

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

CITY OF SPRINGFIELD

STATE OF ILLINOIS

ILLINOIS DEPARTMENT OF LABOR

AMUSEMENT RIDE & ATTRACTION SAFETY BOARD MEETING

BOARD MEETING

JANUARY 18, 2018

Ann Marie Hollo, CSR, RDR, CRR

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

CITY OF SPRINGFIELD

STATE OF ILLINOIS

ILLINOIS DEPARTMENT OF LABOR

AMUSEMENT RIDE & ATTRACTION SAFETY BOARD MEETING

BOARD MEETING OF THE AMUSEMENT RIDE
AND ATTRACTION SAFETY BOARD on JANUARY 18, 2018,
between the hours of twenty-two minutes after four
o'clock in the afternoon and twenty-three minutes
after five o'clock in the afternoon of that day, at
the Illinois Department of Transportation, Hanley
Building Auditorium, 2300 Dirksen Parkway,
Springfield, Illinois 62764, before Ann Marie Hollo,
CSR, RDR, CRR.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

A P P E A R A N C E S

Amusement Ride and Attraction
Safety Board Members:

Ms. Patty Sullivan, Chairperson
of the Board Meeting

Mr. Bradley Brown

Mr. Marvin Perzee

Ms. Linda Givand Rhodes

Mr. Joseph Beyer

Mr. Joseph Redshaw

Mr. Weston Sparks

Mr. Daniel Kirschner (via
telephone)

Mr. Dan Schwabe

Mr. Bill Sparks

ALSO PRESENT: Department of Labor Staff:
Mr. Bill Szerletich,
Division Manager

Mr. Brian Brown

Mr. Thomas Coe

Mr. Matt Rohman

Ms. Margaret Royer

Mr. Peter Tomczuk

Ms. Cheryl Watson

The Court Reporter:
Ann Marie Hollo, CSR, RDR, CRR
Alaris Litigation Services

1 IT IS HEREBY STIPULATED AND AGREED, that the
2 meeting may be taken in shorthand by Ann Marie
3 Hollo, RDR/CRR, a Certified Shorthand Reporter, and
4 afterwards transcribed into typewriting.

5 * * * * *

6 (Starting time of the meeting is: 4:22 p.m.)

7 CHAIRMAN SULLIVAN: Good afternoon.
8 Can you hear me?

9 Welcome. And I think we'll call the
10 meeting to order without any further adieu.

11 Before we go through the order of the
12 agenda, I'd like everybody up here to introduce
13 themselves, please, and then I would like to have
14 the inspectors stand up and introduce themselves.
15 Here's the microphone.

16 MR. PERZEE: I'm Marvin Perzee from
17 the Iroquois County Fair.

18 MS. RHODES: I'm Linda Rhodes, public
19 member, from Chicago, Illinois.

20 MR. SCHWABE: Dan Schwabe, Six Flags
21 of America.

22 CHAIRMAN SULLIVAN: Patty Sullivan,
23 Eli Bridge Company.

24 MR. SPARKS: Wes Sparks, North

1 America Midway Entertainment.

2 MR. REDSHAW: Joe Redshaw, insurance
3 representative member, from Rushville.

4 MR. BEYER: Joe Beyer, Acting
5 Director of the Illinois Department of Labor.

6 MR. BROWN: Brad Brown, professional
7 engineering member.

8 MR. KIRSCHNER: Dan Kirschner, public
9 member.

10 CHAIRMAN SULLIVAN: Thank you, Dan.

11 Now, if we could have the inspectors
12 please stand up and introduce yourselves as well as
13 staff.

14 MS. ROYER: Margaret Royer,
15 Chicagoland area.

16 MR. ROHMAN: Matt Rohman.

17 MR. TOMCZUK: Pete Tomczuk,
18 Chicagoland area.

19 MR. BROWN: Brian Brown.

20 MR. COE: Tom Coe, inspector.

21 MS. WATSON: Cheryl Watson, Illinois
22 Department of Labor.

23 CHAIRMAN SULLIVAN: Do that again.

24 We couldn't hear you.

1 MS. WATSON: Cheryl Watson, Illinois
2 Department of Labor, office associate. I've been on
3 the phone with you.

4 MR. SZERLETICH: Bill Szerletich,
5 acting division manager.

6 CHAIRMAN SULLIVAN: Thank you.

7 And as we go through, if you could
8 say your name before you start talking. Most of the
9 Board, I think this lovely lady who's taking the
10 minutes, can figure out, but if you're in the
11 audience, please stand up and say your name loudly
12 and who you're with so she can get that down
13 properly.

14 And we'll just move through the
15 agenda. I think the first matter is to approve the
16 agenda. Did anybody see anything that they have
17 questions about, or is there anything that you would
18 like to see added to the agenda?

19 Okay. Then do I have a motion to
20 approve the agenda as presented?

21 MR. BROWN: I'll make the motion.

22 CHAIRMAN SULLIVAN: Thank you.

23 MR. REDSHAW: Second it.

24 CHAIRMAN SULLIVAN: Those in favor?

1 (Chorus of "Ayes.")

2 CHAIRMAN SULLIVAN: Those opposed?
3 Abstentions?

4 (No response.)

5 CHAIRMAN SULLIVAN: Then it's
6 approved.

7 So the next thing we need to do is
8 approve the minutes. I hope everybody had time to
9 read them. I only got them yesterday, but I did
10 manage to read them last night. I thought it might
11 help me go to sleep because I have had trouble, but,
12 no, I got through all of them. So that part that
13 didn't work very well. But we did do a lot last
14 time. There's one thing that I would like to have
15 corrected.

16 On Line 15 of Page 3, I'm with Eli
17 Bridge Company, not Illinois Bridge Company.

18 So did anybody else see anything in
19 there, in the minutes? I know there were a few,
20 just, little typos, but other than that, okay. Then
21 would -- I would like a motion to approve them as
22 corrected.

23 MR. BROWN: I'll make the motion.

24 MS. RHODES: Second it.

1 CHAIRMAN SULLIVAN: Seconded by
2 Linda.

3 Thank you.

4 So let's go to old business. And I
5 think we're handing most of this over to Bill.

6 MR. SZERLETICH: Yes.

7 CHAIRMAN SULLIVAN: And it's Zorb
8 balls, Knocker balls and WOW balls.

9 MR. SZERLETICH: As a follow-up to
10 our previous Board meeting last September, I had
11 discussions with Illinois Department of Public
12 Health officials in the Environmental Health
13 Protection Division regarding WOW balls and their
14 ability to get involved in the inspection process of
15 the WOW balls. Some of the areas of regulation that
16 IDPH is responsible for include the regulation of
17 water recreational facilities, campgrounds and youth
18 camps, the public recreational areas and public
19 beaches.

20 Some of the things that they are
21 looking at when they're inspecting involve bacteria
22 levels of water caused by an assortment of factors,
23 including environmental, human, weather-related
24 factors, et cetera. Sewage disposal, general

1 sanitation, food service.

2 After reviewing the Swimming Facility
3 Act, I conferred with IDPH officials, and they
4 determined that they would not be involved with the
5 inspection and permitting of any type of Walk On
6 Water ball. The main reason is their focus as an
7 agency involves patrons that are submerged in water
8 and not devices that carry patrons on top of the
9 water such as: WOW balls, paddle boats, water
10 craft.

11 Additionally, IDPH, for the most
12 part, regulates facilities that filter and
13 recirculate water. They do not regulate pools of
14 water that are filled and used by patrons utilizing
15 a floating device, such as WOW balls, paddle boats,
16 et cetera. If patrons are submerged in the pool
17 water, then that would then constitute a swimming
18 pool, and that would fall under IDPH's purview.

19 And as I stated previously, it's in
20 my opinion that WOW balls, Zorb balls and Knocker
21 balls do not meet the definition of "Inflatable
22 Amusement Attraction" as defined by our
23 Administrative Code, and therefore, it does not fall
24 under the Amusement Ride and Attraction Safety Act,

1 or the IDPH's Swimming Facility Act.

2 Just a little bit of information. In
3 2017, we permitted one WOW ball, one water roller,
4 five Zorb balls and four Knocker balls. So they've
5 really kind of reached the peak, and we're seeing
6 less and less of them throughout the -- you know, as
7 the years go by.

8 So that was my follow-up with the
9 IDPH. And as I said before, you know, I feel that
10 we should not be inspecting them at this time unless
11 we're going to draft new rules for them.

12 CHAIRMAN SULLIVAN: Thank you. Are
13 you aware of any incidents on any of those?

14 MR. SZERLETICH: The Knocker balls
15 apparently had a pretty significant injury in
16 Missouri, and because of that injury, I
17 guess -- this is coming from another operator that
18 has Knocker balls. He says it's getting harder and
19 harder to insure them kind of like mechanical bulls,
20 because a lot of insurance companies are not wanting
21 to insure them, so I'm really starting to see them
22 decline down.

23 CHAIRMAN SULLIVAN: Okay.

24 MR. SZERLETICH: That's all I have.

1 CHAIRMAN SULLIVAN: Thank you, Bill.
2 I know that short report doesn't in any way
3 represent all the time it's taken to do all those
4 things, but we appreciate it, Bill.

5 MR. SZERLETICH: You're welcome.

6 CHAIRMAN SULLIVAN: Is there any
7 other old business that anybody wants to bring up?

8 (No response.)

9 CHAIRMAN SULLIVAN: If not, then our
10 new business, we'll start out with the safety
11 presentation by Linda.

12 MR. BEYER: Can I have the
13 microphone?

14 CHAIRMAN SULLIVAN: Sure.

15 MR. BEYER: So just to add a little
16 bit more color on what Bill said with respect to the
17 permitting and regulations of these. The plan for
18 IDOL to be phased out of any permitting and
19 regulations of these going forward is that the
20 definitions in our rules actually mimmick what is in
21 the statute. So it would be even more than a change
22 in our administrative code; it would be a statutory
23 change required to change the definition of
24 "inflatable attraction," because one of the

1 conditions there is that it requires a continuous
2 airflow that is supplied by one or more blowers. I
3 think we touched on this a little bit last time, you
4 know. That would be bounce houses and similar
5 items, but none of these would fall under that.

6 So until we do seek a statutory
7 change in that from IDOL's perspective -- we're
8 willing to seek guidance from the Board. I know
9 there have been subcommittees in the past, but until
10 that time, we will be moving pretty quickly to cease
11 any permitting regulations.

12 CHAIRMAN SULLIVAN: Okay.

13 MS. RHODES: Thank you, Patty. So,
14 first, I wanted to thank Patty and Joe for
15 supporting my request to present to you all today to
16 provide the safety presentation. And then I also
17 wanted to thank Dan Kirschner on the phone because
18 this is something we have wanted to do a couple of
19 years. I'm just getting to the point working with
20 some of you to put this together. So I wanted to
21 thank him also. So I'll just dive in right now.

22 So I used to -- I have been a safety
23 professional for almost 30 years in various
24 industries, and one of the things that happened in

1 all of those industries was I find myself in
2 meetings mediating pretty heated discussions about
3 how to ensure safety. And one of the things that
4 stands out to me in those discussions was the thing
5 that everyone agreed about was that nobody wanted
6 anybody to get hurt. So I wanted to start with that
7 because I feel the same is true for this group.
8 Everybody in the room -- I think it's safe to say
9 that all of us are in support of rider safety.

