MARYLAND MOTOR VEHICLE ADMINISTRATION

Driver Improvement Curriculum Guide

DRAFT 1/8/10

ACKNOWLEDGEMENTS

The Maryland Department of Motor Vehicles Motor Vehicle Administration created the Driver Improvement curriculum in an effort to provide driver rehabilitation and reduce or eliminate inappropriate/unsafe driver behavior among Maryland drivers.

The Maryland Department of Motor Vehicles Motor Vehicle Administration wishes to thank and acknowledge the significant contributors who helped to create and review this curriculum.

Daniel Dazzon – Maryland Police and Correctional Training Commission
Albert L. Liebno, Jr.- Maryland Police and Correctional Training Commissions “-“ missing

Kelly Sisk – Premier Driving School

William Kraft – MVA, Manager, Driver Education

Gail Treglia – MVA, Division Manager, Driver Instructional Services

Philip Sause – MVA, Manager Motorcycle, Safety Program Manager, Motor

Brian Griffith – Maryland State Department of Education

Gene D’Onofrio – Driver’s Education Association of Maryland Driver’s

Phyllis Cail – Driver’s Education Association of Maryland Driver’s

Sergeant Bryan Pearre – Maryland State Police Crash Team

 Lieutenant Thomas Woodward – Maryland State Police

Mary Beth McCallum – College of Southern Maryland
Mike Whelan – College of Southern Maryland

Bill Combs – DETA What does this stand for?

Andrew Krajewski – MVA, Director, Driver Safety Division

Georgena Ewing – Perry Hall Driving School

Ernest Eley, Jr. – Maryland State Department of Parole and Probation

Nanette Schieke – MVA, Chief, Driver Safety

Shana Fisher – MVA, Organization Development

Michelle Atwell – Maryland Highway Safety Office

Thomas Liberatore – MVA, Director, Driver Programs

Betsy Gallun – Prince George’s County Public Schools

Reviewer:
Phyllis P. McDonald. EdD. Ed.D., Associate Professor Director of Research, Division of Public Safety Leadership, Johns Hopkins University

Maryland Motor Vehicle Administration Driver Improvement Program

OVERVIEW

PROGRAM RATIONALE:
This is a 6-8 hour course that was delete developed by the Maryland Department of Motor Vehicles Motor Vehicle Administration (MVA). This course is mandatory under the Maryland Vehicle Law 16-212. for Maryland drivers who:

· Have accumulated 5 or more points on their driving records Not in 16-212.
· Have obtained a conviction for a moving violation while holding a provisional driver license, regardless of age Not in 16-212.
· Were sentenced to attend by an Administrative Law Judge or District Court Judge in relation to a traffic citation or administrative sanction hearing Are required to attend as the result of a hearing….took wording from the law
· Are required to attend by an order of the court…took wording from the law
· Were instructed to enroll by the Reinstatement Unit of the MVA’s Driver Safety & Wellness Division as a condition for approval of their application for reinstatement of driving privileges Are required to attend as a condition for reinstatement of a driver’s license…took wording from the law
Facilitators should be aware that if delete extra space a driver is suspended and needs this class to have the suspension lifted, the MVA will lift the suspension after receiving official notification from the driving school that the driver successfully completed this program. The driving school will notify the MVA within 1 one business day of the driver’s class completion. The suspension will be lifted after the information is received by the MVA.

TERMINAL OBJECTIVE: Upon the completion of this program, participants will be able to identify triggers and personal beliefs that lead to inappropriate driving behavior, describe the consequences of unsafe driving, describe the importance of safe driving, and to list personally effective strategies for developing and maintaining safe and appropriate driving behavior. Very long sentence

Instructor Facilitator Preparation

• All participants will be registered before class begins Register participants before class begins

• Assemble materials to be given for distribution to students during class

• Check all audio visual equipment to ensure it is functioning properly

• Have Possess copies of the required MVA approved resource materials and videos

Changes for parallel structure (verb tense agreement) and consistency

Resources

• LCD projector/TV/DVD

• The Maryland Vehicle Law

• Handouts What handouts are required?

• District Court of Maryland fine or penalty deposit schedule--http://www.courts.state.md.us Did not bring up a Maryland fine or penalty deposit schedule web page
• Student workbook Are these the worksheets?
• Course Test

• Recommended Reading

· Road Rage and Aggressive Driving, Dr. Leon James and Dr. Diane Nahl publisher
· Road Rage Assessment and Treatment of the Angry Aggressive Driver author/ publisher
CLASS INTRODUCTION - I
Learning Strategies

· Program rational lecture

· Ground Rules of class

· Learning Activity I-1 roman numerals are not used later in the course
· Overview of learning objectives

Facilitator’s Note: Begin the class by introducing yourself.

Brief Lecture: This is a 6-8 hour course was delete developed by the Maryland Department of Motor Vehicles Motor Vehicle Administration. as being delete This course is mandatory under the Maryland Vehicle Law 16-212 for Maryland drivers who:

 See above notes regarding the information below

· Have accumulated 5 or more points on their driving records

· Have obtained a conviction for a moving violation while holding a provisional driver license, regardless of age

· Were sentenced to attend by an Administrative Law Judge or District Court Judge in relation to a traffic citation or administrative sanction hearing

· Were instructed to enroll by the Reinstatement Unit of the MVA’s Driver Safety & Wellness Division as a condition for approval of their application for reinstatement of driving privileges

Advised Advise participants if they are suspended and need this class to have your their suspension lifted, delete comma the MVA will lift their suspension, after receiving official notification from the driving school that you they successfully completed this program. Your suspension Suspensions will only delete be lifted if you pass the ending test with at least a score of 80 a grade of 80 or above is reached on the final examination. The driving school will electronically notify MVA within 1 one business day of your class completion. Your suspension will be lifted after the information is received by the MVA. NOTE: You may want to tell folks what happens if they do not receive a grade of 80 on the final examination. They will want to know this.

At this point you may want to include general information for the person who may have trouble reading or understanding the material. There are often times individuals who need help because they can’t read or don’t understand English. That person may be embarrassed to bring it up in front of the class.
Brief Lecture: This program is meant to be a safe and enlightening experience that allows learning can delete to take place through the efforts of the instructor facilitator… for consistency… as well as through the participation and interaction between the students participants… for consistency… in the class. Very long sentence In order to do that this, clear ground rules are important. These are some basic ground rules that we must abide by should be followed throughout the duration of this training:

1. Each person is valued equally and will be treated respectfully by everyone.

2. Each person’s thoughts and opinions are valued equally and will be respected by everyone.

3. Each person can talk without interruption.

4. Each person will limit comments so that all may have an opportunity to speak.

5. Feedback and responses will be made without judgment.

6. Confidentiality will be respected. (Confidentiality is to be defined/determined by each training group, including the issue of disclosure/reporting of criminal behaviors.)

Facilitator’s Note: Each program group can revise and adjust these ground rules according to its own participants, circumstances and needs. Ask the group for other suggestions or comments. Indicate to the group if anyone has concerns about the rules or if they are unable to agree to them, then they should approach a facilitator to discuss this.

