AND PIN SUPPORTING A RIDE COMPONENT FAILED THUS ALLOWING THE CAR IN WHICH
 SHOULDER AREAS OF ONE INDIVIDUAL
 OLD FEMALE WAS HOSPITALIZED WITH A BROKEN JAW. AND A 19 YEAR OLD FEMALE WAS HOSPITALIZED FOR A HEAD INJURY. THREE OTHER CHILDREN
18
 CONTUSION TO THE LOWER ABDOMEN AND RIGHT HIP AND THE SON SUFFERED A CONTUSION TO THE RIGHT KNEE. INSPECTION OF THE AMUSEMENT RIDE BY
 SUFFERED MINOR INJURIES WHEN THE TOY AIRPLANE IN WHICH THEY WERE RIDING SLAMMED INTO THE SUPPORT FRAME OF THE RIDE
21
 INADVERTENTLY RELEASED THE BRAKE HOLDING ONE OF THE SETS OF CARS, THAT CAR ROLLED ALONG THE TRACK AND STRUCK A SECOND SET OF CARS WHICH
 GO INTO THE STATION WITHOUT SLOWING DOWN, THUS IT BUMPED ANOTHER CAR WHICH WAS UNLOADING PASSENGERS.
 FERRIS WHEEL. NO PERMANENT INITIRIES RESUIT TED FROM THIS ACCIDENT
24
 THE WHITES OF HIS EYES WERE RED AND HE WAS BLEEDING FROM THE NOSE AND SPITTING UP BLOOD. HE WENT TO THE EMERGENCY ROOM WHERE HE WAS
 BLURRED VISION, HEADACHES, AND BLACK EYES BELIEVED TO BE CAUSED BY THE GRAVITATIONAL FORCE GENERATED BY THE SPACEBALL RIDE
 RELEASED WHILE THE RIDE WAS IN OPERATION AND THEY WERE EJECTED. THE RIDE ROTATED ABOUT A CENTRAL MOTOR OVER A CIRCULAR TRACK, SURROUNDED
 RIDE, TWIRLED BY HAND BY THE RIDE ATTENDANT, USES THE WEIGHT AND FORCE OF THE RIDER TO SPIN THE PLASTIC GLOBE RIDE. VICTIM, DIZZY AND
 THE DOWN AND LOCK POSITION WHEN THE CAR FLEVATED ABRUPTLY APPROXIMATELY 10 FEET IN THE AIR. PROBABLE PRODUCT MALFUNCTION AND
 AMUSEMENT RIDE. THIS AMUSEMENT RIDE WAS LOCATED IN THE PLAY AREA OF A RESTAURANT. NO INJURIES OCCURRED.
 LOOSE FROM ITS CENTER SPINDLE. THE TWO CARS LANDED APPROXIMATELY 4 FT. FROM THE RIDE
 EXTENDED HANDS AND TOUCHED A STRING OF ELECTRIC LIGHTS THAT WAS STRUNG ACROSS THE TOP METAL BAR OF THE RIDE. SHE WAS BURNED BY
31
 LOCAL CARNIVAL. THE VICTIM WAS THROWN OR FELL FROM HER SEAT DURING THE OPERATION OF THE RIDE AND BECAME TRAPPED BETWEEN THE SEAT AND
 TOTAL OF 25 RIDERS WERE INJURED WITH VARIOUS THERMAL BURNS.
3/1
 SUDDENLY DROPPED AND CAME IN CONTACT WITH THE BASE OF THE RIDE. INVESTIGATION FOUND THAT TWO NUTS HAD NOT BEEN SECURED TO THE SHAFT
 LARGE CYNDRICAL PIN IN PLACE THAT HELD THE END OF THE ARM ONTO THE "ECCENTRIC" OF THE AMUSEMENT RIDE, FELL OUT OF PLACE. THIS ACTION
 ONTO A RIDE EMPLOYEE VICTIM WAS TAKEN TO A HOSPITAL AND KEPT OVER- NIGHT FOR OBSERVATION. THE RIDE OWNER HAS ALL LAP BARS CHAINED
 MANUALLY POWERED BY THE RIDE OPERATOR AT A HIGH RATE OF SPEED. THE VICTIM RECOVERED FROM HIS INJURIES WITHIN 3 WEEKS
38
 THE APPARATUS TO STOP. NO MEDICAL ATTENTION WAS REQUIRED.
 AMUSEMENT RIDE. THE MOTION OF THE RIDE SPUN THE VICTIM'S BODY AT A HIGH RATE OF SPEED. THE VICTIM HAS RECOVERED FROM HIS EYE INJURIES
 HELICAPTER RIDE. HE TOUCHED THE RIDE FENCE SUFFERING AN ELECTRIC SHOCK TO ALL PARTS OF BODY. VICTIM WAS TAKEN TO THE HOSPITAL
 CHURCH CARNIVAL. RIDE USERS ARE NOT ALLOWED TO STAND IN THE CARS TO THE RIDE, AND THE RIDE OPERATOR HAD PREVIOUSLY WARNED THE VICTIM NOT
 AT A COMMUNITY FAIR. INVESTIGATING OFFICIALS DETERMINED THAT THE RIDE HAD BEEN IMPROPERLY SET UP, CAUSING THE SEAT TO TILT FORWARD AND
42
43
 WHEN A HOLD DOWN STAKE FROM THE RIDE'S DRIVE TRAIN LOOSENED FROM THE GROUND AND BECAME ENTANGLED IN A DRIVE CABLE CAUSING THE RIDE TO AN
 EXITING THE CAR HE WAS SEATED IN, SOMEBODY STARTED THE RIDE MOVING, HE WAS SWEPT BENEATH THE ARM THAT THE CAR EXTENDED FROM
 BUTTON WHICH RE-STARTED THE RIDE AND THE SWEEP OF THE RIDE CAUGHT AND DRAGGED THE VICTIM.
45
 AUTHORITIES CONCLUDED THE ATTENDANT FAILED TO PROPERLY SECURE THE SAFETY LAP BAR.
46
 UNKNOWN PRIOR TO THE ACCIDENT INVOLVING TWO CHILDREN FOUR AND THREE YEARS OF AGE. THESE BOYS WERE RIDING ON THE RIDE, WHEN THE "TUB"/CAR
48
 FRACTURE TO HER LEFT FEMUR, THE OTHER TWO CHILDREN WERE TREATED AND RELEASED. THE SIDE CAME UNSECURED FROM ITS MOORING ON A GUSTY DAY
49
 SEEK MEDICAL TREATMENT. 4 DAYS LATER, THE VICTIM BECAME ILL AND LAPSED INTO A COMA. HE WAS ADMITTED TO THE HOSPITAL WITH A BRAIN
 LOOSE, STRUCK A CAR BELOW IT, AND THEN WEDGED AGAINST SUPPORTS. THE INVESTIGATION REVEALED THAT, ON 06/22/95, AT APPROX 8:15 PM, A FERRIS
51
 RIDE. THE VICTIM FELL ONTO A STEEL HYDRAULIC TANK ON THE TRANSPORT TRAILER SECTION OF THE RIDE. THE VICTIM DIED THE NEXT DAY OF HEAD
 PRESSING AN EMERGENCY BUTTON, AFTER HEARING A THUMPING SOUND, AMANATING FROM THIS RIDE, WHICH WAS SUBSEQUENTLY FOUND TO BE CAUSED
 AMUSEMENT RIDE TRAIN OVERTURNED, SPILLING THE RIDERS ONTO THE GROUND.