10 Another thing I wanted to share,
11 before I jump right in, is there's a trainer who
12 works at the place where I work now, and she uses
13 this graphic often, and I appreciate it because it's
14 a reminder, frankly, for me. She always talks about
15 there's a circle of influence and control, and how
16 we have to realize not only at work, at home, but
17 all the time that there are some things that are out
18 of our influence and control. Her point of
19 reinforcing this sphere is that entities, such as us
20 and entities such as myself in my previous positions
21 have to always step back and remind ourselves that
22 if we're not careful, we'll get hung up on those
23 things that are out of our influence and control,
24 which takes us away from being able to focus on

1 those things that are within our control. So I
2 wanted to share it in case it was something that you
3 would, like me, also appreciate as a reminder.

4 So the goal of this presentation is
5 simply to reinforce that all of us are in support,
6 obviously, and committed to the fact of rider safety
7 versus allowing ourselves to get hung up on things
8 that are out of our control.

9 I wanted to also share that there was
10 a parable that was introduced to me. It was
11 actually introduced not in terms of safety, but it
12 was introduced in terms of diversity and inclusion,
13 and it's a parable that -- don't get me to quote it,
14 but the gist of it is there's an elephant, and
15 there's blind men, and they're all feeling wherever
16 they happen to be on the elephant and describing it,
17 and they're all describing something different
18 because some are describing what the tail feels
19 like, the ear, the tusk, and it's different.

20 So the point of it -- the moral
21 essentially is that it's realizing that someone's
22 different opinion or perspective doesn't necessarily
23 mean that they're wrong. They might be, but it also
24 just might mean that everybody should appreciate

1 that they may be speaking whatever their truth is.
2 The person who's describing the tail, they're not
3 wrong, even though what they're saying sounds
4 different than what the person saying who's
5 describing the tusk. So I also would like that as a
6 nice reminder.

7 I mentioned earlier that I worked
8 across several industries, so I need you to know
9 that even though I'm fairly new to this world of
10 carnivals and is part of my role on this Board, I'm
11 not new to helping to ensure safety for the public,
12 helping to protect people from themselves. And what
13 I wanted to do before I jumped into some examples
14 that I've provided, from some operators who are part
15 of this organization and educators and regulators,
16 was give you my non-carnival examples. So the
17 challenge -- one of the challenges that I had in my
18 role --

19 (Brief interruption.)

20 MS. RHODES: No. That's okay. I
21 thought we all needed to evacuate.

22 My non-carnival example. This is
23 just one. Within one of the places I worked, there
24 was always a lot of members of the public present.

1 In fact, it was a museum in Chicago. Customers
2 always pushed the boundaries. I'm saying that very
3 nicely. It was insane. And the risk was injury or
4 death, and we had some specific mitigators that
5 included training, feedback, and drawing the line.
6 So I wanted to give an example that I saw firsthand.

7 There was -- right outside my office,
8 if you've ever been to the Museum of Science and
9 Industry in Chicago, near one of the stairwells,
10 there's an airplane hanging from the ceiling, so it
11 was a big attraction. There were always crowds
12 there.

13 While I came up -- my office was
14 behind there. I came out of my office, and I am not
15 kidding. Excuse me. There was a lady -- I'm
16 assuming a "mom" -- with a baby as small as the baby
17 in this picture from the Internet, and she placed
18 the baby on the balcony. So at that point, I felt
19 the blood rushing from my head, because obviously I
20 don't want to scream and have the baby go over. But
21 she placed the baby on the balcony, and then she
22 started slowly backing up, because what she wanted
23 to do is get a picture real quick with the airplane
24 in the background.

1 And so I mean, I don't even know how
2 I didn't scream or run over and potentially make a
3 bad situation worse, but I can tell you that, based
4 on the training that we had, I knew I had to say
5 something to protect, you know, the baby from this
6 mom and to protect the mom from herself.

7 So I just slowly walked up. I did
8 not startle her. She saw me coming. I made sure my
9 hand was behind the baby, so if something did
10 happen, I'd catch the baby.

11 And then I very nicely -- because
12 we're all about customer service, and we want people
13 to come back. I made sure that I explained to her
14 that this was dangerous, and please take the baby
15 down. So I can tell you she was real pissed at me,
16 and she was yelling various obscenities, but to this
17 day -- this was the '90s. So to this day, I don't
18 regret for a second my reaction, and that's my
19 point. One of our mitigators in the museum was we
20 took our employees, who were customer-facing, and we
21 put them through some pretty intensive training, and
22 it could be -- sorry about this on the computer.

23 But they could have been guys or
24 exhibits, or they could have been security, or they

1 could have been people who work in the store. If
2 they had a customer-facing role, we put them through
3 training the same as you all do. We made sure that
4 they did what I attempted to do, and that was
5 provide the kind of feedback that customers needed
6 to protect themselves from themselves.

7 And then we also drew the line. So I
8 can tell you that there were many occasions on,
9 frankly, a daily basis where people got too close to
10 where we draw our line, and we had to eject them
11 from the museum. That's just one example. I have
12 millions of them, just like I'm sure you do.

13 But my point is, I can't tell you how
14 many times I later told that story just to get it
15 off my chest because I was frustrated with the mom.
16 But I needed to make sure, as a safety manager for
17 the museum at that time, that I didn't get hung up
18 on that because there were probably many people
19 behind her who would try something stupid, maybe
20 stupider. We need to focus on if and when that
21 happens, what are we going to do about it.

22 There's several people I interviewed
23 who gave me similar examples, examples that talked
24 about things that were out of their control, but

1 that presented risks, and then they explained to me
2 what they did about it. I want to go through those
3 few slides before I show you a quick video and wrap
4 things up.

5 You'll notice the risks for all of
6 them is injury and death. I did that on purpose,
7 even though that seems extreme, just as a reminder
8 to all of us that is our reality based on what we
9 were involved in.

10 So another example from an operator
11 is that one challenge is "unpredictable kid"
12 behavior, and, again, that's another one that I'm
13 sure hits very close to home to everybody in this
14 room. There's some behavior that you can predict,
15 and there's other behavior that kids have that you
16 can't predict.

17 So a mitigator of that -- the
18 operator who spoke to me about -- Wes was who I
19 interviewed about that, and I'm not -- I wasn't
20 going to try to go into the detail, but I can tell
21 you all the people who I interviewed gave me some
22 wonderful detail. I just know that time is of the
23 essence. I'll give you the highlight of what they
24 gave me.

1 It obviously involved rider-operator
2 training. It involved making sure that checks were
3 diligent. Yes, we have requirements for everybody
4 on the rides to be seat-belted in, but obviously a
5 protocol that involves going the extra step in
6 making sure they're belted in is an effective
7 mitigator, and likewise for constant awareness on
8 the part of the rider operator, and that doesn't
9 mean that it's a silver bullet. I'm sure there were
10 people who at my museum did things that we didn't
11 catch. In fact, I know of some. You can Google it.
12 It is a matter of public record. There was some
13 pretty bad accidents that happened. We weren't able
14 to solve everything, but this allowed us to manage
15 things that were out of our control to the best of
16 our ability.

17 An educator example. Bob Johnson is
18 someone who I spoke with about this one, and an
19 example he gave me was just one risk that exists out
20 there. One challenge I should say that exists out
21 there is at least for some operators, there's some
22 complacency, and he said one mitigator that he is
23 involved in is making sure that -- as he works with
24 companies, he reinforces the value that safety is

1 the highest value there is. There is no value
2 higher. In fact, my whole career I always tried to
3 shift people from saying "safety first" to "safety
4 always" because if you say, "safety first," it kind
5 of implies priority. Priorities change, and values
6 tend to not change. So to Bob's point, he made sure
7 that that philosophy is top down. He reinforces
8 that.

9 He also reinforces that the
10 relationships with regulators, between regulators
11 and operators needs to be cooperative because that's
12 how we can work together to solve problems.

13 And let me make sure I didn't leave
14 anything out.

15 He gave me an example of where he
16 said for those of us who are out in the various
17 carnivals who happen to see those ones where maybe
18 there's an operator who seems to always be on the
19 phone, you can just about guess that there isn't
20 this top-down philosophy that everybody in this room
21 strives to have, and that's why he reinforces that.
22 So it mitigates those types of things from
23 happening.

24 Okay. And an inspector example.

1 Margaret was kind enough to give me some examples as
2 well. And one of the challenges she mentioned
3 obviously is operator error. Well, mitigators
4 include things, like, proactively -- as an
5 inspector, proactively observing the operation of
6 the rides. Yes, inspectors inspect rides, but now
7 an opportunity to proactively observe it is another
8 mitigator that provides the tool in the toolbox that
9 I know Bill is going to talk about later in more
10 detail.

11 Margaret also gave me the example
12 that dealt with -- and I think this is something
13 Bill is going to talk about, too, but there are
14 other inspectors who are out at the carnivals, and
15 one challenge is they may not be as well-versed in
16 efficiently helping to ensure safety as our
17 Department of Labor inspectors, IDOL inspectors,
18 because they don't have the same training. So a
19 mitigator there, as Margaret pointed, is making sure
20 that they are educated about what we're looking for,
21 and they're also educated about how they can help,
22 what kind of gap they can fill.

23 And then a regulatory example is one
24 that Bob talked to me about, and this obviously

1 relates to the event in Ohio, but he mentioned the
2 fact that one challenge, not just the incident in
3 Ohio, but other examples where there's sometimes
4 hidden ride safety issues, and the mitigator
5 includes, as he pointed out before, collaborating to
6 improve the construction and the maintenance
7 standards that exist.

8 Speaking of the Ohio incident -- I
9 hopefully can get this to play, but I'm curious as I
10 pull it up, a show of hands. Have you seen that
11 three-minute video that has Bob Johnson in it that
12 talks about the Ohio event? A few people have. I'm
13 going to show that. Bob was kind enough to give it
14 to me.

15 If you could, Bill, just help me with
16 the audio while I pull it up, but it is just three
17 minutes, and then I only have a couple more slides,
18 and I'll wrap it up.

19 (The video was played.)

20 MS. RHODES: I appreciate Bob
21 providing that, because I thought -- first of all,
22 it provided an overview I had not seen yet, and then
23 also it talks about what I'm talking about, which is
24 it's about collaborating and working together to

1 work towards the same goal.

2 So in summary, obviously, we all want
3 rider safety. We have things that we can continue
4 to improve as it relates to what is within our
5 control.

6 There's a quote I always like to
7 share from Henry Ford that talks about what success
8 looks like, and it's all about working together, not
9 just staying together, but keeping together. So I
10 like that.

11 And I want to thank, again, Margaret,
12 Wes and Bob for their contributions to the
13 presentation. And that's the end of the
14 presentation. Thanks for your attention.

15 (Applause.)

16 CHAIRMAN SULLIVAN: Thank you, Linda.

17 Our next agenda item is the division
18 managers report. So, Bill, back to you.

19 MR. SZERLETICH: If anybody hasn't
20 signed the sign-in sheet, Cheryl is going to send
21 some of these down the table. If you'd sign those,
22 I'd appreciate it.

23 CHAIRMAN SULLIVAN: While Cheryl is
24 doing that, I do want to thank everybody for coming

1 today. This is a wonderful turnout, and we are so
2 pleased to have this big of a turnout. It shows
3 that we are working on Linda's "cooperating
4 together" and "working together" because we do all
5 have the same goal, which is to provide the
6 safe-as-possible family entertainment to our guests.
7 And I would say this turnout is a very nice
8 indication of how serious we all are about that.

9 Back to you, Bill.

10 MR. SZERLETICH: Thank you.

11 So I want to talk about some
12 statistics. We're going to go over the accident
13 report. There's a lot of safety bulletins this year
14 and department updates.

15 2017, we did 1,540 show dates; 1,332
16 follow-up inspections; inspections issued 4,465; and
17 678 total locations. And total companies this year
18 was 373. That was about the only category where we
19 had a decrease. All the other categories are just a
20 little bit over what we did from the previous year.