Learning Activity I.1: Please turn to the “I’d Like to Introduce” worksheet in the workbook. Select an individual that you have never met to be your partner. Introduce yourselves and conduct a one-minute interview using the interview worksheet in your book. After 60 seconds, reverse the interview for another 60 seconds. Parents of younger participants could have concerns about this activity due to such a mix of individuals taking the course….older men and young girls specifically

Facilitator’s Note: After the interviews are complete, have each participant introduce his or her partner by using the information provided through the worksheet exercise. Move quickly through this exercise. The speed with which this exercise is conducted helps facilitate rapid interaction among members of the class. It is important for the facilitator to know the reason for reasons why members participants of the class delete have been ordered assigned, to the class delete and to focus the discussion on their identified driving behaviors. NOTE: If you do not tell participants this information is going to be shared with the entire class this may be embarrassing to some participants. Other participants may become angry (consider the participant who is in the class for an alcohol related fatality.) Also, the “I’d Like to Introduce” Worksheet does not ask why the participant is assigned to the class. It is stated above that the facilitator needs to know the reason why, yet the worksheet does not ask for the reason. This area of the program needs to be revisited, giving consideration to the participant when it comes to sharing information about his/her offense.

I’d Like to Introduce

Worksheet I.1 roman numerals not used later in the course

Directions: Ask your partner the following information.

First Name: __

How long have you been driving: __________________________________

Do you think you need to be in this class: __
What are your expectations of this class: ___
Brief Lecture: This program is meant to look at their driving behavior by identifying one’s own triggers and personal beliefs that lead to inappropriate behavior. This program will help

them delete the participant to understand the negative consequences that inappropriate behavior has on one’s own quality of life as well as the life of others. This program will enable

 them delete participants to understand the importance of safe driving and assist

them delete participants in listing personally effective strategies for developing and maintaining safe and appropriate driving behavior. The overall goal of this 6-hour class is to reduce or eliminate inappropriate/unsafe driver behavior and provide driver rehabilitation among Maryland drivers.

Review of Objectives

Facilitator’s Note: Facilitator will delete Upper case “G” give an overview of the class by presenting the module objectives.

· Module 1: How Do I Drive?

Enabling Objective: Participants, delete comma will self-examine their own driving behaviors that resulted in their mandatory attendance of the course.

· Module 2: What is Your Trigger? What Are My Driving Triggers?
Enabling Objective: Participants will be able to identify potential internal and external triggers for inappropriate/unsafe driving behavior, including the following factors: driving environment; distractions; fatigue; driving-related and non-driving related stress; peer pressure; use of alcohol, over-the-counter, prescription, and/or illicit drugs; personal beliefs and values regarding courtesy, urgency, and competitiveness; and emotional influences including exuberance, anger, fear, impatience, and frustration. Sentence too long

· Module 3: My Driving Choices

Enabling Objective: Participants will be able to define “inappropriate/unsafe driver behaviors” and identify specific examples that pertain to their individual driving choices.

· Module 4: It’s Maryland Law and Your Consequences

Enabling Objective: Participants will be able to summarize the requirements of Maryland Law and other expectations related to safe and appropriate driving behavior along with the legal consequences and administrative sanctions that may result from breaking those delete laws.

· Module 5: Becoming a Good Driver
Space
Enabling Objective: Participants will be able to identify good driving skills and habits, and explain vehicle responsibility and how to control their driving behavior.

· Module 6: Taking Action for My Personal Safety and the Safety of Others

Space

Enabling Objective: Participants will identify personal reasons for choosing to drive safely and unimpaired, and explain why possessing a Maryland driver’s license is a privilege. Participants will identify their positive driving behavior and devise an action plan for operating their motor vehicle in a safe and careful manner

How Do I Drive ?

Module #1

Enabling Objective: Participants, delete extra space that is here will self-examine their own driving behavior that resulted in their mandatory attendance of delete in the course.

Learning Strategies 1.1:

· Worksheet 1.1 – How Do I Drive

· Interactive Questions

· Brief Lecture
Worksheet 1.1 – How Do I Drive?: In order for this class to help improve your driving behavior, it is important to understand what caused you to commit a violation in the first place. It is essential to understand your own driving style. Turn to the “How Do I Drive?” Worksheet 1.1 in your workbook.

This exercise is important. It allows the participant delete you to witness their delete your actions, thoughts, and feelings while driving, comma and it creates an understanding of one’s self.

Interactive Questions: Ask participants the following questions—

· How many of you checked that you experienced emotions when other drivers made errors on the road?

· How many of you self-discuss your thoughts that justify the right to break the law?

· How many of you thought your driving actions, even though wrong, were justified?

Brief Lecture: The self-assessment breaks down your driving behaviors into three zones.

· First Zone: You are feeling emotions while self-witnessing other driving behavior on the road. Emotions may include an accelerated heartbeat, heightened blood pressure, and feelings of anger. Some won’t understand “self-witnessing”
· Second Zone: Your thoughts as you self-witness driving behavior, i.e., “That guy is an idiot,” delete ! add exclamation “ delete Can’t that person drive,” delete ? add “ delete I am in a hurry.”

· Third Zone: Your actions once delete when you experience your thoughts and emotions.

This self-assessment helps you focus on specific elements of your driving style. In order to be objective while driving, you must observe yourself actually performing the actions, thinking the thoughts,add and feeling the emotions. The purpose of the checklist a checklist is not mentioned before now is to alert you to the areas of your driving personality to be witnessed. many will may not understand this The items represent common aggressive behaviors from the self-witnessing many will not understand this reports of many drivers. Since they are cultural norms, “cultural norm” is an expression that needs to be explained it is likely that we all have them to some extent (re: Road Rage book). Remember, it is critical to actually observe those delete these behaviors as they happen during driving. Experience proves that we cannot wish these habits away with resolutions or declarations many will not understand this . It is necessary to begin by consciously delete observing them as they are happening. As a practical strategy, select one or two items to observe on each trip. Don't try to take on too many at once because you will feel defeated. Use the checklist participants need to know what this is to mark when you have observed each item. It helps to keep notes on the circumstances during which each emotion, thought, or act occurred (re: Road Rage book).

A certain percentage of the participants in this course do not have English as their first language. The course needs to be presented in simple language so all participants can understand the contents of the course. Self-witnessing is used several times. Wouldn’t it better to construct the course using everyday language that most individuals can understand?

Also, the checklist above and preceding paragraph were found “word-for-word” on pages 140 and 141 of Road Rage and Aggressive Driving: Steering Clear of Highway Warfare by Dr. Leon James and Dr. Diane Nahl. Whereas reference has been made to the book, has actual publisher permission been granted for reproduction?
How Do I Drive ?

Worksheet 1.1

Directions: Please check the appropriate blank if you think this reflects your driving behavior. Some individuals will not understand the meaning of some of these statements. See underlined. Please consider the participant who has trouble reading, too.

1. ____ Getting angry when forced to brake by another motorist.

2. ____ Feeling insulted and furious when a driver revs the engine in passing.

3. ____ Feeling hostile when your progress is impeded by congestion.

4. ____ Being suspicious when a driver doesn't let you change lanes.

5. ____ Feeling justified in retaliating when another driver insults you.

6. ____ Enjoying thoughts of revenge and torture.

7. ____ Enjoying the role of being mean behind the wheel.

8. ____ Feeling satisfaction when expressing hostility against other drivers.

9. ____ Fantasizing racing other road warriors.

10. ____ Enjoying stereotyping and ridiculing certain drivers.

11. ____ Constantly feeling like rushing, even when you're not late.

12. ____ Striving to get ahead of every car.

13. ____ Being pleased when getting away with breaking traffic laws.

14. ____ Enjoying the feeling of risk or danger when moving fast.

15. ____ Other: ___

16. ____ Other: ___

17. ____ Justifying that it's all right to reject the law that every lane change must be signaled.

18. ____ Thinking that it's up to you to choose which stop signs should be obeyed.

19. ____ Thinking that there is no need for speed limits.