 COUNSELOR, AND THEY WERE RIDING AN AMUSEMENT RIDE AT A STATE FAIR, WHICH LOOKS SIMILAR TO TWO HAMMERS THAT APPARENTLY SWING, LIKE A
55
 SPACE CAPSULES, HE WAS ALONE IN THIS OPEN CAPSULE, AFTER MAKING SEVERAL REVOLUTIONS THE METAL ARM SUPPORTING THE VICTIM'S SPACE
 OF HER SEAT. THE DOCTORS UNSUCCESSFULLY ATTEMPTED TO REATTACH HER SCALP. AND THE VICTIM WILL HAVE A PERMANENT DISFIGUREMENT
 THE VICTM STATED THAT HE WAS SEATED ALONE ON THE INSIDE OF THE SEAT WITH BOTH FEET ON THE FLOORBOARD AND THE LAP BAR IN PLACE WHEN HE
59
 BAR IN THE CAR WAS DESIGNED TO RESTRAIN THE LARGEST OCCUPANT. THE VICTIM HAD BEEN STANDING UP WHILE THE RIDE WAS IN MOTION. THE
60
 SEATS TO THE BOARDWALK WHEN THE LAP BAR SEPARATED FROM THE RIDE CAR AT THE JUNCTION OF THE LAP BAR/PIVOT ATTACHMENT. ONE VICTIM
 ON HIS WAY HOME HE DETERIORATED AND WAS TAKEN TO A HOSPITAL WHERE HE DIED THE NEXT DAY. OFFICIAL CAUSE OF DEATH WAS COMPLICATIONS OF
 THE "BICYCLE" PORTION OF HIS AMUSEMENT RIDE IN AN ATTEMPT TO STOP IT. THE INCIDENT OCCURRED WHEN A CUSTOMER, A 30 YEAR OLD FEMALE,
62
 FESTIVAL AT A CITY PARK. SEVERAL OF THE 12 RIDERS CONSISTING OF 2 ADULTS (37M, 28F) AND 10 CHILDREN (16F, 14F, 12F, 8F, 8M, 6F, 5F
 WERE EJECTED FROM THEIR CAR. THE 15 YEAR OLD FEMALE WAS PRONOLINCED DOA AND THE OTHER TWO VICTIMS WERE TREATED AND RELEASED. THE CAUSE
 THE RIDE WAS IN OPERATION.
65
 RELEASED THE SAFETY BAR TO THE RIDE BEFORE THE RIDE CAME TO A COMPLETE STOP.
66
 THE BACK OF THE HEAD BY EITHER ANOTHER SEAT OR THE FRAME OF THE RIDE. THE VICTIM RECEIVED SERIOUS HEAD INJURIES AND WAS RUSHED TO A
 IT. 4 PASSENGERS ON THE RIDE WERE INJURED. THE CAUSE WAS FOUND TO BE A MISSING R-KEY AND A RESULTING BROKEN OR MISSING CONNECTOR PIN
 ON HIS WAY HOME HE DETERIORATED AND WAS TAKEN TO A HOSPITAL WHERE HE DIED THE NEXT DAY. OFFICIAL CAUSE OF DEATH WAS COMPLICATIONS OF
 THERE WERE NO INJURIE
 THE VICTIM FELL OUT OF HIS SEAT AND WAS RUN OVER BY THE NEXT TRAIN CAR. THE VICTIM WAS PRONOUNCED DEAD AT THE HOSPITAL. INVESTIGATING
 WAS MISSING THE PROPER RESTRAINTS. SHE WAS TRANSPORTED TO THE HOSPITAL, TREATED AND RELEASED.
 PARK RIDE. SHE WAS HOSPITALIZED FOR OVER A WEEK AND UNDERWENT SURGERY.
 CAUSE OF DEATH OF THE VICTIM WAS DROWNING
 YEAR OLD MALE WERE RIDING IN RELEASED. THE FIRST THREE VICTIMS WERE THROWN TO THE GROUND. THE 4TH RIDER HELD ON UNTIL THE RIDE STOPPED.
76
 CHURCH CARNIVAL. RIDE USERS ARE NOT ALLOWED TO STAND IN THE CARS TO THE RIDE, AND THE RIDE OPERATOR HAD PREVIOUSLY WARNED THE VICTIM NOT
 OPENED. THE FERRIS WHEEL WAS STOPPED WITH THE VICTIM'S SEAT IN THE TOPMOST POSITION. THE LAP BELT HELD THE VICTIMS IN PLACE UNTIL THE
78
 OPERATION OF THE RIDE. THE VICTIM WAS SEATED IN A CAR WITH HER 70 YEAR OLD GRANDFATHER AT THE TIME WHEN HER GRANDFATHER LIFTED HER UP
 FROM BEHIND BY ANOTHER ROLLER COASTER CAR. THE 13 YEAR OLD FEMALE WAS TREATED AND RELEASED FROM A LOCAL HOSPITAL
 THE DOWN AND LOCK POSITION WHEN THE CAR ELEVATED ABRUPTLY APPROXIMATELY 10 FEET IN THE AIR. PROBABLE PRODUCT MALFUNCTION AND
 FREE FROM THE SECURITY BAR WHILE IN MOTION. HE WAS THROWN FROM THE RIDE AND LANDED ON HIS SIDE ON A HARD SURFACE. HE SUFFERED A BROKEN
 AMUSEMENT RIDE FOR APPROXIMATELY 1 1/2 HOURS. THE RIDE WAS STOPPED BY THE OPERATOR WHEN A STABILIZING ROD, WHICH LIMITS THE VEHICLES'
 SEVERE HEADACHES, DIZZINESS AND MEMORY LOSS AS A RESULT OF THIS INCIDENT
 INCIDENT
```

Case	Narrative 3
1	TO THE HOSPITAL BY AN AMBULANCE. THE INCIDENT HAPPENED AT A CARNIVAL IN A PARKING LOT OF A SHOPPING CENTER.
2	ABOVE THE RESTRAINING BAR SO SHE COULD SEE BETTER. AT THE SAME TIME, THE CAR BEGAN TO SPIN EJECTING THE VICTIM TO THE GROUND. SHE WAS
3	DOWNWARDS, THE EIGHTEEN YEAR OLD SUFFERED A WHIPLASH OF HIS NECK.
4	HANDLEBARS TIGHTLY HELD DOWN. THE RIDE STARTED UP AND ON THE 3RD TIME AROUND CAME LOOSE. THE TUB CAME OFF WHEN THE PIN SECURING IT TO THE
5	GIRL DID NOT SEEK ANY MEDICAL TREATMENT.
6	GIRL DID NOT SEER, ANY SHEDIR AL TREATMENT. ALMOST SO MINUTES UNTIL THE RIDE WAS MANUALLY LOWERED. THERE WERE 23 PEOPLE TREATED FOR NAUSEA, INCLUDING TWO THAT WENT TO A HOSPITAL AND
7	THAT SURROUNDS THE RIDE, ONE PASSENGER SUFFERED A CUT LIP (MINOR).
- 8	THE MISHAP.
9	
10	HOSPITAL EMERGENCY ROOM WHERE THEY WERE TREATED AND RELEASED. STATE OF WI IS INVESTIGATING AND WILL MONITOR REPAIRS BY THE RIDE OWNER.
11	APPARENTLY STRUCK HIS ANKLE RESULTING IN THE FRACTURE.
12	
13	
14	
	THE LIGHT OF THE PROPERTY OF THE TRANSPORT
15	THE VICTIMS WERE RIDING TO FALL TO THE GROUND.
16	
17	RECEIVED MINOR INJURIES. A RIDE PANEL WHERE THE THREE MOST SERIOUSLY HURT VICTIM'S WERE RIDING CAME OFF THE RIDE WHEN A FLOORPIN AND FLOOR
18	STATE OFFICIALS REVEALED THE IMPROPER INSTALLATION OF A MECHANICAL DEVICE CAUSED THE RIDE TO FAIL AND RESULT IN THE INCIDENT.
