

FREEWAY FRUSTRATIONS:

HOW TO COPE WITH ROAD RAGE

Road rage. It's a familiar fear for anyone who's driven a car, and it's led to injuries and deaths. It's not always dramatic or violent, but it's often intense. Here are some basics on how to identify and deal with aggressive driving.

THE EVOLUTION OF U.S. DRIVING LAWS

COPING WITH ROAD RAGE

Identifying and Handling Aggressive Drivers

- Yelling, honking, gesturing, intentionally tailgating, or chasing other drivers are signs of aggressive driving.
- Stay calm. Let the aggressive driver pass. Put distance between your vehicle and theirs.
- If the aggressive driver is threatening or is likely to cause an accident, pull over and call the police.

Manage Your Own Emotions

- Listen to calm music or an interesting audio book or podcast.
- Breathe deeply and remind yourself that safety is more important.
- Seek professional help if you're having trouble reducing stress or anger

Creating a More Peaceful Driving Experience

- Improve your own driving skills. Learn the local traffic laws so you avoid angering someone.
- Use your turn signals, don't block other drivers, and be considerate of others on the road.
- Maintain a positive mindset. If something angers you, let it go.

Sources:
<https://exchange.aaa.com> | <https://viewfinder.expedia.com> | <http://blog.zendrive.com>
<https://www.iii.org/> | <http://aaafoundation.org> | <http://www.ncsl.org>