20. ____ Being ignorant of safety rules and principles (e.g., who has the right of way).

21. ____ Thinking that it's not necessary to figure out the route before leaving.

22. ____ Not leaving early enough, thinking you can make up time by driving faster.

23. ____ Thinking that some drivers are fools, airheads, rejects, etc.

24. ____ Thinking that other drivers are out to get you.

25. ____ Believing that passengers have fewer rights than drivers.

26. ____ Thinking you can handle drinking and driving due to your special ability to hold your liquor.

27. ____ Thinking that you can use in-car communication systems safely without having to train yourself.

28. ____ Believing that pedestrians shouldn't have the right of way when jaywalking.

29. ____ Believing it's o.k. not to wear seat belts since you probably won't need it.

30. ____ Thinking it's best to get ahead of others even if you cause them to slow down.

31. ____ Other: ___

32. ____ Other: ___

33. ____ Not signaling when required by law.

34. ____ Lane hopping to get ahead rather than going with the flow.

35. ____ Following too close for the speed.

36. ____ Gap-closing to prevent someone from entering your lane.

37. ____ Turning right from the middle or left lane.

38. ____ Blocking the passing lane, not moving over as soon as possible.

39. ____ Speeding faster than the flow of traffic.

40. ____ Shining high beams to annoy a driver.

41. ____ Honking to protest something, when it's not an emergency.

42. ____ Gesturing insultingly at another driver.

43. ____ Speeding up suddenly to make it through a yellow light.

44. ____ Making rolling stops when a full stop is required.

45. ____ Threatening pedestrians by approaching them fast.

46. ____ Illegally parking in a marked handicap stall.

47. ____ Parking or double parking where it's illegal.

48. ____ Playing the radio loud enough to be heard by other drivers.

49. ____ Taking a parking space unfairly or opportunistically.

50. ____ Driving under the influence of alcohol or medication.

51. ____ Bad mouthing other drivers when kids are in the vehicle.

52. ____ Ignoring the comfort of passengers or verbally assaulting them when they complain about your driving.

53. ____ Failure to yield.

What Is Your Trigger delete What Are My Driving Triggers?

Module #2

Enabling Objective: Participants will be able to identify potential internal and external triggers for inappropriate/unsafe driving behaviors, including the following factors: driving environment; distractions; fatigue; driving-related and non-driving related stress; peer pressure; use of alcohol, over-the-counter, prescription, and/or illicit drugs; personal beliefs and values regarding courtesy, urgency, and competitiveness; and emotional influences including exuberance, anger, fear, impatience, and frustration. long sentence

Learning Strategy 2.1:

· Interactive Question
· Brief Lecture
· Learning Activity 2.2 – Gallery Walk is 2.2 correct numbering?
· Debriefing activity
· Worksheet 2.1 – What Triggers My Driving Behavior ? Listed under 2.2
Interactive Question: Ask participants the following question –

· What bothers you the most while you are driving?

Brief Lecture: Drivers who take risks and operate in an unsafe manner do so because of the internal and external triggers they face during their driving experience. These internal and external triggers result in drivers experiencing negative emotions that lead to inappropriate aggressive behavior. External triggers are those that are out of their control. This delete These includes delete “s” traffic congestions, road construction, road detours, add and traffic light signals. Internal triggers are those things that the person is thinking or feeling, including his/her delete driving impairment due to lack of add sleep, alcohol, drugs, and/or engaging in distractions while he/she is attempting to drive delete driving a car. long sentence

Learning Activity 2.2 – Gallery Walk: Post delete Display poster boards around the room with the statements below. Break the class into groups and assign each group to one of the following statements.

· When I am in a traffic back up, I am:

· When I approach a yellow traffic light, I:

· When another driver cuts me off, I:

· When another driver tailgates me, I:

· When I am late for work or school, I:

· When I am driving and my cell phone rings, I:

· I only speed when I:

· When I drive home from a party after drinking, I:

· When traffic is backed up due to construction, I:

· When I drive and feel fatigued, I:

Have each group write their Write delete answers on the poster board. period , call time, and then go on to the next poster board. delete Then have each group look at answers.

Requiring additional supplies (like poster board) can become a costly expense for driver improvement providers…

The purpose of this activity is to allow participants to recognize negative emotions, the importance of internal and external triggers, and how both negative emotions and internal and external triggers can lead to unsafe driving behaviors

Debriefing: Once all groups have written answers on the poster boards, have them walk around and view all the answers that were written, add and then have participants go back to their seats. Ask participants the following questions:

· How do these results compare to your own answers?

· What surprises you about the lists?

· Were the answers listed up on the list as delete what add you expected?

· What triggers cause the worst driving behaviors?

Learning Strategy 2.2: Not listing in the heading

· Worksheet 2.1 – What Triggers My Driving Behavior? Correct number?

Worksheet 2.1 – What Triggers My Driving Behavior?: It is important to understand what triggers your negative emotions while driving. The inability to manage their delete negative emotions while driving can lead to crashes and fatalities. Complete Worksheet 2.1. After completing the worksheet, get into your groups and discuss your answers with your group member(s). Some participants may not feel comfortable sharing this information. Moreover, some students may not be able to identify any triggers. In other words, all drivers do not experience the “triggering” of negative emotions being explored in this activity.

The purpose of this exercise is to get participants to identify one’s delete trigger situations and the aggressive driving behaviors involved with them delete the situation, so that one can try delete and to find ways to deal with situations more effectively.

Facilitator’s Note: Ask a spokesperson from each group to share their information with the class after every group has finished with their discussion.

Scroll down

What Triggers My Driving Behavior ?

Worksheet 2.1

Directions: Identity delete Identify what triggers your driving behavior.

Example: Trigger situation..delete : Slow D lower case river in the left land delete lane with blinker on

Behavior: Flash high beams, tail gate

Result or consequence: Rear-end the driver when he or she brakes quickly, delete punctuation at the end

Your Feeling: A bad mood, muscle tension, anxiety, gets a ticket this is not a feeling

Trigger #1:

What is your Trigger: __

What is your Behavior: __

What is your Consequence: ___

What is Y lower case our Feeling:

Trigger #2:

What is your Trigger: ___

What is your Behavior: __

What is your Consequence: ___

Same as aboveYour Feeling: ______________________________________

Trigger #3:

What is your Trigger: ___

What is your Behavior: __

What is your Consequence: ___

Same as aboveYour Feeling:__

Learning Strategy 2.3:

· Interactive Discussion

· Video Clip

· Brief Lecture

· Worksheet 2.2 – Survey of Driver Distractions Is the numbering correct?
· Debriefing

Interactive Discussion: Give examples of what external triggers you can control around you.

Video Clip: Obtain video clip of distracted drivers. Ask participants for responses to the video.

I need to find one

Brief Lecture Brief delete: The Insurance Institute for Highway Safety (IIHS) found cumulative evidence from various types of studies that revealed cell phone use as a risk factor for crashes and impaired driving performance. While these studies have reached different estimates on the magnitude of the risk, well-controlled research that verified phone use in large samples of crash-involved drivers found that the risk of crashing was 4 delete four add times higher when a driver was talking on either a hand-held or hands-free phone.

Worksheet 2.2 – Survey of Driver Distractions: Provide the following range for participants once they have completed the worksheet.

0-9
You seem to be aware of driving distractions and do not appear to be letting them interfere with your driving.

10-35
Distractions could be a problem for you if you do not exercise greater

 attention to the task of driving.

36-75

You seem to be distracted often from the task of driving. An

immediate review of your driving behaviors is are called for.