19	
20	
21	WERE BEING HELD ON AN ANTI-ROLLBACK SECTION OF THE TRACK. ALL 14 PASSENGERS ONTHE CARS WERE SENT TO THE HOSPITAL FOR TREATMENT OF
22	
23	
	EVAMINED AND DELEASED
	EXAMINED AND REL FASED.
25	NA A DATE DATA DATA DA LA CARRA DA C
26	BY A RAILED WALKWAY. THE VICTIMS WERE DRAGGED ALONG THIS WALKWAY STRIKING THEIR HEADS.
27	NASEOUS AFTER THE RIDE, WAS SEEN AT A LOCAL MEDICAL FACILITY AND RELFASED, WITH NO INJURY DETERMINED.
28	OPERATOR ERROR CONTRIBUTED TO THIS INCIDENT.
29	
30	
31	THE ELECTRICAL WIRE OF THE LIGHT SET. SHE WAS TAKEN TO ER OF NEARBY HOSPITAL AND TREATED FOR 2ND DEGREE BURN ON HIS HAND.
32	THE RIDES OUTER WALL. THE VICTIM RECOVERED FROM HER FRACTURE IN-JURIES AND IS UNDERGOING PHYSICAL THERAPY FOR THE NERVE INJURY. AN
33	THE THE TRANSPORT OF TH
	HOLDING THE DOD OF CARE CENTRIC RETO THE CROUNTY THE OPEN ATON WAS CITED FOR PAILINE TO DODODEN V ACCESSINE FITTE DIDE
34	HOLDING THE POD OF CARS SENDING IT TO THE GROUND. THE OPERATOR WAS CITED FOR FAILURE TO PROPERLY ASSEMBLE THE RIDE.
35	CAUSED THE STEEL PIN TO DROP, AND THE ARM & CAR FELL TO THE GROUND. THE 39 YEAR OLD VICTIM SUFFERED A FRACTURED NECK & BACK. SHE WAS
36	DOWN AT HIS TIME. THE RIDE WAS IN REVERSE WHEN THE ACCIDENT OCCURRED. THE RIDE WILL NOW ONLY OPERATE IN THE FORWARD DIRECTION.
37	
38	
39	SINCE THE ACCIDENT. THE VICTIM IS UNDERGOING TREATMENT TO DETERMINE THE CAUSE OF AN EQUILIBRIUM PROBLEM RESULTING FROM THE ACCIDENT. THE
40	EMERGENCY ROOM. HE WAS OBSERVED FOR AN (1) HOUR, AFTERWARD HE WAS TREATED & RELEASED WITHOUT ANY FURTHER MEDICAL TREATMENT.
41	TO STAND IN THE CAR AFTER HE (OPERATOR) STOPPED THE RIDE. WHEN THE VICTIM STOOD IN THE CAR THE SECOND TIME. THE OPERATOR ATTEMPTED TO
42	THE LAP BAR TO RELEASE. BOTH VICTIMS WERE TREATED AND RELEASED FROM A LOCAL HOSPITAL.
43	
43	ABRUPT STOP.
4.4	
44	
45	
45 46	
45	FELL FROM THE MAIN FRAME OF THE RIDE. NEITHER BOY RECEIVED PERMANENT INJURIES HOWEVER ONE RECEIVED A BROKEN NOSE AND THE OTHER FACIAL
45 46	FELL FROM THE MAIN FRAME OF THE RIDE. NEITHER BOY RECEIVED PERMANENT INJURIES HOWEVER ONE RECEIVED A BROKEN NOSE AND THE OTHER FACIAL CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE.
45 46 47	
45 46 47 48	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT.
45 46 47 48 49 50	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEEL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE
45 46 47 48 49 50 51	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT.
45 46 47 48 49 50 51 52	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEEL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE
45 46 47 48 49 50 51 52 53	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEEL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE.
45 46 47 48 49 50 51 52 53 54	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT.
45 46 47 48 49 50 51 52 53 54 55	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM, IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING, THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER
45 46 47 48 49 50 51 52 53 54 55	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEEL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE.
45 46 47 48 49 50 51 52 53 54 55 56	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEEL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED. AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE. DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE
45 46 47 48 49 50 51 52 53 54 55 56 57	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEEL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM, IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND, BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK.
45 46 47 48 49 50 51 52 53 54 55 56 57 58	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED. AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE. DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED. CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 3/4 OF A REVOLUTION BEFORE THE
45 46 47 48 49 50 51 52 53 54 55 56 57	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING, THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND, BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 3/4 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE, THE OTHER A BROKEN LIFE.
45 46 47 48 49 50 51 52 53 54 55 56 57 58	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED. AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE. DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED. CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 3/4 OF A REVOLUTION BEFORE THE
45 46 47 48 49 50 51 52 53 54 55 56 57 58 59	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING, THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND, BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 3/4 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE, THE OTHER A BROKEN LIFE.
45 46 47 48 49 50 51 52 53 54 55 56 57 58 9 60 61	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFLAT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDILUM, IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING, THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND, BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 3/4 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE. THE OTHER A BROKEN LEG. SUBDURAL HEMATOMA.
45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED. AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE. DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 3/4 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE. THE OTHER A BROKEN LEG. SUBDURAL HEMATOMA. LOST CONTROL OF THE "BICYCLE" AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 37. 29. 210 ON THE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERED A
45 46 47 48 49 50 51 51 52 53 54 55 55 56 57 58 60 61 62 63 64	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM, IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING, THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND, BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKIE. THE OTHER A BROKEN LEG. SUSTAINED A BROKEN ANKIE. THE OTHER A BROKEN LEG. SUSTAINED A BROKEN ANKIE. THE OTHER A BROKEN LEG. SUSTAINED A BROKEN ANKIE. THE OTHER A BROKEN LEG. SUSTAINED A BROKEN ANKIE. THE OTHER A BROKEN LEG. SUSTAINED A BROKEN ANKIE. THE OTHER A BROKEN LEG. SUSTAINED A BROKEN ANKIE. THE OTHER A BROKEN LEG.
45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED. AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE. DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 3/4 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE. THE OTHER A BROKEN LEG. SUBDURAL HEMATOMA. LOST CONTROL OF THE "BICYCLE" AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 37. 29. 210 ON THE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERED A
45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM, IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND, BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE. THE OTHER A BROKEN LEG. SUSDURAL HEMATOMA. LOST CONTROL OF THE "BICYCLE" AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 3F. 2F. 2F) ON THE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERED A OF DEATH OF THE 15 YEAR OLD VICTIM WAS SEVERE HEAD INJURIES.
45 46 47 48 49 50 51 51 52 53 54 55 56 57 58 60 61 62 63 64 65 66	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED. AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE. DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 3/4 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE. THE OTHER A BROKEN LEG. SUBDURAL HEMATOMA. LOST CONTROL OF THE "BICYCLE" AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 37. 29. 210 ON THE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERED A
45 46 47 48 49 50 51 51 52 53 54 55 55 56 57 58 59 60 61 62 63 64 65 66 67 68	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEEL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTREIC OCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FAIL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM, IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND, BEFORE THE OPERATOR COULD STOP THE RIDE, THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 3/4 OF A REVOLUTION BEFORE THE SUBDURAL HEMATIOMA. LOST CONTROL OF THE "BICYCLE" AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 3F. 2F. 2F. 10N THE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS, CONTUSIONS TO ARMS / LEGS, TO ONE VICTIM WHO SUFFERED A OF DEATH OF THE 15 YEAR OLD VICTIM WAS SEVERE HEAD INJURIES.