21 I did revise the 2016 numbers a
22 little bit, going back and taking a look, and it was
23 just very minute. It wasn't much at all as far as
24 differences.

1 Accident report comparison. As you
2 can see, seven in 2017. We're moving in the right
3 direction. We always want zero. But as you can
4 see, we're trending the way we want to trend.

5 Accident summary. We had seven
6 nonmechanical accidents. They are as follows: We
7 had the Scrambler. The patron bumped their head
8 against the tub and had lacerations above the right
9 ear.

10 Trackless train. Bumped head inside
11 the coach, and it caused a laceration to the ear.

12 And inflatable slide. Fell and hit
13 head on the chair. I think it was a chair that an
14 operator actually had down there at that. Well, I
15 don't know for sure if that's the case. But there
16 was a laceration. Whatever chair there was, there
17 was a laceration to the head.

18 We had a zip line where someone got
19 their hand wrapped in the trolley line, and the
20 patron on the zip line had a broken hand.

21 Starship 300 where a child climbed
22 upward on the couch. Prior to the couch ascending
23 to the upmost position, the centrifugal force, when
24 it gets up there, the couch moves, and the person

1 climbed up the top of the couch, and then it raised
2 and caused a laceration to the head.

3 And Rainbow Rock. The patron tripped
4 and fell in the punching bag area, and he had a
5 laceration to the eyebrow.

6 And, then, finally, indoor skydiving.
7 There was an incident where a guest was flying and
8 felt pain in the shoulder and left with a shoulder
9 injury.

10 And during the 2017 season, the
11 Department of Labor conducted operation inspections
12 at various carnivals and at fixed sites throughout
13 the state to observe ride operation for any
14 safety-related issues. Inspections were conducted
15 in the evening and on weekends while rides were
16 operational.

17 84 percent of the inspections
18 conducted had no infractions. One ride was found to
19 have no permit issued. It was inspected and issued
20 a permit. And in one incident, we observed a
21 frightened child on a ride, and instructed the ride
22 operator to be watchful of children that appear
23 frightened, and how unpredictable a frightened child
24 can be.

1 Like I said, several safety
2 bulletins.

3 An ARM Super Shot, the deformation of
4 the structural tubing. I do have some extra copies
5 of these bulletins if anybody would like them.
6 We'll also try to get these up on the website. So a
7 Super Shot deformation of structural tubing.

8 Battech Darton Cliff Hangers.
9 Install protect guard on restraint latch mount
10 plate. That must be completed by July 1st of '17.
11 So they should all be effective and should all have
12 the protective guard on them.

13 Dartron Cliff Hanger. Passenger car
14 hanger stem padding replacement to eliminate concern
15 of corrosion, related structural degradation. These
16 are production dates of January '98 through November
17 of 2009.

18 Another Dartron Cliff Hanger. The
19 early Cliff Hanger passenger cars upgraded to
20 stainless steel frames, affected production dates
21 January 1998 through July of 1999.

22 CHAIRMAN SULLIVAN: Before you go on
23 to this page, back to the first one. What is the
24 cause of the deformation of structural tubing on the

1 ARM Super Shot?

2 MR. SZERLETICH: What's happening is
3 when the trolley comes down to connect to the
4 gondola, there's two hooks. Both hooks aren't
5 engaging properly. So one hook may engage, but the
6 other one may not, so it's causing it to do this.
7 It's binding, and it's causing the wheels of the
8 trolley and the gondola to kind of put a lot of
9 pressure on that square tubing, and it's bending the
10 square tubing.

11 CHAIRMAN SULLIVAN: Okay.

12 MR. SZERLETICH: And what's that
13 doing is getting it out of line with the rear magnet
14 brake system.

15 CHAIRMAN SULLIVAN: So how --

16 MR. SZERLETICH: Or it could.

17 CHAIRMAN SULLIVAN: Yes. How can
18 people avoid or keep that from happening? Or
19 what --

20 MR. SZERLETICH: Well, if I'm not
21 mistaken, ARM was saying that should be part of an
22 inspection criteria. So when they're inspecting it,
23 doing the daily inspection, they should be looking
24 to make sure that both latches are latching

1 properly. The state inspector should be looking at
2 that. All inspectors should be looking at it, but
3 that seems to be the main thing they're saying is
4 the cause of it of the tube bending.

5 CHAIRMAN SULLIVAN: Is there a fix
6 for the latch itself, or just keep an eye on it?

7 MR. SZERLETICH: You know, I know
8 that they're held on by a pin, a cotter pin, and
9 they've got -- go ahead, Bill.

10 MR. JOHNSON: As an owner of a Super
11 Shot, they've got repaired basically because of the
12 tubing. Basically it curves in, I guess, is how you
13 could say it, and the hooks don't latch correctly
14 because of that. So you have to send it back to ARM
15 for them to correct it.

16 MR. SZERLETICH: So when the tubing
17 bends, that's what misaligns the hooks?

18 MR. JOHNSON: It won't align
19 correctly, yeah. It's a \$20 fix. No problem.

20 MR. SZERLETICH: Sure.

21 So the early Cliff Hanger passenger
22 cars out of stainless steel upgrades, and that is
23 January '98 through July '99.

24 Chance Revolution 20 and 32. Visual

1 inspection of the passenger vehicle attachment area.
2 This is, if I'm not mistaken, just like the Fireball
3 passenger gondolas. NDT of passenger vehicle
4 attachment area, gondola support beam.

5 Tivoli Spinout. NDT of the passenger
6 vehicle attachment area, gondola support beam.
7 Again, same thing as the -- same type of seating.

8 The Chance Wipeout has a monthly
9 inspection of the boom pivot pin fastener, or
10 fasteners, retainer plate, and welded joint on the
11 pin phalange. I think that is fairly new. Not too
12 long ago.

13 I don't know anybody that has a
14 Larson Giant Loop. I imagine this would be
15 something you'd see, you know, like at an amusement
16 park, but there's the monthly visual and the yearly
17 MP NDT on undercarriage across tubes, and
18 installation of the additional gussets by
19 March 1st of '18. And the affected serial numbers
20 are 1, 2, 4 through 14.

21 Fabbri Mega Drop. There's a NAFLIC
22 bulletin on that. There's multi areas of cracking
23 confirmed. I don't think I filled that out
24 correctly. I believe that is on the drum where the

1 cable winds around.

2 Chance Rides. All rides five years
3 old, comprehensive inspections to identify
4 indications of corrosion and rust, repeat after ten
5 years, and then annually thereafter. The same thing
6 with ARM.

7 And, lastly, Tivoli Manufacturing,
8 Re-Mix. Inspection and reinforcement of seat side
9 rails. I think they had some rails that had broken
10 off.

11 CHAIRMAN SULLIVAN: Do they provide
12 the reinforcement?

13 MR. SZERLETICH: I believe so, yes.
14 Hold on real quick.

15 MS. RHODES: It says to replace all
16 the side bars with strength fasteners.

17 MR. SZERLETICH: I think what you
18 have to do is inspect it and see if any of the bolts
19 have loosened up. If they have -- and I think
20 you're good if they have. You have to dig a little
21 further. Yeah, there is a repair procedure to
22 replace those. It looks like they had extra
23 security fasteners. So I think, if I'm not
24 mistaken, this is a repair that has to be done

1 regardless.

2 Nondestructive testing. On our
3 website, ridesafetyillinois.gov, you can view
4 submissions, NDT requirements, the things and
5 different information you need to send in those NDTs
6 or submissions. The NDT list will be updated
7 yearly. That's going to be done here probably in
8 February. We'll submit an updated NDT list and send
9 it through CARES and let all the other cities chime
10 in, make any changes that we need to make. And when
11 everybody is happy with it, we'll send it out and
12 use that as a guide for your NDT requirements.

13 Department policies. The Department
14 of Labor must be notified of all the special
15 requests at least 30 days prior to the event in
16 order to avoid possible expedited inspection fees.
17 Owners/operators who have Chance Zipper Rides must
18 complete the DOL compliance statement. I do have
19 some of those sheets if you guys need any. That's
20 done yearly prior to receiving a permit to operate.

21 Lastly, we have -- if you need -- if
22 you pick up any shows throughout the season, and you
23 need to add a route, you can go to our website,
24 ridesafety.illinois.gov. You'll see this picture

1 right here. Click on the "ad route" on the
2 right-hand side, and just put in a little bit of
3 information, and send it right to us, and you're
4 good to go. It's very quick and painless. So if
5 you pick up anything throughout the year, please
6 send that in to us so we can keep the system
7 updated.

8 And I have tentatively set the next
9 Amusement Ride Attraction Safety Board Meeting for
10 Thursday, September 13th, 2:00 to 4:00 p.m. in
11 Chicago at the Michael Bilandic Building. Like I
12 said, that's tentative. So if there's any conflicts
13 or anything, we'll change that date. And I know we
14 want to kind of keep it around September to give
15 everybody a chance to get through their season and
16 hopefully make the Board meeting.

17 And with that, that is all I have for
18 the division management report. Thank you very
19 much.

20 CHAIRMAN SULLIVAN: Thank you, Bill.
21 We sure appreciate it, and to all of you inspectors.
22 I know all the operators certainly appreciate what
23 you do and your cooperation with them in trying to
24 get things fixed and running, rather than just close

1 them down and add fines. And I think that's a
2 wonderful thing because we are all in this together.

3 So I would like to say something. I
4 did not know -- as far as the incident list, I did
5 not know about that Scrambler incident. And if you
6 have any incidents like that for somebody who's
7 hurt -- I don't care how small they are -- the best
8 thing you can do is let the manufacturer know that
9 this happened on their ride, because if there's a
10 way to mitigate it, keep it from happening again, we
11 would like to do that.

12 I know we in past times, we had some
13 little children's teeth, you know, hit, and a
14 bleeding mouth and that kind of thing, but I only
15 have one park in the whole country who sends me
16 their incident reports. And the first year I got
17 one of that, I figured it was kind of an anomaly,
18 because I hadn't heard of it before -- the motion of
19 the Scrambler doesn't throw people forward. And
20 then I got another one next year.

21 So I called the park and said, "Okay.
22 How is this happening?" It turned out it was just,
23 you know, horseplay before the ride ever started.
24 And so we had padding designed for the handlebar on

1 the Scrambler, so that if kids did that -- because,
2 you know, we can't stop them. That's not in our
3 circle of control or influence. Then if they did
4 hit their little mouths, the padding would keep them
5 from breaking a tooth or splitting a lip or
6 something like that, and it's a very effective way
7 to make that stop. And we haven't had any more
8 incidents of that since that park put those in.

9 But it would be very beneficial to
10 all of us if you let the manufacturer know that
11 there's been an incident even if it was just a minor
12 one. You don't want to keep having that every year,
13 and if you're having that happen, somebody else
14 probably is, too. And we can't help make it stop if
15 we don't know about it as manufacturers.

16 So I would ask even if you think this
17 is just a small thing, let your manufacturer know,
18 because if we don't know, we won't and can't do
19 anything about it. So we really need your help when
20 those kinds of things happen.

21 Okay. Now we'll open it up for the
22 public comments and questions.

23 And Bill Johnson?

24 MR. JOHNSON: Bill Johnson, Fantasy

1 Amusement Company.

2 You said the Board meeting is in
3 September? You had so many people there. Do you
4 want to keep it in September? There was four of us.
5 Can you make it October maybe? You might have more.
6 I don't know about anybody else in the room, but we
7 had four. There were four people there. So it's
8 kind of hard for you to get opinions from everybody
9 if there's only four of us there.

10 MR. SZERLETICH: Sure. We can do
11 October.

12 MR. JOHNSON: I'm not afraid to talk.
13 I'll bring up a question, but it's nice to have
14 everybody else in the room.