76+
You appear to be a VERY distracted driver and should immediately take all necessary steps to eliminate those distracting behaviors

This exercise was designed so that participants can determined delete “d” the extent to which distractions affect their driving behaviors.

Survey of Driver Distractions

Worksheet 2.2
Directions: Circle the number that reflects how often you do any of the following while driving your car. For each column, add the circled numbers and write the total in the box at the bottom of the column. Add the boxes together to get your grand total.

	NEVER
	OCCASIONALLY
	OFTEN
	ALWAYS
	

	0
	2
	5
	10
	FORGET TO FASTEN YOUR SEATBELT

	0
	2
	5
	10
	EAT SNACKS

	0
	2
	5
	10
	EAT A MAIN MEAL (BREAKFAST, LUNCH, DINNER)

	0
	2
	5
	10
	ADJUST THE RADIO (DISC OR CASSETTE PLAYER)

	0
	2
	5
	10
	PLAY LOUD MUSIC

	0
	2
	5
	10
	MAKE OR RECEIVE CALLS ON CELL PHONE

	0
	2
	5
	10
	DRIVER WITH ONE HAND ON STEERING WHEEL delete the “R” in DRIVER

	0
	2
	5
	10
	RIDE WITH SEAT BACK RECLINED

	0
	2
	5
	10
	WRITE NOTES

	0
	2
	5
	10
	COMB HAIR OR APPLY MAKEUP

	0
	2
	5
	10
	DRIVE WHEN TIRED

	0
	2
	5
	10
	HANG ITEMS FROM REAR VIEW MIRROR (AIR FRESHNERS, RELIGIOUS ITEMS, MEMENTOS, ETC)

	0
	2
	5
	10
	DRIVE WITH FRIENDS IN THE CAR vehicle

	0
	2
	5
	10
	DRIVE WITH BOY/GIRL FRIEND IN THE CAR vehicle

	0
	2
	5
	10
	DRIVE WHILE HOLDING HANDS OR WITH ARM AROUND BOY/GIRL FRIEND

	
	 +
	
	 +
	
	 +
	
	 =

 GRAND TOTAL (See Next Page for

 Evaluation Scale)

GRAND TOTAL …There is NO Evaluation Scale on the next page

This survey appears to be outdated. There is no mention of text messaging or alcohol consumption, which is a huge concern to law enforcement and lawmakers. Adults are taking this program and the questions regarding boy/girl friend, holding hands, and friends in the car seem to be directed towards teens. There is no mention of a spouse in the vehicle

Debriefing: Ask participants the following questions:

· What caused the distractions?

· How many of you demonstrated a high percentage of the behaviors on the survey?

· What could you do differently while driving?

Learning Strategy 2.4:

· Brief Lecture

Brief Lecture:

Facilitator’s Note: Make sure you keep your statistics up- to- date as possible. Refer to http://www.nhtsa.dot.gov/portal/site/nhtsa/.

It is important to understand that participating in bad driving behavior can result in crashes and fatalities. According to the National Highway Traffic Safety Administration Safety Council delete (NHTSA) 2008 delete Statistics, lowercase “S” NHTSA delete research shows nearly 6,000 people died in 2008 in crashes involving a distracted or inattentive driver, and more than half a million were injured. On any given day in 2008, more than 800,000 vehicles were driven by someone using a hand-held cell phone. Driver distraction, according to the NHTSA research, shows that driving while using a cell phone can pose a serious cognitive distraction and degrade driver performance. The data are insufficient to quantify crashes caused by cell phone use specifically, but the NHTSA estimates that driver distraction from all sources contributes to 25 percent of all police-reported traffic crashes. The available research indicates that regardless of whether or not it is a hands-free or hand-held cell phone, the cognitive distraction is significant enough to degrade a driver’s performance. This can cause a driver to miss key visual and audio cues queues needed to avoid a crash. Will need to explain the meaning of “cognitive.”

Any activity a driver engages in while driving has the potential to distract the driver from the primary task of driving. Distractions, like eating, can become a problem for drivers who can't react quickly to a sharp curve. Based on the responses of car drivers, the researchers have ranked the worst foods to eat behind the wheel. They found drinking coffee while behind the wheel to be the worst. "Even with a travel lid, hot coffee can find its way out of the opening when you hit a bump, delete comma and add a period " the study what study? said. The list also included : soup, tacos, chilidogs, hamburgers, ribs, and delete wings, fried chicken, jelly doughnuts, soda and chocolate. Another study of 1,000 drivers, led by Exxon Mobil Corp., delete comma showed that more than 70% of drivers ate and 83% drank beverages while driving. (Refer to Asian News International on syndigate.info) SyndiGate is a digital content syndication service provided by Al Bawaba Middle East Limited. There is no Asian News International stories shown, just info. about the newspaper.

Speeding is one of the most prevalent factors contributing to traffic crashes. The economic cost to society of speeding-related crashes is estimated by the NHTSA to be $40.4 billion per year. In 2008, speeding was a contributing factor in 31 percent of all fatal crashes, and 11,674 lives were lost in speeding-related crashes. For drivers involved in fatal crashes, young males are the most likely to be speeding. In 2008, 37 percent of the 15- to 20-year-old male drivers who were involved in fatal crashes were speeding at the time of the crash. In 2008, 88 percent of speeding-related fatalities occurred on roads that were not interstate highways.
According to the National Safety Counsel, for every 10 miles per hour over

50 mph delete miles per hour, the risk of death if you are in a traffic crash is doubled. The time saved on a 10- delete mile trip appears minimal compared to the increased risk involved. It is important to know and drive the speed limit. Always consider weather and road conditions and adjust speed to those conditions that require a slower and safer speed
Fatigue is another reason delete factor contributing to traffic crashes. Sleepiness slows reaction time, decreases awareness, and impairs judgment. Just like drugs or alcohol, it delete speed can be fatal when driving. Death rates based on mileage were 3.2 times higher at night than during the day in 2007. were these rates related to fatigue? Thirty-seven percent of drivers surveyed by the NHTSA admitted to falling asleep at the wheel at some point in their driving career. Eight percent admitted doing so in the past six months. Sixty percent admitted falling asleep while driving on an interstate-type highway with posted speeds of 55 MPH delete miles per hour or higher. The drivers at the highest risk are: third shift workers, people that drive a substantial number of miles each day, those with unrecognized sleep disorders, and those prescribed medication with sedatives. miles per hour… used the Driver’s Handbook as a guide

Learning Strategy 2.5:

· Brief Lecture
· Learning Activity 2.2 – What Do You Know About Alcohol ? Is number correct…2.2
Brief Lecture: Understanding the effects of alcohol that can trigger dangerous driving behavior is delete are very important according to the Centers for Disease Control and Prevention Alcohol and Public Heath Department of Health and Human the names of these agencies don’t seem complete and not sure how many agencies are being referred to

Learning Activity 2.5 – What Do You Know About Alcohol?: Divide the class into teams and assign a number to each team. Ask each question below. Pick the team that raises its hands first. If the team gets the answer correct, then that team gets a point. If the team gets the answer wrong, then move on to the next team to see if that team can answer the question correctly. Explain the answer to each question more thoroughly after it has been answered.

What’s the purpose of getting a “point”? Is this a game? Are the teams supposed to discuss the questions before answering them?

Questions:

· What is alcohol?

· Ethyl alcohol, or ethanol, is an intoxicating ingredient found in beer, wine, and liquor. Alcohol is produced by the fermentation of yeast, sugars and starches.

· How does alcohol affect a person?