45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 7	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM, IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND, BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE. THE OTHER A BROKEN LEG. SUSDURAL HEMATOMA. LOST CONTROL OF THE "BICYCLE" AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 3F. 2F. 2F) ON THE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERED A OF DEATH OF THE 15 YEAR OLD VICTIM WAS SEVERE HEAD INJURIES.
45 46 47 48 49 50 51 51 52 53 54 55 56 57 58 59 60 61 61 62 63 64 65 66 67 68 69 70	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHIRCH CARRIVAL WAS ROTATINS IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A NETAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE, THE VICTIM, SEAT RESTRAINED IN THE WAS SEIECTED. CAUSING HIS ROOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE. THE OTHER A BROKEN LEG. SUBDURAL HEMATOMA. LOST CONTROL OF THE "BICYCLE" AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 3: 2-2-2 DO NTHE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERED A OF DEATH OF THE 1S YEAR OLD VICTIM WAS SEVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA.
45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 7	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEEL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTREIC OCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FAIL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM, IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND, BEFORE THE OPERATOR COULD STOP THE RIDE, THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 3/4 OF A REVOLUTION BEFORE THE SUBDURAL HEMATIOMA. LOST CONTROL OF THE "BICYCLE" AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 3F. 2F. 2F. 10N THE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS, CONTUSIONS TO ARMS / LEGS, TO ONE VICTIM WHO SUFFERED A OF DEATH OF THE 15 YEAR OLD VICTIM WAS SEVERE HEAD INJURIES.
45 46 47 48 49 50 51 51 52 53 54 55 56 57 58 59 60 61 61 62 63 64 65 66 67 68 69 70	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHIRCH CARRIVAL WAS ROTATINS IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A NETAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE, THE VICTIM, SEAT RESTRAINED IN THE WAS SEIECTED. CAUSING HIS ROOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE. THE OTHER A BROKEN LEG. SUBDURAL HEMATOMA. LOST CONTROL OF THE "BICYCLE" AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 3: 2-2-2 DO NTHE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERED A OF DEATH OF THE 1S YEAR OLD VICTIM WAS SEVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA.
45 46 47 48 49 50 51 51 52 53 54 55 55 56 57 58 60 61 62 63 64 65 66 67 68 69 70	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHIRCH CARRIVAL WAS ROTATINS IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A NETAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE, THE VICTIM, SEAT RESTRAINED IN THE WAS SEIECTED. CAUSING HIS ROOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE. THE OTHER A BROKEN LEG. SUBDURAL HEMATOMA. LOST CONTROL OF THE "BICYCLE" AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 3: 2-2-2 DO NTHE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERED A OF DEATH OF THE 1S YEAR OLD VICTIM WAS SEVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA.
45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 72 73	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHIRCH CARRIVAL WAS ROTATINS IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A NETAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE, THE VICTIM, SEAT RESTRAINED IN THE WAS SEIECTED. CAUSING HIS ROOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE. THE OTHER A BROKEN LEG. SUBDURAL HEMATOMA. LOST CONTROL OF THE "BICYCLE" AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 3: 2-2-2 DO NTHE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERED A OF DEATH OF THE 1S YEAR OLD VICTIM WAS SEVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA.
45 46 47 48 49 50 51 51 52 53 54 55 56 57 58 60 61 62 63 64 65 67 68 69 70 71 72 73 74	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEFL AT A CHIRCH CARRIVAL WAS ROTATINS IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A NETAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE, THE VICTIM, SEAT RESTRAINED IN THE WAS SEIECTED. CAUSING HIS ROOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE. THE OTHER A BROKEN LEG. SUBDURAL HEMATOMA. LOST CONTROL OF THE "BICYCLE" AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 3: 2-2-2 DO NTHE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERED A OF DEATH OF THE 1S YEAR OLD VICTIM WAS SEVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA.
45 46 47 48 49 50 51 51 52 53 54 55 55 56 57 58 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75	CALISING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPILITED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIFD WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEEL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPPRATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGI ED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPPRATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS SEECTED. CALSING HIS POOL TO CONTACT THE URBGHT SUPPORT ON THE RIDE BOARDWALK. OPPRATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTIANED A BROKEN ANKLE. THE OTHER A BROKEN LEG SUBDURAL HEMATOMA. LOST CONTROL OF THE "BICYCLE" AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 3E. 2F. 2FOON THE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERD A OF DEATH OF THE LS YEAR OLD VICTIM WAS SEVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA. OFFICIALS FEEL THAT THE RIDES RESTRAINT SYSTEM DID NOT ADEOUATELY RESTRAIN THE VICTIM. THE RIDE HAS BEEN BANNED BY THE STATE PENDING
45 46 47 48 49 50 51 51 52 53 54 55 55 56 57 58 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 75 76	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPILITED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEEL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE INDE OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND, BEFORE THE OPERATOR COULD STOP THE RIDE, THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED. CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPPRATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSDIDARAL HEMATOMA. LOST CONTROL OF THE BICYCLE AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 3.22. 24 ON THE RIDE SUPPERED INJURIES RANGING FROM NECK / BACK STRAINS, CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUPPERED A OF DEATH OF THE 15 YEAR OLD VICTIM WAS SEVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA. OFFICIALS FEEL THAT THE RIDES RESTRAINT SYSTEM DID NOT ADEQUATELY RESTRAIN THE VICTIM. THE RIDE HAS BEEN BANNED BY THE STATE PENDING TO STAND IN THE CAR AFTER HE (OPERATOR) STOPPED THE RIDE. WHEN THE VICTIM STOOD IN THE CAR THE SECOND TIME. THE OPERATOR ATTEMPTED TO
45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 9 70 71 72 73 74 75 76 77	CALISING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPILITED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIFD WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEEL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPPRATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGI ED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPPRATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS SEECTED. CALSING HIS POOL TO CONTACT THE URBGHT SUPPORT ON THE RIDE BOARDWALK. OPPRATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTIANED A BROKEN ANKLE. THE OTHER A BROKEN LEG SUBDURAL HEMATOMA. LOST CONTROL OF THE "BICYCLE" AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 3E. 2F. 2FOON THE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERD A OF DEATH OF THE LS YEAR OLD VICTIM WAS SEVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA. OFFICIALS FEEL THAT THE RIDES RESTRAINT SYSTEM DID NOT ADEOUATELY RESTRAIN THE VICTIM. THE RIDE HAS BEEN BANNED BY THE STATE PENDING
45 46 47 48 49 50 51 52 53 54 55 56 57 58 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A BEARBY TREE HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHERLAT A CHURC HE CARNYAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND STIE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDILUM IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED. AND SHE WIGGLED-OUT FROM UNDER HER CABSULE DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE URRIGHT SUPPORT ON THE RIDE BOARDWALK. OFFERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE THE OTHER A BROKEN LEG. SUSTAINED A BROKEN ANKLE THE OTHER A BROKEN LEG. SUBDICAL HEMATOMA. OF DEATH OF THE BICYCLE* AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 45. 2F. 2F. JOIN THE RIDE SUFFERED INJURIES RANGING FROM NECK, BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERD A OF DEATH OF THE IS YEAR OLD VICTIM WAS SEVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA. OFFICIALS FEEL THAT THE RIDES RESTRAINT SYSTEM DID NOT ADEQUATELY RESTRAIN THE VICTIM. THE RIDE HAS BEEN BANNED BY THE STATE PENDING TO STAND IN THE CAR AFTER HE (OPERATOR) STOPPED THE RIDE. WHEN THE VICTIM STOOD IN THE CAR THE SECOND TIME. THE OPERATOR ATTEMPTED TO WHERE LOUID BE TURNED PROJECTION. WHEN TO EXIT.