15 The other thing you said, there's a
16 lot of people here. Do you know why? There's
17 candy.

18 CHAIRMAN SULLIVAN: If you feed them,
19 they will come.

20 MR. JOHNSON: There you go.

21 And, lastly, for some of you that
22 might not know it, our chairman was inducted to the
23 Showmen's League Hall of Fame in December. So
24 congratulations to Patty.

1 (Applause.)

2 MR. JOHNSON: For some of you that
3 don't know, our first president was a guy named
4 Buffalo Bill Cody, so.

5 CHAIRMAN SULLIVAN: Well, thank you.
6 It was very humbling, and when I get something like
7 that, I always think that when I'm receiving it, I'm
8 really receiving it for everyone who is involved in
9 safety and education and trying to make our industry
10 safer and better and more respected. So I really
11 would like to thank all of you, because without
12 people who wanted to be involved, no matter how
13 involved I wanted to be, it wouldn't have made any
14 difference.

15 So thank you, Bill, and thank you all
16 for all you do.

17 Mr. Salerno? How are you doing?

18 MR. SALERNO: My name is Robert
19 Salerno with All Around Amusement. I just want to
20 say thank you for everybody coming today.

21 Anyway, I'm glad to see on the screen
22 where we had people being aware of all the corrosion
23 on the inside of our structural tubing on our rides.
24 What my daughter found for me this year was a tool

1 called the "endoscope." You can buy them for under
2 \$400, and it's got a 30-foot length on it, and it
3 actually goes inside the tubes, and examines it for
4 you for corrosion and rust. We found out that since
5 we bought this -- we're doing a lot of different
6 things at my company. I highly recommend it to
7 everybody if you get a chance to buy one because it
8 makes everybody's job a lot easier.

9 I also opened up -- the Board is
10 welcome to come out to my facility. We just bought
11 a brand new one ourselves. Everybody will get a
12 chance to see the rides when they're built. I'd
13 like to show you what my rides look like when
14 they're closed. If there's anything that you want
15 me to change or delete, I would welcome the entire
16 Board or anybody else to come out to my facility.
17 I'm glad to have you out there and give me your
18 opinion. If there's something we can do to make our
19 industry any better, I'd gladly jump on board and
20 try to make it better for everybody.

21 Thirdly -- it's a good thing I wrote
22 them down. Oh, on something that Bill was hitting
23 on that last year there was only four people who
24 attended. Since there's more people that attend

1 now, or today, I want to say thank you for the Board
2 for setting up the beautiful letter on three counts.
3 Shutting everybody down that had one. The only
4 problem I had with that last year is that you did a
5 great job sending them out. It was a very lacks job
6 in telling everybody, especially all of our
7 committees, that you guys say we've got to get an
8 itemized list of where we're at. Well, I own a
9 Freak Out. Bill Johnson owns a Freak Out. It's
10 kind of hard to do everything that you want, but
11 then when we're asked to comply, we do, and then
12 when we ask you to say are they released, some
13 people were very lacks in sending release letters
14 out, because my committee says, "Robert, we ain't
15 got it in writing. You can't bring it. By the way,
16 we want a replacement for the Freak Out." There
17 ain't many people in this room that I know that's
18 got backup rides to Freak Out rides. So I would
19 strongly encourage that if you guys can send out
20 strong letters saying don't use the ride, please
21 send out strong letters once they okay the ride.

22 I just want to say thank you for
23 allowing me to speak. Have a great day.

24 CHAIRMAN SULLIVAN: Anyone else?

1 Yes?

2 MR. SCHOENDEIST: Andrew Schoendeist.

3 First of all, I'd like to thank you
4 for your presentation. It was absolutely wonderful.
5 I might steal some of those talking points if you
6 don't mind for some of our operator training in the
7 spring.

8 And, also, I just want to let the
9 Board know sometimes, you know, I think it helps
10 some other people. You guys are very blessed with
11 Bill and your group of inspectors you have in the
12 field. We work in a good amount of states, and not
13 every state has people as educated as you guys have
14 in the field. So we appreciate working with them,
15 and we'd like to continue to do so in the future.
16 So thank you very much.

17 (Applause.)

18 CHAIRMAN SULLIVAN: Andrew, do you
19 have one of these here? Take this, too. Andrew? I
20 have two. Why don't you take it.

21 MR. SZERLETICH: Another thing I can
22 add, really, about the number of incidents that we
23 had this year -- seven. We always want zero, but
24 seven, you know, we're trending in the right

1 direction. That's directly related to show owners
2 that seek out and administer training to their
3 staff, to the ride operators that make that ride
4 their ride, take ownership of it, and use that
5 training. It's tough when you have "Dad" handing
6 you a child and saying, "I want him to ride this
7 ride," and you have to do the hard thing and say,
8 "He's not at the right height. I can't let him
9 ride," even though he's close. And we've all --
10 all of you have had to deal with that. So that's --
11 and "at a boy" to them, and a sign of good training
12 when they can do that.

13 And, you know, all the way to setting
14 up the ride, tearing down the ride. The managers of
15 that have to make that -- get that ride ready for
16 opening. The state inspectors, third-party
17 inspectors, insurance inspectors. The Board members
18 that bring their expertise, all of us together is
19 what brings that number down.

20 So I just want to throw that out
21 there that I appreciate all the work that you guys
22 do to get your staff ready to make these rides as
23 safe as they possibly can, and it doesn't go
24 unnoticed, so.

1 CHAIRMAN SULLIVAN: Sometimes it does
2 help mitigate the angry parent if your operator can
3 suggest a different ride for the child so they have
4 an option. No?

5 AUDIENCE MEMBER: If they've got
6 their sights on a ride, it doesn't matter that
7 there's another ride.

8 CHAIRMAN SULLIVAN: Well, it is all
9 because -- I hate to say this, but parents will lie
10 just to pacify the children. And to be able to get
11 their kids on -- I was kind of showcasing a ride out
12 in Ohio one time, and the child wasn't tall enough
13 to ride, and the mother was calling me everything in
14 the book. But "He got to ride this ride last year."
15 And I said, "Ma'am, this ride wasn't here last year.
16 It wasn't even built last year." "You lying" . . .

17 And so I certainly feel your pain
18 because I have been out there and did all that, too,
19 and when a parent wants their kid to ride, it's very
20 difficult to get them sidetracked in any way to let
21 go of it, because a lot of times, as we all know,
22 it's more important to the parent that the kid gets
23 to ride than it really is to the kid. And I'm not
24 sure if we shouldn't be talking to the kids

1 sometimes and saying, "Do you see that ride right
2 over there? You can ride that one." That might get
3 you farther than trying to talk to the parent
4 because they're already shutting you out.

5 Who else has a comment or question?

6 MR. PUSEY: I'm sorry. Don Pusey,
7 CDAC Incorporated out of Peoria.

8 We had a little problem last year,
9 not a major problem, with the NDT inspections.
10 We're in Peoria. Darrel Boaden (sp) is up there,
11 and a lot of us are in that area, but there's nobody
12 in that area that does NDT inspections -- NDT
13 inspections. So we have to get a man out of
14 St. Louis, and we have to pay travel time, of
15 course. That's several hundred dollars. And he
16 come up and did our inspections, and then writes in
17 the paperwork. And we contacted some other people
18 in that area. Well, we also want them to do this
19 and this and this, and we had to bring the man back,
20 and pay double travel time. I just think if they
21 would allow -- tell the people what to inspect or
22 let us know in advance and do some type of -- I
23 don't know -- an X-ray thing, a tube on a pipe,
24 which I can understand that.

1 And then another thing I just want to
2 mention, our biggest problem in our show is parents.
3 We've covered that. You know, you put the kids in.
4 You must hold on with both hands all the time. And
5 they reach over the fence and give them a "high
6 five" as they go by. That happens continuously.
7 It's like they want the kid to have an accident. I
8 don't know. That's all I've got.

9 CHAIRMAN SULLIVAN: Well, thank you.
10 I appreciate it. And I know you are one among the
11 many who have those same issues.

12 I might reiterate that I developed a
13 children's ride safety education program that if you
14 can take it into the schools, and get the PTA, get
15 some parents involved in helping to teach it maybe
16 in future years. If you get just a couple of
17 parents on your side, then they can apply peer
18 pressure. I've watched it work, and the kids are
19 amazing in retaining some of the stuff I said.
20 Like, "You can't wear those flip-flops. Don't you
21 remember what Ms. Sullivan said?" And, you know,
22 just kids wearing the correct shoes and clothing so
23 they're not tripping or getting snagged on things.
24 And I still have that program available.

1 OABA has a brand new tape on ride
2 safety education that they've done, and if anybody
3 would like that, just let me know. And if you can
4 just teach a couple of people, maybe get the fair
5 board involved, or get -- you know, get PTA at a
6 school involved and have them teach it. And then
7 the next year if you go out and just do one school a
8 year, you'll probably want to do more because it is
9 fun. The kids are amazingly cooperative when you go
10 to talk about amusement rides when they're in
11 school, and they're getting out of math and science
12 and everything.

13 It's for K through 6, and it's free.
14 I don't charge anything for it. I developed it for
15 the industry. And I don't know about the OABA
16 training. I think it's either free or just -- yes?

17 MR. SCHOENDEIST: I'll comment on
18 that. Andrew Schoendeist again.

19 Yeah, you can contact Bob Johnson or
20 his staff, and they'll get you the training videos.
21 And the other videos are for children and are easy
22 to access online. They make it easy.

23 CHAIRMAN SULLIVAN: And you can -- I
24 always recommend handing things out for the kids to

1 color, and you can put your promotions on there.
2 And, I mean, it's a win-win thing for you if you
3 want to spend the time, and then you've got the
4 promotion out there that probably becomes
5 refrigerator art. So until, you know, it's time for
6 you to be there. I heartily recommend it. I've
7 seen results from it. More people up in Canada
8 actually log on to it, and they had a serious
9 reduction in incidents up there within one year.

10 The kids had been educated away from
11 the venue, because if you wait until they get to
12 your carnival, all they can see is the rides they
13 want to ride, or the food they want to eat, and you
14 don't have their attention at all. So if you do
15 that during the school year -- and the teachers are
16 usually thrilled to have something for the kids to
17 do the last month or two of school because the kids
18 are going up the walls, and the teachers get a
19 little reprieve. So I seriously recommend that.

20 I know it's been a while since I did
21 a presentation on it, but it's really more effective
22 than you might think, and it's really -- I always
23 feel like I'm cheating when I go do a presentation
24 because it's so fun, and I'm getting out of work.

1 So I'll put that out there again.
2 Just give me a call if you'd like a copy of it,
3 because it gives you even minute by minute what you
4 should say. You don't have to guess. It's easy and
5 fun.

6 So any other comments out there?

7 Well, if there are no more comments
8 from the public, then I would entertain a motion to
9 adjourn.

10 So move?

11 MR. BROWN: (Indicated.)

12 MR. PERZEE: Second.

13 CHAIRMAN SULLIVAN: Second. Well,
14 thank you.

15 Those in favor.

16 (Chorus of "ayes.")

17 CHAIRMAN SULLIVAN: None opposed.

18 Thank you very much.

19

20 (Meeting ended at 5:23 p.m.)

21

22

23

24

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

CERTIFICATE OF REPORTER

I, Ann Marie Hollo, Certified
Shorthand Reporter, Registered Diplomatic Reporter
and a Certified Realtime Reporter within and for the
State of Illinois, do hereby certify that the
preceding meeting was taken by me to the best of my
ability and thereafter reduced to typewriting under
my direction.

