[image: image2.jpg]

Aggressive Driving

Ever get cut-off by a crazy driver pulling into your lane? Tired of rude, cell-phone jabbering motorists who fail to pay attention to you? Fed up with drivers practically sitting on your bumper because you’re going the speed limit?

[image: image1.jpg]L4

Health

So what does one do about such obnoxious and dangerous drivers? Nothing! Don’t give in to your frustration and anger…and become an aggressive driver.
What is aggressive driving?

According to the Smooth Operator program (www.smoothoperatorprogram.com), aggressive driving occurs when an individual commits a combination of moving traffic offenses that endangers other people or property. Aggressive driving behaviors include a variety of dangerous driving maneuvers:
 * Speeding

* Tailgating

* Running red light and stop signs

* Improper passing

* Weaving

Research shows that aggressive driving is equally divided between car, SUV and motorcycle owners.

Aggressive driving plays a large part in crashes, injuries and fatalities. It’s projected that aggressive driving behaviors may contribute to more than 1,000 deaths a year across Maryland, Virginia, Pennsylvania and the District of Columbia.

Are you an aggressive driver? Do you:
· Drive too fast, over the posted speed limit?

· Run red lights or stop signs?

· Weave in and out of traffic?

· Change lane frequently and abruptly without the use of signals?

· Tailgate other vehicles?

· Follow too closely?

These are the most dangerous aggressive driving behaviors. The fact is, most motorists drive this way at times. Anytime you become selfish, irritated, bold or pushy in your vehicle, you stop respecting the rights and safety of other drivers and pedestrians.

How To Avoid Aggressive Drivers

· Get out of their way and steer clear of them on the road.

· Stay relaxed. Remember that reaching your destination safely and calmly is your goal.

· Don't challenge them. Avoid eye contact. Ignore rude gestures and refuse to return them.

· Give them the benefit of the doubt. Not all aggressive driving behavior is intentional.

· Don't block the passing lane, especially if you are driving slower than most of the traffic. Move over

to the right lane.

· Dial #77 on a cell phone to report aggressive drivers to Virginia State Police or call your local police

when you can.

www.commonhealth.virginia.gov
The contents of the CommonHealth weekly emails may be reprinted from an outside resource in the area of health, safety, and wellness and is intended to provide one or more views on a topic. These views do not necessarily represent the views of the Commonwealth of Virginia, CommonHealth, or any particular agency and are offered for educational purposes. If you have questions or concerns about this article, please email us at wellness@dhrm.virginia.gov
PAGE
2