45 46 47 48 49 50 51 51 52 53 54 55 55 56 57 58 60 61 62 63 64 65 66 67 70 71 72 73 74 75 76 77 78 79	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPILITED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEEL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE INDE OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE, DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND, BEFORE THE OPERATOR COULD STOP THE RIDE, THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED. CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPPRATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSDIDARAL HEMATOMA. LOST CONTROL OF THE BICYCLE AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 3.22. 24 ON THE RIDE SUPPERED INJURIES RANGING FROM NECK / BACK STRAINS, CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUPPERED A OF DEATH OF THE 15 YEAR OLD VICTIM WAS SEVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA. OFFICIALS FEEL THAT THE RIDES RESTRAINT SYSTEM DID NOT ADEQUATELY RESTRAIN THE VICTIM. THE RIDE HAS BEEN BANNED BY THE STATE PENDING TO STAND IN THE CAR AFTER HE (OPERATOR) STOPPED THE RIDE. WHEN THE VICTIM STOOD IN THE CAR THE SECOND TIME. THE OPERATOR ATTEMPTED TO
45 46 47 48 49 50 51 52 53 54 55 56 57 58 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A BEARBY TREE HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHERLAT A CHURC HE CARNYAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND STIE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDILUM IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED. AND SHE WIGGLED-OUT FROM UNDER HER CABSULE DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE URRIGHT SUPPORT ON THE RIDE BOARDWALK. OFFERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE THE OTHER A BROKEN LEG. SUSTAINED A BROKEN ANKLE THE OTHER A BROKEN LEG. SUBDICAL HEMATOMA. OF DEATH OF THE BICYCLE* AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 45. 2F. 2F. JOIN THE RIDE SUFFERED INJURIES RANGING FROM NECK, BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERD A OF DEATH OF THE IS YEAR OLD VICTIM WAS SEVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA. OFFICIALS FEEL THAT THE RIDES RESTRAINT SYSTEM DID NOT ADEQUATELY RESTRAIN THE VICTIM. THE RIDE HAS BEEN BANNED BY THE STATE PENDING TO STAND IN THE CAR AFTER HE (OPERATOR) STOPPED THE RIDE. WHEN THE VICTIM STOOD IN THE CAR THE SECOND TIME. THE OPERATOR ATTEMPTED TO WHERE LOUID BE TURNED PROJECTION. WHEN TO EXIT.
45 46 47 48 49 50 51 51 52 53 54 55 55 56 57 58 60 61 62 63 64 65 66 67 70 71 72 73 74 75 76 77 78 79	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATAPULTED INTO A BEARBY TREE HEMORRHAGE. THE VICTIM WAS PLACED ON LIFE SUPPORT AND DIED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHERLAT A CHURC HE CARNYAL WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND STIE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDILUM IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED. AND SHE WIGGLED-OUT FROM UNDER HER CABSULE DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS FOOT TO CONTACT THE URRIGHT SUPPORT ON THE RIDE BOARDWALK. OFFERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE THE OTHER A BROKEN LEG. SUSTAINED A BROKEN ANKLE THE OTHER A BROKEN LEG. SUBDICAL HEMATOMA. OF DEATH OF THE BICYCLE* AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 45. 2F. 2F. JOIN THE RIDE SUFFERED INJURIES RANGING FROM NECK, BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERD A OF DEATH OF THE IS YEAR OLD VICTIM WAS SEVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA. OFFICIALS FEEL THAT THE RIDES RESTRAINT SYSTEM DID NOT ADEQUATELY RESTRAIN THE VICTIM. THE RIDE HAS BEEN BANNED BY THE STATE PENDING TO STAND IN THE CAR AFTER HE (OPERATOR) STOPPED THE RIDE. WHEN THE VICTIM STOOD IN THE CAR THE SECOND TIME. THE OPERATOR ATTEMPTED TO WHERE LOUID BE TURNED PROJECTION. WHEN TO EXIT.
45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 72 73 74 75 76 77 78 78 79 80	CAUSING IT TO BE LIFTED OFF THE GROUND TO A VERTICAL POSITION. THE CHILD REN AND THE RUPE WERE CATAPULTED INTO A NEARBY TREE. HEMORRHAGE. THE VICTIM WAS PLACTED ON LIFE SUPPORT. AND DIED WITHIN 24 HOURS OF THE REMOVAL OF THE SUPPORT. WHEPL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTERCLOCKWISE DIRR THON WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FALL. THE RIDE WAS BEING OPPRATED ON A LOCAL FAIR GROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL, OF THIS RIDE. PENDULUM IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED, AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE DROPPED OF THE LABOUT 5-7 FEET TO THE GROUND, BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED, CAUSING HIS POOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPPRATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE. THE OTHER A BROKEN LIG. SUSTBURBAL HERMATOMA. LOST CONTROL OF THE BICYCLE AND BEGAN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 35 -22 -25 DON'THE RIDE SUFFERD INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERD A OF DEATH OF THE 1S YEAR OLD VICTIM WAS SEVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA. OFFICIALS FEEL THAT THE RIDES RESTRAINT SYSTEM DID NOT ADEQUATELY RESTRAIN THE VICTIM. THE RIDE HAS BEEN BANNED BY THE STATE PENDING TO STAND IN THE CAR AFTER HE (OPERATOR) STOPPED THE RIDE. WHEN THE VICTIM STOOD IN THE CAR THE SECOND TIME. THE OPERATOR ATTEMPTED TO WHEFE COULD BE TURNED ENOUGH TO ALLOW THEM TO EXT. ABOVE THE RESTRAINTOR BAS SO SHE COULD SEE BETTER. AT THE SAME TIME. THE CAR BEGAN TO SPIN EBETING THE VICTIM TO THE GROUND. SHE WAS