Certified Shorthand Reporter
State of Illinois

AMUSEMENT RIDE & ATTRACTION SAFETY BOARD MEETING 1/18/2018

A	40:23	art 47:5	balcony 16:18	blessed 41:10
ability 8:14	amazing 45:19	ascending	16:21	blind 14:15
20:16 49:8	amazingly 46:9	26:22	ball 9:6 10:3	blood 16:19
able 13:24	America 4:21	asked 40:11	balls 8:8,8,8,13	blowers 12:2
20:13 43:10	5:1	associate 6:2	8:15 9:9,15,20	Boaden 44:10
absolutely 41:4	amount 41:12	assortment	9:20,21 10:4,4	board 1:10,17
Abstentions 7:3	amusement	8:22	10:14,18	2:10,12,13 3:2
access 46:22	1:10 2:10,12	assuming 16:16	bars 32:16	3:4 6:9 8:10
accident 25:12	3:2 9:22,24	attachment 31:1	based 17:3 19:8	12:8 15:10
26:1,5 45:7	31:15 34:9	31:4,6	basically 30:11	34:9,16 37:2
accidents 20:13	37:1 38:19	attempted 18:4	30:12	39:9,16,19
26:6	46:10	attend 39:24	basis 18:9	40:1 41:9
Act 9:3,24 10:1	Andrew 41:2,18	attended 39:24	Battech 28:8	42:17 46:5
acting 5:4 6:5	41:19 46:18	attention 24:14	beaches 8:19	boats 9:9,15
ad 34:1	angry 43:2	47:14	beam 31:4,6	Bob 20:17
add 11:15 33:23	Ann 1:19 2:19	attraction 1:10	beautiful 40:2	22:24 23:11,13
35:1 41:22	3:22 4:2 49:3	2:10,13 3:2	behavior 19:12	23:20 24:12
added 6:18	annually 32:5	9:22,24 11:24	19:14,15	46:19
additional 31:18	anomaly 35:17	16:11 34:9	believe 31:24	Bob's 21:6
Additionally	anybody 6:16	audience 6:11	32:13	bolts 32:18
9:11	7:18 11:7 13:6	43:5	belted 20:6	book 43:14
adieu 4:10	24:19 28:5	audio 23:16	bending 29:9	boom 31:9
adjourn 48:9	31:13 37:6	Auditorium 2:18	30:4	bought 39:5,10
administer 42:2	39:16 46:2	available 45:24	bends 30:17	bounce 12:4
administrative	Anyway 38:21	avoid 29:18	beneficial 36:9	boundaries
9:23 11:22	apparently	33:16	best 20:15 35:7	16:2
advance 44:22	10:15	aware 10:13	49:7	boy 42:11
afraid 37:12	appear 27:22	38:22	better 38:10	Brad 5:6
afternoon 2:15	Applause 24:15	awareness	39:19,20	Bradley 3:5
2:16 4:7	38:1 41:17	20:7	Beyer 3:8 5:4,4	brake 29:14
agency 9:7	apply 45:17	eyes 7:1 48:16	11:12,15	brand 39:11 46:1
agenda 4:12	appreciate 11:4		big 16:11 25:2	breaking 36:5
6:15,16,18,20	13:13 14:3,24	B	biggest 45:2	Brian 3:18 5:19
24:17	23:20 24:22	baby 16:16,16,18	Bilandic 34:11	Bridge 4:23
ago 31:12	34:21,22 41:14	16:20,21 17:5	Bill 3:14,16 6:4	7:17,17
agreed 4:1 13:5	42:21 45:10	17:9,10,14	8:5 11:1,4,16	Brief 15:19
ahead 30:9	approve 6:15	back 13:21 17:13	22:9,13 23:15	bring 11:7 37:13
ain't 40:14,17	6:20 7:8,21	24:18 25:9,22	24:18 25:9	40:15 42:18
airflow 12:2	approved 7:6	28:23 30:14	30:9 34:20	44:19
airplane 16:10	area 5:15,18	44:19	36:23,24 38:4	brings 42:19
16:23	27:4 31:1,4,6	background	38:15 39:22	broken 26:20
Alaris 3:22	44:11,12,18	16:24	40:9 41:11	32:9
align 30:18	areas 8:15,18	backing 16:22	binding 29:7	Brown 3:5,18
allow 44:21	31:22	backup 40:18	bit 10:2 11:16	5:6,6,19,19
allowed 20:14	ARM 28:3 29:1	bacteria 8:21	12:3 25:20,22	6:21 7:23
allowing 14:7	29:21 30:14	bad 17:3 20:13	34:2	48:11
	32:6	bag 27:4	bleeding 35:14	Buffalo 38:4

AMUSEMENT RIDE & ATTRACTION SAFETY BOARD MEETING 1/18/2018

<p>Building 2:18 34:11 built 39:12 43:16 bullet 20:9 bulletin 31:22 bulletins 25:13 28:2,5 bulls 10:19 bumped 26:7 26:10 business 8:4 11:7,10 buy 39:1,7</p> <hr/> <p align="center">C</p> <p>C 3:1 cable 32:1 call 4:9 48:2 called 35:21 39:1 calling 43:13 campgrounds 8:17 camps 8:18 Canada 47:7 candy 37:17 car 28:13 care 35:7 career 21:2 careful 13:22 CARES 33:9 carnival 47:12 carnivals 15:10 21:17 22:14 27:12 carry 9:8 cars 28:19 30:22 case 14:2 26:15 catch 17:10 20:11 categories 25:19 category 25:18 cause 28:24 30:4</p>	<p>caused 8:22 26:11 27:2 causing 29:6,7 CDAC 44:7 cease 12:10 ceiling 16:10 centrifugal 26:23 certainly 34:22 43:17 CERTIFICATE 49:2 Certified 4:3 49:3,5,13 certify 49:6 cetera 8:24 9:16 chair 26:13,13 26:16 chairman 4:7 4:22 5:10,23 6:6,22,24 7:2 7:5 8:1,7 10:12 10:23 11:1,6,9 11:14 12:12 24:16,23 28:22 29:11,15 29:17 30:5 32:11 34:20 37:18,22 38:5 40:24 41:18 43:1,8 45:9 46:23 48:13,17 Chairperson 3:3 challenge 15:17 19:11 20:20 22:15 23:2 challenges 15:17 22:2 chance 30:24 31:8 32:2 33:17 34:15 39:7,12 change 11:21,23 11:23 12:7 21:5 21:6 34:13</p>	<p>39:15 changes 33:10 charge 46:14 cheating 47:23 checks 20:2 Cheryl 3:20 5:21 6:1 24:20 24:23 chest 18:15 Chicago 4:19 16:1,9 34:11 Chicagoland 5:15,18 child 26:21 27:21,23 42:6 43:3,12 children 27:22 43:10 46:21 children's 35:13 45:13 chime 33:9 Chorus 7:1 48:16 circle 13:15 36:3 cities 33:9 CITY 1:2 2:2 Click 34:1 Cliff 28:8,13,18 28:19 30:21 climbed 26:21 27:1 close 18:9 19:13 34:24 42:9 closed 39:14 clothing 45:22 coach 26:11 code 9:23 11:22 Cody 38:4 Coe 3:18 5:20 5:20 collaborating 23:5,24 color 11:16 47:1 come 17:13 37:19 39:10,16 44:16 comes 29:3</p>	<p>coming 10:17 17:8 24:24 38:20 comment 44:5 46:17 comments 36:22 48:6,7 committed 14:6 committee 40:14 committees 40:7 companies 10:20 20:24 25:17 company 4:23 7:17,17 37:1 39:6 comparison 26:1 complacency 20:22 complete 33:18 completed 28:10 compliance 33:18 comply 40:11 comprehensive 32:3 computer 17:22 concern 28:14 conditions 12:1 conducted 27:11,14,18 conferred 9:3 confirmed 31:23 conflicts 34:12 congratulations 37:24 connect 29:3 constant 20:7 constitute 9:17 construction 23:6 contact 46:19</p>	<p>contacted 44:17 continue 24:3 41:15 continuous 12:1 continuously 45:6 contributions 24:12 control 13:15,18 13:23 14:1,8 18:24 20:15 24:5 36:3 cooperating 25:3 cooperation 34:23 cooperative 21:11 46:9 copies 28:4 copy 48:2 correct 30:15 45:22 corrected 7:15 7:22 correctly 30:13 30:19 31:24 corrosion 28:15 32:4 38:22 39:4 cotter 30:8 couch 26:22,22 26:24 27:1 country 35:15 counts 40:2 County 4:17 couple 12:18 23:17 45:16 46:4 course 44:15 Court 3:21 covered 45:3 cracking 31:22 craft 9:10 criteria 29:22 crowds 16:11 CRR 1:19 2:20 3:22</p>
---	--	--	---	---

AMUSEMENT RIDE & ATTRACTION SAFETY BOARD MEETING 1/18/2018

<p>CSR 1:19 2:20 3:22 curious 23:9 curves 30:12 customer 17:12 customer-faci... 17:20 18:2 customers 16:1 18:5</p> <hr/> <p align="center">D</p> <p>Dad 42:5 daily 18:9 29:23 Dan 3:13 4:20 5:8,10 12:17 dangerous 17:14 Daniel 3:11 Darrel 44:10 Darton 28:8 Dartron 28:13 28:18 date 34:13 dates 25:15 28:16,20 daughter 38:24 day 2:16 17:17,17 40:23 days 33:15 deal 42:10 dealt 22:12 death 16:4 19:6 December 37:23 decline 10:22 decrease 25:19 defined 9:22 definition 9:21 11:23 definitions 11:20 deformation 28:3,7,24 degradation 28:15 delete 39:15 department 1:9</p>	<p>2:9,17 3:16 5:5 5:22 6:2 8:11 22:17 25:14 27:11 33:13,13 describing 14:16,17,18 15:2,5 designed 35:24 detail 19:20,22 22:10 determined 9:4 developed 45:12 46:14 device 9:15 devices 9:8 difference 38:14 differences 25:24 different 14:17 14:19,22 15:4 33:5 39:5 43:3 difficult 43:20 dig 32:20 diligent 20:3 Diplomatic 49:4 direction 26:3 42:1 49:9 directly 42:1 Director 5:5 Dirksen 2:18 discussions 8:11 13:2,4 disposal 8:24 dive 12:21 diversity 14:12 division 3:17 6:5 8:13 24:17 34:18 doing 24:24 29:13,23 38:17 39:5 DOL 33:18 dollars 44:15 Don 44:6 double 44:20</p>	<p>draft 10:11 draw 18:10 drawing 16:5 drew 18:7 Drop 31:21 drum 31:24</p> <hr/> <p align="center">E</p> <p>E 3:1,1 ear 14:19 26:9,11 earlier 15:7 early 28:19 30:21 easier 39:8 easy 46:21,22 48:4 eat 47:13 educated 22:20,21 41:13 47:10 education 38:9 45:13 46:2 educator 20:17 educators 15:15 effective 20:6 28:11 36:6 47:21 efficiently 22:16 either 46:16 eject 18:10 elephant 14:14 14:16 Eli 4:23 7:16 eliminate 28:14 employees 17:20 encourage 40:19 ended 48:20 endoscope 39:1 engage 29:5 engaging 29:5 engineering 5:7 ensure 13:3 15:11 22:16 entertain 48:8</p>	<p>entertainment 5:1 25:6 entire 39:15 entities 13:19 13:20 environmental 8:12,23 error 22:3 especially 40:6 essence 19:23 essentially 14:21 et 8:24 9:16 evacuate 15:21 evening 27:15 event 23:1,12 33:15 everybody 4:12 7:8 13:8 14:24 19:13 20:3 21:20 24:24 33:11 34:15 37:8,14 38:20 39:7,11,20 40:3,6 everybody's 39:8 examines 39:3 example 15:22 16:6 18:11 19:10 20:17,19 21:15,24 22:11 22:23 examples 15:13 15:16 18:23,23 22:1 23:3 Excuse 16:15 exhibits 17:24 exist 23:7 exists 20:19,20 expedited 33:16 expertise 42:18 explained 17:13 19:1 extra 20:5 28:4 32:22</p>	<p>extreme 19:7 eye 30:6 eyebrow 27:5</p> <hr/> <p align="center">F</p> <p>Fabbri 31:21 facilities 8:17 9:12 facility 9:2 10:1 39:10,16 fact 14:6 16:1 20:11 21:2 23:2 factors 8:22,24 fair 4:17 46:4 fairly 15:9 31:11 fall 9:18,23 12:5 Fame 37:23 family 25:6 Fantasy 36:24 far 25:23 35:4 farther 44:3 fastener 31:9 fasteners 31:10 32:16,23 favor 6:24 48:15 February 33:8 feed 37:18 feedback 16:5 18:5 feel 10:9 13:7 43:17 47:23 feeling 14:15 feels 14:18 fees 33:16 fell 26:12 27:4 felt 16:18 27:8 fence 45:5 field 41:12,14 figure 6:10 figured 35:17 fill 22:22 filled 9:14 31:23 filter 9:12 finally 27:6 find 13:1</p>
--	--	---	---	---