· Alcohol affects every organ in the body. It is a central nervous system depressant that is rapidly absorbed from the stomach and the small intestine into the bloodstream. Alcohol is metabolized in the liver by enzymes; however, the liver can only metabolize a small amount of alcohol at a time, leaving the excess alcohol to circulate throughout the body. The intensity of the effect of alcohol on the body is directly related to the amount consumed.

· Why do some people react differently to alcohol than others?
· Individual reactions to alcohol vary and are influenced by many factors, including but not limited to the following:

· Age

· Gender

· Race or ethnicity
· Physical condition (weight, fitness level, etc)

· Amount of food consumed before drinking

· How quickly the alcohol was consumed
· Use of drugs or prescription medicines
· Family history of alcohol problems
· What is a standard drink in the United States?
· A standard drink is equal to 13.7 grams (0.6 ounces) of pure alcohol or the following:

· 12-ounces of beer

· 8-ounces of malt liquor

· 5-ounces of wine
· 1.5-ounces or a “shot” of 80-proof distilled spirits or liquor (e.g., gin, rum, vodka, or whiskey)

· Is beer or wine safer to drink than liquor?
· No. One 12-ounce beer has about the same amount of alcohol as one 5-ounce glass of wine or 1.5-ounce shot of liquor. It is the amount of ethanol consumed that affects a person the most, not the type of alcoholic drink.
· Is it safe to drink alcohol and drive if you have only one drink?

· No. Alcohol use slows reaction time and impairs judgment and coordination, which are all skills needed to drive a car safely. The more alcohol consumed, the greater the impairment.

· What does it mean to be above the legal limit for drinking?
· The legal limit for drinking is the alcohol level above, remove comma which an individual is subject to legal penalties (e.g., arrest or loss of a driver's license).

· Legal limits are measured using either a blood alcohol test or a breathalyzer.

· Legal limits are typically defined by state law and may vary based on individual characteristics such as age and occupation.

· All states in the United States have adopted 0 delete.08% (80 mg/dL) as the legal limit for operating a motor vehicle for drivers aged 21 years or older. However, drivers under age 21 years are not allowed to operate a motor vehicle with any level of alcohol in their system.

· Legal limits do not define a level below which it is safe to operate a vehicle or engage in some other activity. Impairment due to alcohol use begins to occur at levels well below the legal limit. Be specific regarding the .05% to .08% critical range. There is a legal presumption that you are not under the influence of alcohol if the blood alcohol concentration level is under .05%. This fact should be included. This section is misleading as it is written.
· There is no explanation between a DUI and a DWI . Shouldn’t that be explained to the participant?
· How do I know if it’s okay to drink?
· The current Dietary Guidelines for Americans need to advise who published this report recommends that women should not exceed 1 drink per day and men should not exceed 2 drinks per day. These guidelines also specify that the following people who should not drink alcoholic beverages at all:

· Children and adolescents
· Individuals of any age who cannot limit their drinking to low levels

· Women who may become pregnant or who are pregnant
· Individuals who plan to drive, operate machinery, or take part in other activities that require attention, skill or coordination

· Individuals taking prescription or over-the-counter medications that can interact with alcohol.remove period for consistency
· Individuals with certain medical conditions
· Persons recovering from alcoholism
· The amount of alcohol in a person’s body is measured by the amount of the alcohol in blood. This is called the blood alcohol concentration (BAC). Drivers are considered to be alcohol-impaired in Maryland when their blood alcohol concentration (BAC) delete is .08 grams per deciliter (g/dL) or higher. Thus, any fatality occurring in a crash involving a driver with a BAC of .08 % or higher is considered to an alcohol-impaired-driving fatality. The term “driver” refers to the operator of any motor vehicle, including a motorcycle. In 2008, 11,773 people were killed in alcohol-impaired driving crashes. These alcohol-impaired driving fatalities accounted for 32 percent of the total motor vehicle traffic fatalities in the United States.
· With a BAC of 0 delete.05 %, an individual’s vision may already be affected in terms of sensitivity to brightness, the ability to determine colors, and depth and motion perception. The brain’s ability to perform simple motor functions is diminished. This means that a driver’s reaction time will be slower and responses will be less accurate. The result is degraded driving performance and a significant increase in collision risk. The increased collision risk of drivers with a BAC from 0 delete.05% to 0 delete.08% (also known as the "warn range") is well documented:

· Drivers with a BAC above 0 delete.05% but below the legal limit are 7.2 times more likely to be in a fatal collision than drivers with a zero BAC.
· In Maryland, you can be arrested for driving while under the influence of alcohol per se, while impaired by alcohol or while impaired by a drug, a combination of drugs or a combination of one or more drugs and alcohol or while impaired by a controlled dangerous substance. Should read…In Maryland you can be arrested for driving while under the influence of alcohol, while under the influence of alcohol per se, while impaired by alcohol, or while impaired by a drug, a combination of drugs, a combination of one or more drugs and alcohol, or while impaired by a controlled dangerous substance.(§ 21.902.)
· How much can one drink before they reach the 0 delete.05% BAC limit?

· The number of drinks consumed is a poor measure of BAC because of the many factors affecting your body’s ability to digest alcohol, such as weight, body fat, and how long ago and how much you ate. Factors like tiredness and your mood can also make a difference in how alcohol affects your driving ability. Taking certain medications can also make a difference in the reactions to alcohol.

· It is very difficult to assess your own BAC or impairment. Small amounts of alcohol affect one’s brain and the ability to drive. If you plan on drinking, plan to not drive.

The above activity will be time consuming if participants are first required to meet in groups to discuss the above nine questions, followed by teams attempting to answer each of the questions. It is also pretty unlikely that the teams will have the correct answers as stated above. As a result, the facilitator will have to go over each question after the teams have given their answers. It would appear that a lecture would be a more efficient way to cover the material, with any questions from the participants being answered by the facilitator.

 Facitator delete Facilitator’s Note: Tell students if they would like to obtain more information, contact Centers for Disease Control and Prevention:

Centers for Disease Control and Prevention
Alcohol and Public Health
4770 Buford Hwy, NE
Mail stop K-67
Atlanta, GA 30341-3717

http://www.cdc.gov/ Should include the website for those interested in getting more information.

Learning Strategy 2.6:

· Worksheet 2.3 –is this number correct? What Do I Know About Drugs and

 Driving ? Survey There is no worksheet included

· Brief Lecture

Worksheet 2.3 – What Do I Know About Drugs and Driving Survey: Hand out the survey. Give students 5 minutes to complete the survey. Then, ask the class for the correct answer to each question using the lecture materials. No Worksheet included

This activity is designed for participants to figure about what they know about the dangers of being under the influence of drugs while driving.

Brief Lecture:

Controlled Dangerous Substance (CDS) and needs to be bolded Driving: While the consequences of drunk driving have become well known over the last twenty years, the subject of driving while under the influence of a controlled dangerous substance has received fairly limited attention. Unfortunately, too many Americans are unaware of the dangers and are uncertain about the possibility of being arrested for drugged driving. Over 8 million persons aged 12 or older, or 3.6 percent of the U.S. population, reported driving under the influence of illegal drugs during 2001. This was an increase from the rate of 3.1 percent in 2000 according to the 2002 National Household Survey of Drug Abuse (NHSDA) This now has a new name….it is called the National Survey on Drug Use & Health (NSDUH). Rates of drugged driving for young adults aged 18 to 34 increased from 2000 to 2001. The 2002 NHSDA delete NSDUH revealed that the rate of drugged driving increased with each year of age, peaking among 19 year olds at 16 percent and generally decreased with increasing age among those aged 20 or older. According to a 2002 survey among teen drivers conducted by SADD, Inc. (Students Against Destructive Decisions/Students Against Driving Drunk) and Liberty Mutual Group, driving after marijuana use is more prevalent (68 percent) than driving after alcohol use (48 percent of those who drink "regularly"). More than half the teens that reported illegal drug use also reported that they were not concerned about riding in a car with a driver who was using illegal drugs (57 percent). THERE IS MORE CURRENT INFORMATION ON THIS TOPIC THAN WHAT IS HERE…see below

 http://oas.samhsa.gov/NSDUHLatest.htm website for more up to date info.