45 46 47 48 49 50 51 52 53 54 55 56 57 58 60 61 62 63 64 65 66 66 67 68 69 70 71 72 73 74 75 76 80 81 81 81 81 81 81 81 81 81 81 81 81 81	CAUSING IT TO BE LIFED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATABULTED INTO A NEARBY TREE. HEMORRHAGE THE VICTIM WAS PLACED ON LIFE SUPPORT AND DEED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEEL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTER CLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE NURRIES ASSOCIATED WITH THE FAIL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE. DROPPED OF FELL ABOUT 5.7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED. CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE. THE OTHER A BROKEN LEG. SUSDIDAR LIFEMATIONA. LIGHT CONTROL OF THE "SICYCLE" AND BEGINN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 35 2.72 DON THE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERD A OF DEATH OF THE 15 YEAR OLD VICTIM WAS SUVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA. OFFICIALS FEEL THAT THE RIDES RESTRAINT SYSTEM DID NOT ADEQUATELY RESTRAIN THE VICTIM. THE RIDE HAS BEEN BANNED BY THE STATE PENDING TOSTAND IN THE RIDE SUFFERD FOR THE RIDE WHEN THE VICTIM STOOD IN THE CAR THE SECOND TIME. THE OPERATOR ATTEMPTED TO WHEEL COLD BE TURNED ENCOCH TO ALLOW THEM TO EXT. ABOVE THE RESTRAINING BAR SO SHE COLLD SEE BETTER. AT THE SAME TIME, THE CAR BEGAN TO SPIN EJECTING THE VICTIM TO THE GROUND. SHE WAS OFFER TORS BY THE REDES RESTRAIN TO THE RIDE WHEN THE VICTIM STOOD IN THE CAR THE SECOND TIME. THE OPERATOR ATTEMPTED TO WHEEL
45 46 47 48 49 50 51 52 53 54 55 55 56 57 58 60 61 62 63 64 65 66 67 70 71 72 73 74 75 76 77 78 79 80 81 81 81 81 81 81 81 81 81 81	CAUSING IT TO BE LIFED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATABULIDD INTO A NEARBY TREE. HEMORRIAGE. THE VICTIM WAS ROTATING IN A COUNTERCLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE INJURIES ASSOCIATED WITH THE FAIL. THE RIDE WAS BEING OFFRATED ON A LOCAL PARCECOUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED PRAIL OF THIS RIDE. PENDULUM IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OFFRATING. THE 13 YEAR OLD GIRL PANICKED AND SHE WIGGLED OUT FROM UNDER HER CAPSULE DROPPED OF FELL ABOUT 5-7 FEET TO THE GROUND BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED. CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPPRATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRACGED FOR 34 OF A REVOLUTION BEFORE THE SUSTBANDA BROKEN ANKLE. THE OTHER A BROKEN LEG. SUSBOLING, HER RIDE SHEPTED INJURIES RANGING FROM NECK / BACK STRAINS, CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERD A OF DEATH OF THE 1S YEAR OLD VICTIM WAS SEVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUSDICAL HERMATOMA. OFFICIALS FEEL. THAT THE RIDES RESTRAINT SYSTEM DID NOT ADEOUATELY RESTRAIN THE VICTIM. THE RIDE HAS BEEN BANNED BY THE STATE PENDING TO STAND IN THE CAR AFTER HE (OFFRATOR STOPPED THE RIDE. WHEN THE VICTIM STOOD IN THE CAR THE SECOND TIME. THE OPERATOR ATTEMPTED TO WHEEL COLLD BE TURNED EXCITED FROM THE MILE SHEET HERE OFFRATOR ATTEMPTED TO WHEEL COLLD BE TURNED EXCITED FROM THE SIZE BETTER. AT THE SAME TIME, THE CAR BEGAN TO SPIN EJECTING THE VICTIM TO THE GROUND. SHE WAS OFFRATOR ERROR CONTRIBUTED TO THIS INCIDENT.
45 46 47 48 49 50 51 52 53 54 55 56 57 58 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 80 81 81 81 81 81 81 81 81 81 81 81 81 81	CAUSING IT TO BE LIFED OFF THE GROUND TO A VERTICAL POSITION. THE CHILDREN AND THE RIDE WERE CATABULTED INTO A NEARBY TREE. HEMORRHAGE THE VICTIM WAS PLACED ON LIFE SUPPORT AND DEED WITHIN 24 HOURS OF THE REMOVAL OF LIFE SUPPORT. WHEEL AT A CHURCH CARNIVAL WAS ROTATING IN A COUNTER CLOCKWISE DIRECTION WHEN IT STRUCK A METAL RACKING SUPPORT TOWER ON THE NURRIES ASSOCIATED WITH THE FAIL. THE RIDE WAS BEING OPERATED ON A LOCAL FAIRGROUND SITE AT THE TIME OF THE INCIDENT. BY A FRACTURED RAIL OF THIS RIDE. PENDULUM. IN OPPOSITE DIRECTIONS. AS THE RIDE WAS OPERATING. THE 13 YEAR OLD GIRL PANICKED AND SHE WIGGLED-OUT FROM UNDER HER CAPSULE. DROPPED OF FELL ABOUT 5.7 FEET TO THE GROUND. BEFORE THE OPERATOR COULD STOP THE RIDE. THE VICTIM, SEAT RESTRAINED IN THE WAS EJECTED. CAUSING HIS FOOT TO CONTACT THE UPRIGHT SUPPORT ON THE RIDE BOARDWALK. OPERATOR HAD WARNED HER TO STAY SEATED. THE VICTIM APPARENTLY FELL UNDER THE CAR AND WAS DRAGGED FOR 34 OF A REVOLUTION BEFORE THE SUSTAINED A BROKEN ANKLE. THE OTHER A BROKEN LEG. SUSDIDAR LIFEMATIONA. LIGHT CONTROL OF THE "SICYCLE" AND BEGINN TO TRAVEL BACKWARDS ON THE AMUSEMENT RIDE TRACK. THE CUSTOMER SUSTAINED ABRASIONS TO LOWER 35 2.72 DON THE RIDE SUFFERED INJURIES RANGING FROM NECK / BACK STRAINS. CONTUSIONS TO ARMS / LEGS. TO ONE VICTIM WHO SUFFERD A OF DEATH OF THE 15 YEAR OLD VICTIM WAS SUVERE HEAD INJURIES. NEARBY HOSPITAL. THE VICTIM IS NOW IN REHABILITATION TO RECOVER HIS HEALTH. SUBDURAL HEMATOMA. OFFICIALS FEEL THAT THE RIDES RESTRAINT SYSTEM DID NOT ADEQUATELY RESTRAIN THE VICTIM. THE RIDE HAS BEEN BANNED BY THE STATE PENDING TOSTAND IN THE RIDE SUFFERD FOR THE RIDE WHEN THE VICTIM STOOD IN THE CAR THE SECOND TIME. THE OPERATOR ATTEMPTED TO WHEEL COLD BE TURNED ENCOCH TO ALLOW THEM TO EXT. ABOVE THE RESTRAINING BAR SO SHE COLLD SEE BETTER. AT THE SAME TIME, THE CAR BEGAN TO SPIN EJECTING THE VICTIM TO THE GROUND. SHE WAS OFFER TORS BY THE REDES RESTRAIN TO THE RIDE WHEN THE VICTIM STOOD IN THE CAR THE SECOND TIME. THE OPERATOR ATTEMPTED TO WHEEL

	Narrative 4
2	TAKEN TO THE HOSPITAL UNCONSCIOUS BUT REPORTEDLY HAS GAINED CONSCIOUSNESS AND IS RECOVERING.
3	
5	FRAME OF THE RIDE CAME OUT. THE RIDE WAS STOPPED AND THE RIDERS IN- CLUDING THE VICTIM WERE OFFERED MEDICAL TREATMENT, BUT DECLINED.
6	WERE RELEASED.
7	
9	
10	
11	
12 13	
14	
15 16	
	PLATE BROKE.
18	
19 20	
21	MINOR INJURIES.
22	
23 24	
25	
26	
27 28	
29	
30	RELEASED AFTER THE TREATMENT.
31 32	INSPECTION OF THE RIDE AFTER THE ACCIDENT BY A STATE RIDE INSPECTOR DETERMINED THE ACCIDENT WAS NOT THE RESULT OF A MECHANICAL OPERATION
33	
34 35	DOSDETAL EZED. THE O VEAD OF DIRECTIN SHEEDED EVELVICING & ADDAGGONS
36	HOSPITALIZED. THE 9 YEAR OLD VICTIM SUFFERED EXTENSIONS & ABRASIONS.
37	
38 39	ACCIDINATO CACILIDADED AT A STATE FAIR
40	ACCIDENT OCCURRED AT A STATE FAIR.
41	STOP THE RIDE AGAIN, BUT COULD NOT DO SO. THE VICTIM WAS THROWN FROM THE RIDE.
42 43	
44	
45	
46 47	
	ILACERATIONS A CHECK OF THE RIDE INDICATED THAT A PIN HAD BEEN REMOVED FROM THE "TUB" WHICH CONNECTED IT TO THE FRAME
48	LACERATIONS. A CHECK OF THE RIDE INDICATED THAT A PIN HAD BEEN REMOVED FROM THE "TUB" WHICH CONNECTED IT TO THE FRAME.