AMUSEMENT RIDE & ATTRACTION SAFETY BOARD MEETING 1/18/2018

<p> fins 35:1 Fireball 31:2 first 6:15 12:14 21:3,4 23:21 28:23 35:16 38:3 41:3 firsthand 16:6 five 2:16 10:4 32:2 45:6 fix 30:5,19 fixed 27:12 34:24 Flags 4:20 flip-flops 45:20 floating 9:15 flying 27:7 focus 9:6 13:24 18:20 follow-up 8:9 10:8 25:16 follows 26:6 food 9:1 47:13 force 26:23 Ford 24:7 forward 11:19 35:19 found 27:18 38:24 39:4 four 2:14 10:4 37:4,7,7,9 39:23 frames 28:20 frankly 13:14 18:9 Freak 40:9,9,16 40:18 free 46:13,16 frightened 27:21,23,23 frustrated 18:15 fun 46:9 47:24 48:5 further 4:10 32:21 future 41:15 45:16 </p>	<p>G</p> <hr/> <p> gap 22:22 general 8:24 getting 10:18 12:19 29:13 45:23 46:11 47:24 Giant 31:14 gist 14:14 Givand 3:7 give 15:16 16:6 19:23 22:1 23:13 34:14 39:17 45:5 48:2 gives 48:3 glad 38:21 39:17 gladly 39:19 go 4:11 6:7 7:11 8:4 10:7 16:20 19:2,20 25:12 28:22 30:9 33:23 34:4 37:20 42:23 43:21 45:6 46:7,9 47:23 goal 14:4 24:1 25:5 goes 39:3 going 10:11 11:19 18:21 19:20 20:5 22:9,13 23:13 24:20 25:12,22 33:7 47:18 gondola 29:4,8 31:4,6 gondolas 31:3 good 4:7 32:20 34:4 39:21 41:12 42:11 Google 20:11 graphic 13:13 great 40:5,23 group 13:7 41:11 </p>	<p> guard 28:9,12 guess 10:17 21:19 30:12 48:4 guest 27:7 guests 25:6 guidance 12:8 guide 33:12 gussets 31:18 guy 38:3 guys 17:23 33:19 40:7,19 41:10,13 42:21 </p> <hr/> <p align="center">H</p> <hr/> <p> Hall 37:23 hand 17:9 26:19 26:20 handing 8:5 42:5 46:24 handlebar 35:24 hands 23:10 45:4 hanger 28:13,14 28:18,19 30:21 Hangers 28:8 hanging 16:10 Hanley 2:17 happen 14:16 17:10 21:17 36:13,20 happened 12:24 20:13 35:9 happening 21:23 29:2,18 35:10,22 happens 18:21 45:6 happy 33:11 hard 37:8 40:10 42:7 harder 10:18,19 hate 43:9 head 16:19 26:7 26:10,13,17 </p>	<p> 27:2 Health 8:12,12 hear 4:8 5:24 heard 35:18 heartily 47:6 heated 13:2 height 42:8 held 30:8 help 7:11 22:21 23:15 36:14,19 43:2 helping 15:11,12 22:16 45:15 helps 41:9 Henry 24:7 hidden 23:4 high 45:5 higher 21:2 highest 21:1 highlight 19:23 highly 39:6 hit 26:12 35:13 36:4 hits 19:13 hitting 39:22 hold 32:14 45:4 Hollo 1:19 2:19 3:22 4:3 49:3 home 13:16 19:13 hook 29:5 hooks 29:4,4 30:13,17 hope 7:8 hopefully 23:9 34:16 horseplay 35:23 hours 2:14 houses 12:4 human 8:23 humbling 38:6 hundred 44:15 hung 13:22 14:7 18:17 hurt 13:6 35:7 </p>	<p align="center">I</p> <hr/> <p> identify 32:3 IDOL 11:18 22:17 IDOL's 12:7 IDPH 8:16 9:3,11 10:9 IDPH's 9:18 10:1 Illinois 1:3,9 2:3 2:9,17,19 4:19 5:5,21 6:1 7:17 8:11 49:6,13 imagine 31:14 implies 21:5 important 43:22 improve 23:6 24:4 incident 23:2,8 27:7,20 35:4 35:5,16 36:11 incidents 10:13 35:6 36:8 41:22 47:9 include 8:16 22:4 included 16:5 includes 23:5 including 8:23 inclusion 14:12 Incorporated 44:7 Indicated 48:11 indication 25:8 indications 32:4 indoor 27:6 inducted 37:22 industries 12:24 13:1 15:8 industry 16:9 38:9 39:19 46:15 inflatable 9:21 11:24 26:12 influence 13:15 13:18,23 36:3 </p>
--	---	---	--	---

AMUSEMENT RIDE & ATTRACTION SAFETY BOARD MEETING 1/18/2018

information 10:2 33:5 34:3	involve 8:21	45:18,22 46:9	lady 6:9 16:15	loosened 32:19
infractions 27:18	involved 8:14	46:24 47:10	Larson 31:14	lot 7:13 10:20
injury 10:15,16	9:4 19:9 20:1	47:16,17	lastly 32:7	15:24 25:13
16:3 19:6 27:9	20:2,23 38:8	kind 10:5,19	33:21 37:21	29:8 37:16
insane 16:3	38:12,13 45:15	18:5 21:4 22:1	latch 28:9 30:6	39:5,8 43:21
inside 26:10	46:5,6	22:22 23:13	30:13	44:11
38:23 39:3	involves 9:7	29:8 34:14	latches 29:24	loudly 6:11
inspect 22:6	20:5	35:14,17 37:8	latching 29:24	Louis 44:14
32:18 44:21	Iroquois 4:17	40:10 43:11	League 37:23	lovely 6:9
inspected 27:19	issued 25:16	kinds 36:20	leave 21:13	lying 43:16
inspecting 8:21	27:19,19	Kirschner 3:11	left 27:8	
10:10 29:22	issues 23:4	5:8,8 12:17	length 39:2	<u>M</u>
inspection 8:14	27:14 45:11	knew 17:4	let's 8:4	Ma'am 43:15
9:5 29:22,23	item 24:17	Knocker 8:8	letter 40:2	magnet 29:13
31:1,9 32:8	itemized 40:8	9:20 10:4,14	letters 40:13,20	main 9:6 30:3
33:16	items 12:5	10:18	40:21	maintenance
inspections	<u>J</u>	know 7:19 10:6	levels 8:22	23:6
25:16,16 27:11	January 1:18	10:9 11:2 12:4	lie 43:9	major 44:9
27:14,17 32:3	2:13 28:16,21	12:8 15:8 17:1	likewise 20:7	making 20:2,6
44:9,12,13,16	30:23	17:5 19:22	Linda 3:7 4:18	20:23 22:19
inspector 5:20	job 39:8 40:5,5	20:11 22:9	8:2 11:11 24:16	man 44:13,19
21:24 22:5	Joe 5:2,4 12:14	26:15 30:7,7	Linda's 25:3	manage 7:10
30:1	Johnson 20:17	31:13,15 34:13	line 7:16 16:5	20:14
inspectors 4:14	23:11 30:10,18	34:22 35:4,5	18:7,10 26:18	management
5:11 22:6,14,17	36:23,24,24	35:8,12,13,23	26:19,20	34:18
22:17 30:2	37:12,20 38:2	36:2,10,15,17	29:13	manager 3:17
34:21 41:11	40:9 46:19	36:18 37:6,16	lip 36:5	6:5 18:16
42:16,17,17	joint 31:10	37:22 38:3	list 33:6,8 35:4	managers 24:18
Install 28:9	Joseph 3:8,9	40:17 41:9,9	40:8	42:14
installation	July 28:10,21	41:24 42:13	Litigation 3:22	manufacturer
31:18	30:23	43:21 44:22	little 7:20 10:2	35:8 36:10,17
instructed 27:21	jump 13:11 39:19	44:23 45:3,8	11:15 12:3	manufacturers
insurance 5:2	jumped 15:13	45:10,21 46:3	25:20,22	36:15
10:20 42:17	<u>K</u>	46:5,15 47:5	32:20 34:2	Manufacturing
insure 10:19,21	K 46:13	47:20	35:13 36:4	32:7
intensive 17:21	keep 29:18	<u>L</u>	44:8 47:19	March 31:19
Internet 16:17	30:6 34:6,14	Labor 1:9 2:9	locations 25:17	Margaret 3:19
interruption	35:10 36:4,12	3:16 5:5,22	log 47:8	5:14 22:1,11,19
15:19	37:4	6:2 22:17	long 31:12	24:11
interviewed	keeping 24:9	27:11 33:14	look 25:22	Marie 1:19 2:19
18:22 19:19,21	kid 19:11 43:19	laceration 26:11	39:13	3:22 4:2 49:3
introduce 4:12	43:22,23 45:7	26:16,17 27:2	looking 8:21	Marvin 3:6 4:16
4:14 5:12	kidding 16:15	27:5	22:20 29:23	math 46:11
introduced	kids 19:15 36:1	lacerations	30:1,2	Matt 3:19 5:16
14:10,11,12	43:11,24 45:3	26:8	looks 24:8	matter 6:15
		lacks 40:5,13	32:22	20:12 38:12
			Loop 31:14	43:6