According to the NHTSA, illegal drugs are used by approximately 10-22 percent of drivers involved in all motor vehicle crashes, often in combination with alcohol. In 1996, the percentage of drivers aged 16 to 20 who drove within 2 hours after using marijuana and another illegal drug was 39.7 percent. This is a study from 14 years ago. There was a study done in 2007… The newer study can be found on the NHTSA website. The Department of Transportation is this the Maryland Dept. of Transportation? has published two studies examining the impact of marijuana on driving performance. Marijuana, the most widely abused illegal drug, slows a driver's perception of time, space, and distance. Research indicates that cocaine causes drivers to speed, change lanes without signaling and puts other innocent people at risk of a deadly accident. The NHSTA estimates that only 15 percent of all drivers involved in fatal crashes had their blood alcohol content tested, suggesting that the incidence of driving while impaired by alcohol or other drugs is potentially significantly underestimated.

Driving and Prescription Drugs: Many states have recognized the danger of driving while impaired by prescription drugs and have coupled strict drug possession penalties with Driving Under the Influence (DUI) penalties in order to specifically target those convicted of driving while high on drugs. Using prescription drugs can cause impairment as great or even greater than using illegal drugs, which can be dangerous to both the driver and others on the road. Some prescription drugs enhance alcohol absorption rates and therefore can affect your body's processing of any alcohol that you have consumed. This can lead to a potentially dangerous misperception of your level of intoxication. Drugs like Codeine, Percodan, Xanax, Valium and a host of other drugs are labeled with instructions to avoid these drugs when operating motor vehicle or heavy machinery. However, when treated as a recommendation on a prescription bottle, some consumers may not realize that criminal penalties can result from impairment with these drugs. Trying to prevent criminal penalties by pleading ignorance will not work when the danger is listed right on the medication. Judges in a DUI case will not buy it. In some cases, individuals have promulgated the idea that using prescription drugs just to get a high in place of illegal drugs makes them safer. Oxycodone products, Vicodin, Dexedrine and many other drugs crop up delete are used at parties as drugs of choice. However, when impaired and behind the wheel, it doesn't matter what drug the driver has taken--any potential damage or accidents are treated the same way.

Police officers are trained as Drug Recognition Experts and use a 12 step examination to determine if a person is driving while impaired by a drug, a combination drugs, a combination of one or more drugs and alcohol, or while impaired by a controlled dangerous substance. The twelve delete 12 steps that are used include: Is the below list the entire 12 steps or are there more?

· Eye examinations (Horizontal Gaze Nystagmus, Vertical Gaze Nystagmus and the ability of the eyes to converge)
· Divided attention tests (SFSTs (what is this?)plus delete , finger to nose, and Romberg balance test)
· Vital signs examinations (blood pressure, temperature, second pulse)
· Darkroom examination of pupil sizes (includes examination of nasal and oral cavities)
Learning Strategy 2.7:

· Interactive Question

· Brief Lecture

· Worksheet 2.3 – is this number correct? Environmental Stress Factors While Driving

Interactive Question: Ask participants the following question delete extra space and then engage in discussion

· Have you ever become stressed while driving in traffic?. Change period to a question mark

Brief Lecture: There are several types of driving conditions that produce negative behavior. Traffic congestion due to traffic, accidents should this be the word “crashes”?, construction zones, add and general road and weather conditions in the United States are astonomical delete and rising. It not sure what “it” is..driving conditions or traffic congestion? includes inconveniences, delays, and frustrates drivers. Congestion increases the number of crashes due to aggressive driving. People experience time pressure when they cannot predict travel time accurately. They feel caged or trapped.

Peer pressure driving is a social activity that requires constant, instantaneous cooperation between strangers. This requires that we be sensitive to one another in order to anticipate what other drivers are likely to do. Are you saying peer pressure requires drivers to be sensitive? Some people feel excessive pressure to do things they do not want to do such as going faster than it is safer to because of fear of disapproval. Going with the flow of traffic is widely considered the safest course of action but succumbing to peer pressure could lead you to be the one selected to have a citation or be involved in an accident. Now saying peer pressure causes drivers to do things they should not do?

Observing other drivers’ “bad driving” can lead to a desire to immediately punish other drivers through honking the horn, cutting them off, yelling, motioning hand jesters, and self talk with negative emotion.

Studies indicate that traffic jams and other driving stressors can affect an individual’s mood, health, work attendance, job stability and life satisfaction. It is important to understand that when you witness a trigger, you need to exercise emotional self-control. Explain what the last sentence means to the participants.

Worksheet 2.3 –is this number correct? Environmental Stress Factors While Driving: There are several environmental stress factors that can affect the way we drive. Complete the following worksheet.

This activity is designed to get participants to identify what environmental factors cause them to become annoyed and frustrated while driving.

Scroll down

Environmental Stress Factors While Driving
Worksheet 2.3 correct number?

1. Give a brief account of a driving situation that was annoying or frustrating to you, which occurred in the last week.

__

__

__

2. During this situation, what did you think about? Delete : add
a. The other driver? __

b. Drivers in general? ___

c. Road conditions? ___

d. Your ability to drive effectively? __

e. The unfairness of the situation? ___

3. During this situation, how did you feel? Delete : add
a. Physically? ___

b. Emotionally? __

c. Mentally? ___

4. For how long did you feel this way? ___

How did you handle the situation? __

In the future I delete how will you handle the situation ? by: delete______________________________________
Suspended and revoked drivers will usually NOT have a driving situation that was annoying or frustrating to them in the last week. They were not driving…

 Scroll down

My Driving Choices

Module #3

Enabling Objective: Participants will be able to define “inappropriate/unsafe driver behavior” and identify specific examples that pertain to their individual driving choices.

Learning Strategy 3.1:

· Video Clip

Video Clip: Write down violations that you see in the video. (http://www.bofunk.com/video/632/good_and_bad_driving.html).

Internet videos are maintained at the discretion of the website administrator or account holder (in the case with youTube) – that is, the videos can be removed or altered at any time without notice. Additional equipment is also necessary to present Internet videos in the classroom (i.e. laptops, television adaptors, etc.) – causing additional provider expenses. Unless you download and store the video (which usually requires site membership and login), the video will be viewed in the true web page format and any other information (ads, etc.) on that page will be displayed. That other information could be inappropriate or even offensive. For example, when we viewed the video, the following “Google ads” were displayed next to the video box:

Exotic Dance Workshops

Surprise Him This Valentine's Day! Dates: 1/31, 2/7 or 2/13. Vienna VA

www.Born2DanceStudio.com

How to make Electricity

A shocking new homeowner's kit the power co's hope you will never own

www.Power-4-Homes.com

Hot Girl Video Clip

Search multiple engines for hot girl video clip

www.webcrawler.com

Content of the video: The majority of the scenarios are not easily understood because of the speed, brevity, and lack of narration. The concluding statement of the video is “Tell Me How You Drive and I’ll Tell You What Kind of an Idiot You Are.” Is this the message that we are trying to convey to our students?