48 49	
48 49 50	PLATFORM AT THE NORTH END OF THE FERRIS WHEEL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR
48 49 50 51 52	
48 49 50 51 52 53	PLATFORM AT THE NORTH END OF THE FERRIS WHEEL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION, THE RIDE OPERATOR
48 49 50 51 52	
48 49 50 51 52 53 54 55 56	PLATFORM AT THE NORTH END OF THE FERRIS WHEEL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION, THE RIDE OPERATOR
48 49 50 51 52 53 54 55 56 57	PLATFORM AT THE NORTH END OF THE FERRIS WHEFL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED
48 49 50 51 52 53 54 55 56 57	PLATFORM AT THE NORTH END OF THE FERRIS WHEFL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED
48 49 50 51 52 53 54 55 56 57 58 59 60	PLATFORM AT THE NORTH END OF THE FERRIS WHEFL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE, WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY.
48 49 50 51 52 53 54 55 56 57 58 59 60 61	PLATFORM AT THE NORTH END OF THE FERRIS WHEFL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE, WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET, NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES.
48 49 50 51 52 53 54 55 56 57 58 59 60	PLATFORM AT THE NORTH END OF THE FERRIS WHEFL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE, WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY.
48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64	PLATFORM AT THE NORTH END OF THE FERRIS WHEFL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE, WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS.
48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63	PLATFORM AT THE NORTH END OF THE FERRIS WHEFL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE, WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS.
48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67	PLATFORM AT THE NORTH END OF THE FERRIS WHEFL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE, WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS.
48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68	PLATFORM AT THE NORTH END OF THE FERRIS WHEFL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE, WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS.
48 49 50 51 52 53 54 55 56 57 58 60 61 62 63 64 65 66 67	PLATFORM AT THE NORTH END OF THE FERRIS WHEFL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE, WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS.
48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71	PLATFORM AT THE NORTH END OF THE FERRIS WHEFL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE, WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS.
48 49 50 51 52 53 54 55 56 57 58 60 61 62 63 64 65 66 67 68 69 70	PLATFORM AT THE NORTH END OF THE FERRIS WHEEL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE, WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS. BROKEN KNUCKLE ON HER LEFT HAND WHILE OTHERS WERE NOT INJURED.
48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71	PLATFORM AT THE NORTH END OF THE FERRIS WHEEL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE, WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS. BROKEN KNUCKLE ON HER LEFT HAND WHILE OTHERS WERE NOT INJURED.
48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 70 71 72 73 74 75	PLATFORM AT THE NORTH END OF THE FERRIS WHEFT. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE. WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS. BROKEN KNUCKLE ON HER LEFT HAND WHILE OTHERS WERE NOT INJURED. DEVELOPMENT OF A MORE ADEQUATE RESTRAINT SYSTEM.
48 49 50 51 52 53 54 55 56 57 58 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76	PLATFORM AT THE NORTH END OF THE FERRIS WHEEL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE, WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS. BROKEN KNUCKLE ON HER LEFT HAND WHILE OTHERS WERE NOT INJURED.
48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 70 71 72 73 74 75	PLATFORM AT THE NORTH END OF THE FERRIS WHEFT. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE. WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS. BROKEN KNUCKLE ON HER LEFT HAND WHILE OTHERS WERE NOT INJURED. DEVELOPMENT OF A MORE ADEQUATE RESTRAINT SYSTEM.
48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 70 71 72 73 74 75 76 77 78 79	PLATFORM AT THE NORTH END OF THE FERRIS WHEFT. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR, & SHE LANDED SPACE CAPSULE. WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS. BROKEN KNUCKLE ON HER LEFT HAND WHILE OTHERS WERE NOT INJURED. DEVELOPMENT OF A MORE ADEQUATE RESTRAINT SYSTEM.
48 49 50 51 52 53 54 55 56 61 62 63 64 65 66 67 70 71 72 73 74 75 76 77 78 80	H ATFORM AT THE NORTH END OF THE FERRS WHEFL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR. & SHE LANDED SPACE CAPSULE. WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS. BROKEN KNUCKLE ON HER LEFT HAND WHILE OTHERS WERE NOT INJURED. DEVELOPMENT OF A MORE ADEQUATE RESTRAINT SYSTEM. STOP THE RIDE AGAIN. BUT COULD NOT DO SO. THE VICTIM WAS THROWN FROM THE RIDE.
48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 70 71 72 73 74 75 76 77 78 79	H ATFORM AT THE NORTH END OF THE FERRS WHEFL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR. & SHE LANDED SPACE CAPSULE. WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS. BROKEN KNUCKLE ON HER LEFT HAND WHILE OTHERS WERE NOT INJURED. DEVELOPMENT OF A MORE ADEQUATE RESTRAINT SYSTEM. STOP THE RIDE AGAIN. BUT COULD NOT DO SO. THE VICTIM WAS THROWN FROM THE RIDE.
48 49 50 51 52 53 54 55 56 57 60 61 62 63 64 65 66 67 70 71 72 73 74 75 76 77 78 79 80 81	H ATFORM AT THE NORTH END OF THE FERRS WHEFL. THE CAR THEN CONTINUED MOVING IN A COUNTERCLOCKWISE DIRECTION. THE RIDE OPERATOR SHOULDER RESTRAINT, & SHE THEN GOT OUT OF THE CAR THROUGH A HOLE IN THE CARS TOP. THE GIRL THEN FELL FROM THE CAR. & SHE LANDED SPACE CAPSULE. WAS DRAGGED ALONG THE GROUND FOR 15-20 FEET. NO SERIOUS INJURY. RIDE COULD BE STOPPED. SHE SUFFERED FATAL HEAD INJURIES. LEGS. THE OWNER FEELS THE RIDE IS HAZARDOUS. BROKEN KNUCKLE ON HER LEFT HAND WHILE OTHERS WERE NOT INJURED. DEVELOPMENT OF A MORE ADEQUATE RESTRAINT SYSTEM. STOP THE RIDE AGAIN. BUT COULD NOT DO SO. THE VICTIM WAS THROWN FROM THE RIDE.

Common C	C	No. of the Control of
VETWINDSTTURGETFALATEORS THE NINTTLAY	1	Natranye.5
VETWINDSTTURGETFALATEORS THE NINTTLAY	2	
1	3	
	4	VICTIM WENT TO HOSPITAL AT HOME THE NEXT DAY.
	6	
9		
10		
11		
13		
14		
15		
17		
1		
19		
1	19	
22	20	
1		
1		
27		
20	27	
13	28	
1		
AMERICATION.		