AMUSEMENT RIDE & ATTRACTION SAFETY BOARD MEETING 1/18/2018

<p>mean 14:23,24 17:1 20:9 47:2 mechanical 10:19 mediating 13:2 meet 9:21 meeting 1:10,17 2:10,12 3:4 4:2,6,10 8:10 34:9,16 37:2 48:20 49:7 meetings 13:2 Mega 31:21 member 4:19 5:3,7,9 43:5 members 3:2 15:24 42:17 men 14:15 mention 45:2 mentioned 15:7 22:2 23:1 Michael 34:11 microphone 4:15 11:13 Midway 5:1 millions 18:12 mimmick 11:20 mind 41:6 minor 36:11 minute 25:23 48:3,3 minutes 2:14,15 6:10 7:8,19 23:17 misaligns 30:17 Missouri 10:16 mistaken 29:21 31:2 32:24 mitigate 35:10 43:2 mitigates 21:22 mitigator 19:17 20:7,22 22:8 22:19 23:4 mitigators 16:4 17:19 22:3 mom 16:16 17:6</p>	<p>17:6 18:15 month 47:17 monthly 31:8,16 moral 14:20 mother 43:13 motion 6:19,21 7:21,23 35:18 48:8 mount 28:9 mouth 35:14 mouths 36:4 move 6:14 48:10 moves 26:24 moving 12:10 26:2 MP 31:17 multi 31:22 museum 16:1,8 17:19 18:11,17 20:10</p> <hr/> <p align="center">N</p> <hr/> <p>N 3:1 NAFLIC 31:21 name 6:8,11 38:18 named 38:3 NDT 31:3,5,17 33:4,6,8,12 44:9,12,12 NDTs 33:5 near 16:9 necessarily 14:22 need 7:7 15:8 18:20 33:5,10 33:19,21,23 36:19 needed 15:21 18:5,16 needs 21:11 new 10:11 11:10 15:9,11 31:11 39:11 46:1 nice 15:6 25:7 37:13</p>	<p>nicely 16:3 17:11 night 7:10 non-carnival 15:16,22 Nondestructive 33:2 nonmechanical 26:6 North 4:24 notice 19:5 notified 33:14 November 28:16 number 41:22 42:19 numbers 25:21 31:19</p> <hr/> <p align="center">O</p> <hr/> <p>o'clock 2:15,16 OABA 46:1,15 obscenities 17:16 observe 22:7 27:13 observed 27:20 observing 22:5 obviously 14:6 16:19 20:1,4 22:3,24 24:2 occasions 18:8 October 37:5,11 office 6:2 16:7 16:13,14 officials 8:12 9:3 Oh 39:22 Ohio 23:1,3,8,12 43:12 okay 6:19 7:20 10:23 12:12 15:20 21:24 29:11 35:21 36:21 40:21 old 8:4 11:7 32:3 once 40:21</p>	<p>ones 21:17 online 46:22 open 36:21 opened 39:9 opening 42:16 operate 33:20 operation 22:5 27:11,13 operational 27:16 operator 10:17 19:10,18 20:8 21:18 22:3 26:14 27:22 41:6 43:2 operators 15:14 20:21 21:11 34:22 42:3 opinion 9:20 14:22 39:18 opinions 37:8 opportunity 22:7 opposed 7:2 48:17 option 43:4 order 4:10,11 33:16 organization 15:15 outside 16:7 overview 23:22 owner 30:10 owners 42:1 Owners/oper ... 33:17 ownership 42:4 owns 40:9</p> <hr/> <p align="center">P</p> <hr/> <p>P 3:1,1 p.m 4:6 34:10 48:20 pacify 43:10 padding 28:14 35:24 36:4 paddle 9:9,15</p>	<p>page 7:16 28:23 pain 27:8 43:17 painless 34:4 paperwork 44:17 parable 14:10,13 parent 43:2,19 43:22 44:3 parents 43:9 45:2,15,17 park 31:16 35:15 35:21 36:8 Parkway 2:18 part 7:12 9:12 15:10,14 20:8 29:21 passenger 28:13,19 30:21 31:1,3,3,5 patron 26:7,20 27:3 patrons 9:7,8,14 9:16 Patty 3:3 4:22 12:13,14 37:24 pay 44:14,20 peak 10:5 peer 45:17 people 15:12 17:12 18:1,9,18 18:22 19:21 20:10 21:3 23:12 29:18 35:19 37:3,7 37:16 38:12 38:22 39:23 39:24 40:13 40:17 41:10,13 44:17,21 46:4 47:7 Peoria 44:7,10 percent 27:17 permit 27:19,20 33:20 permitted 10:3 permitting 9:5</p>
--	---	--	--	---

AMUSEMENT RIDE & ATTRACTION SAFETY BOARD MEETING 1/18/2018

<p>11:17,18 12:11 person 15:2,4 26:24 perspective 12:7 14:22 Perzee 3:6 4:16 4:16 48:12 Pete 5:17 Peter 3:20 phalange 31:11 phased 11:18 philosophy 21:7 21:20 phone 6:3 12:17 21:19 pick 33:22 34:5 picture 16:17,23 33:24 pin 30:8,8 31:9 31:11 pipe 44:23 pissed 17:15 pivot 31:9 place 13:12 placed 16:17,21 places 15:23 plan 11:17 plate 28:10 31:10 play 23:9 played 23:19 please 4:13 5:12 6:11 17:14 34:5 40:20 pleased 25:2 point 12:19 13:18 14:20 16:18 17:19 18:13 21:6 pointed 22:19 23:5 points 41:5 policies 33:13 pool 9:16,18 pools 9:13 position 26:23 positions 13:20</p>	<p>possible 33:16 possibly 42:23 potentially 17:2 preceding 49:7 predict 19:14,16 present 3:16 12:15 15:24 presentation 11:11 12:16 14:4 24:13,14 41:4 47:21,23 presented 6:20 19:1 president 38:3 pressure 29:9 45:18 pretty 10:15 12:10 13:2 17:21 20:13 previous 8:10 13:20 25:20 previously 9:19 prior 26:22 33:15,20 Priorities 21:5 priority 21:5 proactively 22:4,5,7 probably 18:18 33:7 36:14 46:8 47:4 problem 30:19 40:4 44:8,9 45:2 problems 21:12 procedure 32:21 process 8:14 production 28:16,20 professional 5:6 12:23 program 45:13 45:24 promotion 47:4 promotions 47:1 properly 6:13</p>	<p>29:5 30:1 protect 15:12 17:5,6 18:6 28:9 Protection 8:13 protective 28:12 protocol 20:5 provide 12:16 18:5 25:5 32:11 provided 15:14 23:22 provides 22:8 providing 23:21 PTA 45:14 46:5 public 4:18 5:8 8:11,18,18 15:11 15:24 20:12 36:22 48:8 pull 23:10,16 punching 27:4 purpose 19:6 purview 9:18 Pusey 44:6,6 pushed 16:2 put 12:20 17:21 18:2 29:8 34:2 36:8 45:3 47:1 48:1</p> <hr/> <p align="center">Q</p> <p>question 37:13 44:5 questions 6:17 36:22 quick 16:23 19:3 32:14 34:4 quickly 12:10 quote 14:13 24:6</p> <hr/> <p align="center">R</p> <p>R 3:1 rails 32:9,9 Rainbow 27:3 raised 27:1</p>	<p>RDR 1:19 2:20 3:22 RDR/CRR 4:3 Re-Mix 32:8 reach 45:5 reached 10:5 reaction 17:18 read 7:9,10 ready 42:15,22 real 16:23 17:15 32:14 reality 19:8 realize 13:16 realizing 14:21 really 10:5,21 36:19 38:8,10 41:22 43:23 47:21,22 Realtime 49:5 rear 29:13 reason 9:6 receiving 33:20 38:7,8 recirculate 9:13 recommend 39:6 46:24 47:6,19 record 20:12 recreational 8:17,18 Redshaw 3:9 5:2,2 6:23 reduced 49:8 reduction 47:9 refrigerator 47:5 regarding 8:13 regardless 33:1 Registered 49:4 regret 17:18 regulate 9:13 regulates 9:12 regulation 8:15 8:16 regulations 11:17,19 12:11</p>	<p>regulators 15:15 21:10,10 regulatory 22:23 reinforce 14:5 reinforcement 32:8,12 reinforces 20:24 21:7,9 21:21 reinforcing 13:19 reiterate 45:12 related 28:15 42:1 relates 23:1 24:4 relationships 21:10 release 40:13 released 40:12 remember 45:21 remind 13:21 reminder 13:14 14:3 15:6 19:7 repair 32:21,24 repaired 30:11 repeat 32:4 replace 32:15 32:22 replacement 28:14 40:16 report 11:2 24:18 25:13 26:1 34:18 Reporter 3:21 4:3 49:2,4,4,5 49:13 reports 35:16 represent 11:3 representative 5:3 reprieve 47:19 request 12:15 requests 33:15 required 11:23</p>
---	---	--	---	---

AMUSEMENT RIDE & ATTRACTION SAFETY BOARD MEETING 1/18/2018

<p>requirements 20:3 33:4,12</p> <p>requires 12:1</p> <p>respect 11:16</p> <p>respected 38:10</p> <p>response 7:4 11:8</p> <p>responsible 8:16</p> <p>restraint 28:9</p> <p>results 47:7</p> <p>retainer 31:10</p> <p>retaining 45:19</p> <p>reviewing 9:2</p> <p>revise 25:21</p> <p>Revolution 30:24</p> <p>Rhodes 3:7 4:18 4:18 7:24 12:13 15:20 23:20 32:15</p> <p>ride 1:10 2:10,12 3:2 9:24 23:4 27:13,18,21,21 34:9 35:9,23 40:20,21 42:3 42:3,4,6,7,9 42:14,14,15 43:3,6,7,11,13 43:14,14,15,19 43:23 44:1,2 45:13 46:1 47:13</p> <p>rider 13:9 14:6 20:8 24:3</p> <p>rider-operator 20:1</p> <p>rides 20:4 22:6 22:6 27:15 32:2,2 33:17 38:23 39:12 39:13 40:18,18 42:22 46:10 47:12</p> <p>ridesafety.illin ... 33:24</p>	<p>ridesafetyillin ... 33:3</p> <p>right 12:21 13:11 16:7 26:2,8 34:1,3 41:24 42:8 44:1</p> <p>right-hand 34:2</p> <p>risk 16:3 20:19</p> <p>risks 19:1,5</p> <p>Robert 38:18 40:14</p> <p>Rock 27:3</p> <p>Rohman 3:19 5:16,16</p> <p>role 15:10,18 18:2</p> <p>roller 10:3</p> <p>room 13:8 19:14 21:20 37:6,14 40:17</p> <p>route 33:23 34:1</p> <p>Royer 3:19 5:14 5:14</p> <p>rules 10:11 11:20</p> <p>run 17:2</p> <p>running 34:24</p> <p>rushing 16:19</p> <p>Rushville 5:3</p> <p>rust 32:4 39:4</p> <hr/> <p align="center">S</p> <hr/> <p>S 3:1</p> <p>safe 13:8 42:23</p> <p>safe-as-possi ... 25:6</p> <p>safer 38:10</p> <p>safety 1:10 2:10 2:13 3:2 9:24 11:10 12:16,22 13:3,9 14:6,11 15:11 18:16 20:24 21:3,3,4 22:16 23:4 24:3 25:13 28:1 34:9 38:9 45:13 46:2</p>	<p>safety-related 27:14</p> <p>Salerno 38:17 38:18,19</p> <p>sanitation 9:1</p> <p>saw 16:6 17:8</p> <p>saying 15:3,4 16:2 21:3 29:21 30:3 40:20 42:6 44:1</p> <p>says 10:18 32:15 40:14</p> <p>Schoendeist 41:2,2 46:17 46:18</p> <p>school 46:6,7,11 47:15,17</p> <p>schools 45:14</p> <p>Schwabe 3:13 4:20,20</p> <p>science 16:8 46:11</p> <p>Scrambler 26:7 35:5,19 36:1</p> <p>scream 16:20 17:2</p> <p>screen 38:21</p> <p>season 27:10 33:22 34:15</p> <p>seat 32:8</p> <p>seat-belted 20:4</p> <p>seating 31:7</p> <p>second 6:23 7:24 17:18 48:12,13</p> <p>Seconded 8:1</p> <p>security 17:24 32:23</p> <p>see 6:16,18 7:18 10:21 21:17 26:2,4 31:15 32:18 33:24 38:21 39:12 44:1 47:12</p> <p>seeing 10:5</p>	<p>seek 12:6,8 42:2</p> <p>seen 23:10,22 47:7</p> <p>send 24:20 30:14 33:5,8 33:11 34:3,6 40:19,21</p> <p>sending 40:5,13</p> <p>sends 35:15</p> <p>September 8:10 34:10,14 37:3 37:4</p> <p>serial 31:19</p> <p>serious 25:8 47:8</p> <p>seriously 47:19</p> <p>service 9:1 17:12</p> <p>Services 3:22</p> <p>set 34:8</p> <p>setting 40:2 42:13</p> <p>seven 26:2,5 41:23,24</p> <p>Sewage 8:24</p> <p>share 13:10 14:2 14:9 24:7</p> <p>sheet 24:20</p> <p>sheets 33:19</p> <p>shift 21:3</p> <p>shoes 45:22</p> <p>short 11:2</p> <p>shorthand 4:2,3 49:4,13</p> <p>Shot 28:3,7 29:1 30:11</p> <p>shoulder 27:8,8</p> <p>show 19:3 23:10 23:13 25:15 39:13 42:1 45:2</p> <p>showcasing 43:11</p> <p>Showmen's 37:23</p> <p>shows 25:2 33:22</p>	<p>shutting 40:3 44:4</p> <p>side 32:8,16 34:2 45:17</p> <p>sidetracked 43:20</p> <p>sights 43:6</p> <p>sign 24:21 42:11</p> <p>sign-in 24:20</p> <p>signed 24:20</p> <p>significant 10:15</p> <p>silver 20:9</p> <p>similar 12:4 18:23</p> <p>simply 14:5</p> <p>sites 27:12</p> <p>situation 17:3</p> <p>Six 4:20</p> <p>skydiving 27:6</p> <p>sleep 7:11</p> <p>slide 26:12</p> <p>slides 19:3 23:17</p> <p>slowly 16:22 17:7</p> <p>small 16:16 35:7 36:17</p> <p>snagged 45:23</p> <p>solve 20:14 21:12</p> <p>somebody 35:6 36:13</p> <p>someone's 14:21</p> <p>sorry 17:22 44:6</p> <p>sounds 15:3</p> <p>sp 44:10</p> <p>Sparks 3:10,14 4:24,24</p> <p>speak 40:23</p> <p>speaking 15:1 23:8</p> <p>special 33:14</p> <p>specific 16:4</p> <p>spend 47:3</p> <p>sphere 13:19</p> <p>Spinout 31:5</p>
---	--	---	---	--