Facilitator’s Note: You can use other videos to show bad driving behavior with permission from MVA, Driver Instructional Services. Ask participants what violations and consequences delete Previous instructions were to write down violations, not consequences they viewed in the video.

Learning Strategy 3.2:

· Brief Lecture

· Learning Activity 3.1 –is this the correct number? Role Play

· Debriefing Lecture

· Worksheet 3.1 – is this the correct number?I Drive Aggressively When . . .

Brief Lecture: Driving in traffic routinely involves events and incidents. Events are normal sequential maneuvers such as stopping for lights, changing lanes, or braking. Incidents are frequent but abnormal events. Some of these are dangerous and frightening, such as near-misses or violent exchanges, while others are merely annoying or depressing, such as being insulted by a driver, or forgetting to make a turn. Driving events and incidents are sources of psychological forces capable of producing powerful feelings and irrational thought sequences .Driving is a dramatic activity performed by millions on a daily basis. The drama stems from high risk, interactivity, and unpredictability. Driving has conflicting structural components in predictability and unpredictability. Predictability creates safety, security, and escape from disaster. Unpredictability creates danger, stress and crashes. Needs to be explained in simpler terms

For many, driving is linked to the value of freedom of locomotion. On one hand, we can get into cars and drive where we please; this is the very symbol of freedom and independence. But on the other hand, we encounter restrictions and constrictions like regulations, congestion, and the unexpected actions of other motorists that prevent us from driving as we wish. What does this mean to the participant?

Learning Activity 3.1 – correct number? Role Play: Divide class into groups. Ask each group to develop a role-playing scenario in which they become stressed and feel emotional while driving. Tell the groups to develop the scenario by having a narrator in the group determining the day, the time, and the location of the scenario. Participants need to know the reason for this activity and what it is supposed to accomplish.

Debriefing Lecture: The following list identifies conflicting aspects of driving that act as stressors. The list represents emotional challenges that are common occasions for expressing hostility and aggressiveness on highways and streets:

1. Immobility: Most of the body remains still and passive during driving compared to walking, where the entire body exerts effort and remains continuously active. Tension tends to build up when the body is physically constricted.

2. Restriction: Motor vehicles are restricted to narrow bands of highway and street lanes. In congested traffic, progress will be continually blocked by a numerous amount of other cars. Being prevented from going forward when you expect to arouses the emotion of frustration, and along with it anxiety and an intense desire to escape the restriction. This anxiety prompts drivers to perform risky or aggressive maneuvers to get away or get ahead.

3. Regulation: Driving is a highly regulated activity. Government agencies and law enforcement officers tell drivers how fast and where they may drive. Cars and trucks have powerful engines capable of going much faster than is allowed. Drivers are punished for violating regulations. This regulation, though lawful and obviously necessary, feels like an imposition and arouses a rebellious streak in many, which then prompts individuals to disregard whatever regulations seem to be wrong or inconvenient.

4. Lack of personal control: In congested traffic, the flow depends on the available spaces between the cars. When one car slows down, hundreds of other cars behind run out of space and drivers must tap their brakes to slow down or stop altogether. The lack of personal control over traffic events is frustrating and often leads to venting anger on whoever is around. Being put in danger in congested traffic filled with impatient and aggressive drivers can create hair raising close calls and hostile incidents, almost misses, fear, resentment, rage and a sense of helplessness and depressed mood.

5. Territoriality: Individuals can experience a variety of emotions when they feel that their car space has been invaded.

6. Multitasking: Multitasking increases dashboard complexity and other car activities like cell phone texting and Ipods lower case I …ipods challenge our ability to remain alert and focused behind the wheel. Moreover, we become more irritated at others – and they at us when our attention as drivers is perceived to be lacking due to multitasking behind the wheel, denial, negativity, self-serving, venting, isolation and emotion.

7. Denial: Most driving is automatic, using unconscious habits learned and committed over years. Drivers tend to exaggerate their own excellence overlooking their main mistakes. When a passenger complains or when other drivers are threatened by these errors, there is a strong tendency for the individual to deny such mistakes and to see complaints as exaggerated, hostile or unwarranted. The denial causes us to feel indignant and self-righteous enough to punish and retaliate.

8. Unpredictability: Unpredictability of driver environment requires constant emotional adjustment to unexpected, tedious, brutish and dangerous occurrences.

9. Venting: Venting is felt as an energizing rush. However, it is short lived and is accompanied by a stream of anger-inspiring thoughts that impair judgment and tempt us into rash and dangerous actions.

10. Negativity: When learning to drive, we don’t just learn to manipulate the vehicle, we also acquire an overly critical attitude toward other drivers. As children, we are exposed to the judgmental behavior of our parents and other adults as they drive us around. It’s also reinforced in movies portraying drivers behaving badly. This culture of mutual hostility among motorists promotes an active and negative emotional life behind the wheel.

11. Isolation: Drivers cannot communicate with other drivers. This leads to ambiguity and misunderstanding.

12. Emotional Challenges: Emotional challenges can occur when an delete correct with a driver does not know how to deescalate anger when confronted with triggers that cause feelings of stress. This results in anger.

The above section appears to have come out of a textbook. If it did, it would be beneficial to have a reference for the information.

Worksheet 3.1 – correct number? I Drive Aggressively When: Complete Worksheet 3.1 to determine your own aggressive behavior.

This activity was designed to provide participants with an understanding of how one’s anger escalates when exposed to particular situations. This activity also provides an opportunity for participants to start thinking of ways in when they can deescalate their anger and replace their anger with safe driving habits.

Facilitator’s Note: After the worksheet is completed, ask participants to volunteer to discuss their individual answers.

I Drive Aggressively When. . .

Worksheet 3.1

Directions: Create a list of situations that prompt you to drive aggressively. Rank them in order from the most provoking to the least provoking. The top situation should be the most provoking to you and the bottom situation should be the least upsetting, annoying or frustrating out of all the situations that bother you. Give each item on the list an anger rating based on the scale below. Some individuals will have difficulty understanding the directions

Anger Rating

 1 5 10

 Totally Calm Moderately Upset Moderately Aggressive Enraged Loss of Control

	Situation
	Anger Rating

	
	

	
	

	
	

Learning Strategy 3.1: is this number correct, it was used above for another learning strategy?

· Learning Activity 3.2 – Wildlife on the Roadways is this number correct?
· Interactive Question

· Brief Lecture

Learning Activity 3.2 – is this number correct? Wildlife on the Roadways: Show the YouTube deer video to the participants. Again, Internet videos are maintained at the discretion of the website administrator or account holder (in the case with youTube) – that is, the videos can be removed or altered at any time without notice. Additional equipment is also necessary to present Internet videos in the classroom (i.e. laptops, television adaptors, etc.) – causing additional provider expenses. Unless you download and store the video (which usually requires site membership and login), the video will be viewed in the true web page format and any other information (ads, etc.) on that page will be displayed.

Interactive Question: Ask participants the following question—

· Have you ever driven and seen an animal on the roadway? What did you do?

Brief Lecture: State Farm, the nation's largest auto insurer, estimates that there were more than 1.2 million claims for damage in crashes with animals during the last half of 2007 and the first half of 2008. The company says animal strike claims have increased 14.9 percent over the past 5 years. Most vehicle-animal collisions are not severe enough to injure people, but data from the federal government show that crash deaths are increasing. In 1993, 101 people died in crashes involving animals. By 2000, the number was 150, and in 2007 it was 223. The states with the largest number of total deaths between 1993-2007 are Texas with 227 deaths, Wisconsin with 123 deaths, and Pennsylvania with 112 deaths.