33		MALFUNCTION.
S	33	
15 15 15 15 15 15 15 15		
1		
SE	36	
39		
14		
41		
43	41	
45		
45		
47 48 49 49 49 40 40 40 40 40 40 40 40 40 40 40 40 40		
48 49 49 40 40 40 41 41 41 41 41 41 41 41 41 41 41 41 41		
### APPLIED THE BRAKES, AND ONE CAR DROPPED DOWN ONTO ANOTHER CAR. APPARENTLY AFTER IT BROKE FREE FROM ITS REAR CONNECTION TO AN A FRAME STATE		
APPLIED THE BRAKES AND ONE CAR DROPPED DOWN ONTO ANOTHER CAR APPARENTLY AFTER IT BROKE FREE FROM ITS REAR CONNECTION TO AN A FRAME	48	
S		
52 53 54 ON THE PLATFORM OF THE RIDE & SHE WAS STRUCK BY THE CAR THAT SHE HAD BEEN RIDING IN, & SHE WAS WIPED ACROSS THE PLATFORM, SHE WAS 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 79 70 71 72 73 74 75 76 77 78 79 79 70 71 72 73 74 75 76 77 78 79 79 70 71 72 73 74 75 76 77 78 79 79 70 71 72 73 74 75 76 77 78 79 79 70 71 72 73 74 75 76 77 78 79 79 70 71 72 73 74 75 76 77 78 79 79 70 71 72 73 74 75 76 77 78 79 79 70 71 72 73 74 75 76 77 78 79 79 70 71 72 73 74 75 76 77 78 79 70 71 72 73 74 75 76 77 78 79 70 71 72 73 74 75 76 77 78 79 70 71 72 73 74 75 76 77 78 79 70 71 72 73 74 75 76 77 78 79 70 71 72 73 74 75 76 77 78 79 70 71 72 73 74 75 76 77 78 79 70 71 72 73 74 75 76 77 78 79 70 71 72 73 74 75 76 77 78 79 70 71 72 73 74 75 76 77 78 78 79 70 71 72 73 74 75 76 77 77 78 78 79 70 71 72 73 74 75 76 77 77 78 78 79 70 70 71 71 72 73 74 75 76 77 77 78 78 78 78 78 78		APPLIED THE BRAKES. AND ONE CAR DROPPED DOWN ONTO ANOTHER CAR. APPARENTLY AFTER IT BROKE FREE FROM ITS REAR CONNECTION TO AN A FRAME
ST ST ST ST ST ST ST ST	52	
ST ST ST ST ST ST ST ST	53	
55 56 57 58 59 50 50 50 50 50 50 50	54	ON THE PLATFORM OF THE RIDE, & SHE WAS STRUCK BY THE CAR THAT SHE HAD BEEN RIDING IN, & SHE WAS WIPED ACROSS THE PLATFORM, SHE WAS
57 58 59 60 61 61 62 63 64 64 65 66 66 66 66 66	55	
58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84	56	
59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84	57	
60 61 62 63 64 65 66 66 67 68 69 69 69 69 69 69 69		
61 62 63 64 65 66 67 68 69 69 69 69 69 69 69		
63 64 65 66 67 68 68 69 70 71 71 72 73 73 74 74 75 76 77 78 80 80 81 81 82 83	61	
64 65 66 66 67 68 69 69 69 69 69 69 69		
66 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 80 81 82 83 84 84		
66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84		
67 68 69 70 71 72 73 74 75 76 77 78 79 80 81		
68 69 70 71 72 73 74 75 76 77 78 79 80 81		
70 71 72 73 74 75 76 77 78 79 80 81 81 82 83	68	
71		
72 73 74 75 76 77 78 79 80 81 82 83		
73 74 75 76 77 78 79 80 81 81 82 83		
74		
75 76 77 78 79 80 81 82 83 84	74	
77 78 79 80 81 82 83	75	
78 79 80 81 82 83 84		
79 80 81 82 83 84		
80 81 82 83 84 84		
81 82 83 84		
82 83 84		
84	82	
O 1		
	83	

Cost Control Cost Cost		
		Narrative 6
1		
1		
Color		
7		
S	7	
10		
1	9	
12		
13		
1		
15		
19		
1	16	
19		
10 10 10 10 10 10 10 10		
1	20	
22		
1		
1		
1962 1962	24	
22		
28		
20		
30		
33		
32		
33		
34	33	
35		
36		
37	36	
19	37	
40	38	
41	39	
43		
44 44 45 46 47 47 48 48 49 49 49 49 49 49		
44		
45	43	
46	44	
43		
48	47	
49	48	
SUPPORT BAR. THE CAR WHICH BROKE REE FROM ITS REAR CONNECTION THEN DAMAGED THE CAR BELOW IT AS IT STRUCK THE CAR AND THE TWO CARS SUPPORT BAR. THE CAR WHICH BROKE REE FROM ITS REAR CONNECTION THEN DAMAGED THE CAR BELOW IT AS IT STRUCK THE CAR AND THE TWO CARS SUPPORT BAR. THE CAR WHICH BROKE REE FROM ITS REAR CONNECTION THEN DAMAGED THE CAR BELOW IT AS IT STRUCK THE CAR AND THE TWO CARS SUPPORT BAR. THE CAR WHICH BROKE REE FROM ITS REAR CONNECTION THEN DAMAGED THE CAR BELOW IT AS IT STRUCK THE CAR AND THE TWO CARS SUPPORT BAR. THE CAR WHICH BROKE REE FROM ITS REAR CONNECTION THEN DAMAGED THE CAR BELOW IT AS IT STRUCK THE CAR AND THE TWO CARS SUPPORT BAR. THE CAR WHICH BROKE REE FROM ITS REAR CONNECTION THEN DAMAGED THE CAR BELOW IT AS IT STRUCK THE CAR AND THE TWO CARS SUPPORT BAR. THE CAR WHICH BROKE REE FROM ITS REAR CONNECTION THEN DAMAGED THE CAR BELOW IT AS IT STRUCK THE CAR AND THE TWO CARS SUPPORT BAR. THE CAR WHICH BROKE REE FROM ITS REAR CONNECTION THEN DAMAGED THE CAR BELOW IT AS IT STRUCK THE CAR AND THE TWO CARS SUPPORT BAR. THE CAR WHICH BROKE REE FROM ITS REAR CONNECTION THEN DAMAGED THE CAR BELOW IT AS IT STRUCK THE CAR AND THE TWO CARS SUPPORT BAR. THE CAR WHICH BROKE REE FROM ITS REAR CONNECTION THEN DAMAGED THE CAR BELOW IT AS IT STRUCK T		
SI	50	SUPPORT BAR. THE CAR, WHICH BROKE FREE FROM ITS REAR CONNECTION, THEN DAMAGED THE CAR BELOW IT AS IT STRUCK THE CAR, AND THE TWO CARS
53 PRONUNCED DECEASED. 55 56 57 58 59 60 60 61 61 62 63 64 65 66 66 67 68 69 69 71 71 71 71 71 71 71 71	51	
Section Sect		
55 56 57 58 59 59 50 50 50 50 50 50	53	
56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84		PRONOUNCED DECEASED.
57 58 59 59 59 59 59 59 59		
58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 89 80 81 82 83 84	56	
59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84	50	
60 61 62 63 64 65 66 66 66 66 66 66		
61 62 63 64 65 65 66 66 67 68 69 69 69 69 69 69 69	_ 60	
62 63 64 65 66 66 67 68 69 69 69 69 69 69 69	61	
63 64 65 65 66 67 68 69 69 69 69 69 69 69	62	
65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 81 82 83 84	63	
66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84		
67 68 69 70 71 72 73 74 74 75 76 77 78 79 79 79 79 79 79		
68 69 70 71 72 73 74 74 75 76 77 78 79 79 79 79 79 79	66	
69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84		
70		
71		
72 73 74 75 76 77 77 78 79 79 79 79 79		
73 74 75 75 76 77 77 78 79 79 79 79 79		
74 75 76 77 78 79 80 81 82 83 84		
75 76 77 78 79 79 79 79 79 79	74	
77 78 79 79 79 79 79 79	75	
78 79 80 81 82 83 84	76	
79 80 81 82 82 83 84		
80 81 82 83 84		
81 82 83 84 84		
82 83 84		
83 84 84 85 85 85 85 85 85 85 85 85 85 85 85 85		
84		
	- 0.5	