AMUSEMENT RIDE & ATTRACTION SAFETY BOARD MEETING 1/18/2018

splitting 36:5	story 18:14	21:6,13 22:19	44:21	Thirdly 39:21
spoke 19:18	strength 32:16	26:15 29:24	telling 40:6	Thomas 3:18
20:18	strives 21:21	30:20 34:21	ten 32:4	thought 7:10
spring 41:7	strong 40:20,21	37:10 43:24	tend 21:6	15:21 23:21
Springfield 1:2	strongly 40:19	swimming 9:2	tentative 34:12	three 23:16
2:2,19	structural 28:4	9:17 10:1	tentatively 34:8	40:2
square 29:9,10	28:7,15,24	system 29:14	terms 14:11,12	three-minute
St 44:14	38:23	34:6	testing 33:2	23:11
staff 3:16 5:13	stuff 45:19	Szerletich 3:16	thank 5:10 6:6	thrilled 47:16
42:3,22	stupid 18:19	6:4,4 8:6,9	6:22 8:3 10:12	throw 35:19
46:20	stupider 18:20	10:14,24 11:5	11:1 12:13,14,17	42:20
stainless 28:20	subcommittees	24:19 25:10	12:21 24:11,16	Thursday 34:10
30:22	12:9	29:2,12,16,20	24:24 25:10	time 4:6 7:8,14
stairwells 16:9	submerged 9:7	30:7,16,20	34:18,20 38:5	10:10 11:3 12:3
stand 4:14 5:12	9:16	32:13,17 37:10	38:11,15,15,20	12:10 13:17
6:11	submissions	41:21	40:1,22 41:3	18:17 19:22
standards 23:7	33:4,6		41:16 45:9	43:12 44:14
stands 13:4	submit 33:8	<u>T</u>	48:14,18	44:20 45:4
Starship 26:21	success 24:7	table 24:21	Thanks 24:14	47:3,5
start 6:8 11:10	suggest 43:3	tail 14:18 15:2	thing 7:7,14 13:4	times 18:14
13:6	Sullivan 3:3 4:7	take 17:14 41:19	13:10 30:3	35:12 43:21
started 16:22	4:22,22 5:10	41:20 42:4	31:7 32:5 35:2	Tivoli 31:5 32:7
35:23	5:23 6:6,22	45:14	35:8,14 36:17	today 12:15 25:1
starting 4:6	6:24 7:2,5 8:1	taken 4:2 11:3	37:15 39:21	38:20 40:1
10:21	8:7 10:12,23	49:7	41:21 42:7	told 18:14
startle 17:8	11:1,6,9,14	takes 13:24	44:23 45:1	Tom 5:20
state 1:3 2:3	12:12 24:16,23	talk 22:9,13	47:2	Tomczuk 3:20
27:13 30:1	28:22 29:11,15	25:11 37:12	things 8:20 11:4	5:17,17
41:13 42:16	29:17 30:5	44:3 46:10	12:24 13:3,17	tool 22:8 38:24
49:6,13	32:11 34:20	talked 18:23	13:23 14:1,7	toolbox 22:8
stated 9:19	37:18 38:5	22:24	18:24 19:4	tooth 36:5
statement 33:18	40:24 41:18	talking 6:8	20:10,15 21:22	top 9:8 21:7
states 41:12	43:1,8 45:9,21	23:23 41:5	22:4 24:3	27:1
statistics 25:12	46:23 48:13,17	43:24	33:4 34:24	top-down 21:20
statute 11:21	summary 24:2	talks 13:14 23:12	36:20 39:6	total 25:17,17
statutory 11:22	26:5	23:23 24:7	45:23 46:24	touched 12:3
12:6	Super 28:3,7	tall 43:12	think 4:9 6:9,15	tough 42:5
staying 24:9	29:1 30:10	tape 46:1	8:5 12:3 13:8	Trackless 26:10
steal 41:5	supplied 12:2	teach 45:15	22:12 26:13	train 26:10
steel 28:20	support 13:9	46:4,6	31:11,23 32:9	trainer 13:11
30:22	14:5 31:4,6	teachers 47:15	32:17,19,23	training 16:5
stem 28:14	supporting	47:18	35:1 36:16	17:4,21 18:3
step 13:21 20:5	12:15	tearing 42:14	38:7 41:9	20:2 22:18
STIPULATED	sure 11:14 17:8	teeth 35:13	44:20 46:16	41:6 42:2,5,11
4:1	17:13 18:3,12	telephone 3:11	47:22	46:16,20
stop 36:2,7,14	18:16 19:13	tell 17:3,15 18:8	third-party	transcribed 4:4
store 18:1	20:2,6,9,23	18:13 19:20	42:16	Transportation

AMUSEMENT RIDE & ATTRACTION SAFETY BOARD MEETING 1/18/2018

2:17	unpredictable	44:18 45:1,7	welded 31:10	35:16,20
travel 44:14,20	19:11 27:23	46:8 47:3,13	well-versed	36:12 38:24
trend 26:4	updated 33:6,8	47:13	22:15	39:23 40:4
trending 26:4	34:7	wanted 12:14,17	weren't 20:13	41:23 43:14,15
41:24	updates 25:14	12:18,20 13:5	Wes 4:24 19:18	43:16 44:8
tried 21:2	upgraded 28:19	13:6,10 14:2,9	24:12	46:7,8 47:9,15
tripped 27:3	upgrades	15:13 16:6,22	Weston 3:10	yearly 31:16
tripping 45:23	30:22	38:12,13	wheels 29:7	33:7,20
trolley 26:19	upmost 26:23	wanting 10:20	willing 12:8	years 10:7 12:19
29:3,8	upward 26:22	wants 11:7 43:19	win-win 47:2	12:23 32:2,5
trouble 7:11	use 33:12	wasn't 19:19	winds 32:1	45:16
true 13:7	40:20 42:4	25:23 43:12	Wipeout 31:8	yelling 17:16
truth 15:1	uses 13:12	43:15,16	wonderful	yesterday 7:9
try 18:19 19:20	usually 47:16	watched 45:18	19:22 25:1	youth 8:17
28:6 39:20	utilizing 9:14	watchful 27:22	35:2 41:4	
trying 34:23		water 8:17,22	work 7:13 13:12	Z
38:9 44:3	V	9:6,7,9,9,13,14	13:16 18:1 21:12	zero 26:3 41:23
tub 26:8	value 20:24	9:17 10:3	24:1 41:12	zip 26:18,20
tube 30:4	21:1,1	Watson 3:20	42:21 45:18	Zipper 33:17
44:23	values 21:5	5:21,21 6:1,1	47:24	Zorb 8:7 9:20
tubes 31:17 39:3	various 12:23	way 11:2 26:4	worked 15:7,23	10:4
tubing 28:4,7	17:16 21:16	35:10 36:6	working 12:19	
28:24 29:9,10	27:12	40:15 42:13	23:24 24:8	0
30:12,16	vehicle 31:1,3,6	43:20	25:3,4 41:14	
38:23	venue 47:11	we'll 4:9 6:14	works 13:12	1
turned 35:22	versus 14:7	11:10 13:22	20:23	131:20
turnout 25:1,2,7	video 19:3 23:11	28:6 33:8,11	world 15:9	1,332 25:15
tusk 14:19 15:5	23:19	34:13 36:21	worse 17:3	1,540 25:15
twenty-three	videos 46:20,21	we're 8:5 10:5	wouldn't 38:13	13th 34:10
2:15	view 33:3	10:11 12:7	WOW 8:8,13,15	14 31:20
twenty-two 2:14	visual 30:24	13:22 17:12	9:9,15,20 10:3	15 7:16
two 29:4 41:20	31:16	22:20 25:12	wrap 19:3 23:18	17 28:10
47:17		26:2,4 39:5	wrapped 26:19	18 1:18 2:13 31:19
type 9:5 31:7	W	40:8,11 41:24	writes 44:16	1998 28:21
44:22	wait 47:11	44:10	writing 40:15	1999 28:21
types 21:22	Walk 9:5	we've 40:7	wrong 14:23	1st 28:10 31:19
typewriting 4:4	walked 17:7	42:9 45:3	15:3	
49:8	walls 47:18	wear 45:20	wrote 39:21	2
typos 7:20	want 16:20	wearing 45:22		2 31:20
	17:12 19:2	weather-relat...	X	2:00 34:10
U	24:2,11,24	8:23	X-ray 44:23	20 30:19,24
undercarriage	25:11 26:3,4	website 28:6		2009 28:17
31:17	34:14 36:12	33:3,23	Y	2016 25:21
understand	37:4 38:19	weekends	yeah 30:19	2017 10:3 25:15
44:24	39:14 40:1,10	27:15	32:21 46:19	26:2 27:10
unnoticed	40:16,22 41:8	welcome 4:9	year 25:13,17	2018 1:18 2:13
42:24	41:23 42:6,20	11:5 39:10,15	25:20 34:5	2300 2:18

AMUSEMENT RIDE & ATTRACTION SAFETY BOARD MEETING 1/18/2018

<hr/> 3 <hr/> 3 7:16 30 12:23 33:15 30-foot 39:2 300 26:21 32 30:24 373 25:18 <hr/> 4 <hr/> 4 31:20 4,465 25:16 4:00 34:10 4:22 4:6 400 39:2 <hr/> 5 <hr/> 5:23 48:20 <hr/> 6 <hr/> 6 46:13 62764 2:19 678 25:17 <hr/> 7 <hr/> 8 <hr/> 84 27:17 <hr/> 9 <hr/> 90s 17:17 98 28:16 30:23 99 30:23				
--	--	--	--	--