Analyzing monthly data on fatal crashes of passenger vehicles and animals during the past 3 years, the Insurance Institute for Highway Safety (IIHS) researchers found patterns similar to those reported by the Highway Loss Data Institute (HLDI). The crash deaths occurred most frequently in October or November. "The months with the most crash deaths coincide with fall breeding season," Does this refer to deer, dogs, moose, alligators, or all animals? Anne McCartt, the IIHS's senior vice president for research, points out. Delete period, add comma "Crashes in which people are killed are most likely to occur in rural areas and on roads with speed limits of 55 mph or higher. They're also more likely to occur in darkness, at dusk, or at dawn,” delete comma and add a period McCartt states. Delete When motorcycles are included, there's delete

New paragraph below.

There is another peak in crashes in the summer when motorcycling is more common. Riders typically make up about half of the deaths in vehicle-animal crashes each year, even though registrations of cars, SUVs delete sports utility vehicles and pickup trucks outnumber motorcycles on the road 40 to 1.

Safety belt use is a major factor. The IIHS research from 2005 examined 147 police reports on vehicle-animal collisions in which there was a human fatality in 9 states during 2000-02. Deer were struck in 3 out of 4 of these crashes, but collisions with other animals such as cattle, horses, dogs and a bear also led to deaths. Most of the crash deaths occurred after a motor vehicle had struck an animal and then run off the road or a motorcyclist had fallen off a bike. Many of these deaths wouldn't have occurred with appropriate protection. The study found that 60 percent of the people killed riding in vehicles weren't using safety belts, and 65 percent of those killed riding on motorcycles weren't wearing helmets. McCartt states, "A majority of the people killed in these crashes weren't killed by contact with the animal," delete and add period McCartt says. " delete As with other kinds of crashes, safety belts and motorcycle helmets could have prevented many of the deaths."

Although there are crashes with animals, we don’t feel that this topic is necessary to this course, or at least not to the extent that is addressed here. We highly doubt that, with an exception in some very rural parts of Maryland, there are major crash issues with cattle and bears. Deer would probably be the main contributing animal in these types of crashes (in MD) and they are not even mentioned. Moreover, there are more important issues to discuss that would affect more drivers. If it is not discussed further along in the course (we have not reviewed the entire course as of yet) school buses and school safety zones seem to be a more important topic than wildlife on the roadways.

It’s the Maryland Law and Your Consequences Not a good heading…confusing

Module #4

Enabling Objective: Participants will be able to summarize the requirements of Maryland Law ,and delete the points assessed, and delete other expectations related to safe and appropriate driving behavior, as well as the legal consequences and administrative sanctions that may result from breaking those laws.

Learning Strategy 4.1:

· Interactive Question

· Worksheet 4.1 – Make Up a Story

Interactive Question: Ask participants the following question—

· What happens when we break the law?

Worksheet 4.1 – Make- Up a Story: Divide class into groups and give each group a copy of driving record worksheet. Advise them that the driving record is real but the names should only be one name on a driving record. have delete has been changed. Ask the group to fill out the work sheet entitled “Make Up a Story” based on their interpretations of the driving record. Driving record not included

This activity is designed to get participants to understand that one violation can lead to more and more consequences if it is not self-corrected.

Is the facilitator going to explain a driving record and how it is read before the worksheet is handed out? Will the facilitator explain the point system, violations on the record from other states (point assessed and non-point assessed), fail to appears and other pertinent information found on a driving record, or are the participants expected to do this worksheet with no background information on how to read a driving record?
Scroll down

Make Up a Story

Worksheet 4.1

Directions: Complete the following questions based on the information provided on the driving record.

1. Driver Name: __________________________

2. Age: _____

3. Current Employment Status: ______________ Is a person’s employment status on a driving record?

4. Number of Points Listed on Record: ________

5. Where do you think this individual is employed: __________________________________

Can a driving record give you indication of where a person works? Is this suggesting that employment status correlates to characteristics of an individual’s driving behavior?

6. List the most severe violation: ___
7. What do you think are some characteristics of this individual’s driving behavior: ______

__

__

8. Would you hire this person: ___

__

9. If you were the judge, what penalty would you give the individual for the most severe violation: ___

__

10. If you were the judge, what penalty would you give the individual for the most recent violation committed: ___

11. What amount would this individual have to pay for car insurance: __________________

___Are the students quoting premiums? Based on what – their knowledge of the insurance industry? A more appropriate question might be: “Do you think that this driver would pay a higher or lower insurance premium?”

Scroll down

Learning Strategy 4.2:

· Brief Lecture

· Worksheet 4.2 – Loss of Privilege: The Point System, Loss of Privilege: The Point System Supplement Handout Is the Point System Supplement part of the worksheet? Is this a.k.a. the Loss of Privilege: The Point System Information Sheet? If it is, the name needs to be corrected. It needs to be referred to the same name throughout.
Brief Lecture: It is important to understand the law. The consequences of breaking the law can cost you financially, limit your ability to get insurance, and limit your ability to receive employment. The following list is an example of the most frequent violations cited for Maryland residences; the fines and these what are the “and these”? are under Maryland Motor Vehicle Laws. (Instructor Note: refer to the w http://www.courts.state.md.us/district/forms/criminal/dccr090.pdfunder could not pull up website with this URL website. You can give examples of any of the laws that you would like to discuss. This information must be updated by October 1 of each year to determine the correct fines and points listed below.)

· Exceeding Maximum Speed Limit:

· 1 to 9 mph: $80.00, 1 point

· 10 to 19 mph: $90.00, 2 points

· 20 to 29 mph: $160.00, 2 points

· Exceeding 65 mph by 20 to 29 mph: $290.00, 5 points (interstate)

· 40 mph and over: $530.000how many points?
· Failure to remain stopped for school vehicle operating alternately flashing red lights: $570.00, 2 points

According to Section 21-901.2 of the Maryland Transportation Code, a person is guilty of aggressive driving if he or she commits three or more of the following offenses at the same time or during a single and continuous period: bypassing traffic lights with steady indication, overtaking and passing vehicles, passing on the right, driving on laned roadways, following too closely, failing to yield right of way, or exceeding a maximum speed limit or posted maximum speed limit. too long …. This is hard to understand in this format….would be easier if it were listed like it is in the law book ..these laws need to be explained.

Section 21-902. states that A lower case “A” person may not drive under the following conditions: under the influence of alcohol, under the influence of alcohol per se, while impaired by alcohol or while impaired by a drug, impaired by a combination of drugs, while impaired by a combination of one or more drugs and alcohol, or while impaired by a controlled dangerous substance. Should include the wording from the law

New paragraph If a person is found driving under the previously listed conditions by law enforcement, then that person’s driver’s license can be subjected to the following number of points: intoxication - 12 points; impaired by alcohol - 8 points; impaired by drugs - 8 points; or impaired by illegal drugs - 12 points. Put in list form….see below

Intoxication 12 points

Impaired by Alcohol 8 points

Impaired by Drugs 8 points

Impaired by Illegal Drugs 12 points

Worksheet 4.2 –Break P p lower case articipants up in groups have then delete them read the point system supplement hand-out . period needs to be moved over Direct delete extra space them to delete extra space work in their groups and answer the questions to delete on the worksheet “Loss of Privilege: The Point System: delete:” add period Have participants answer the questions for each scenario based on the information. Point system supplement not included

This activity is designed to give participants background information on the consequences that result from violating motor vehicle laws in Maryland.

Loss of Privilege: The Point System

Worksheet 4.2
Directions: Answer the following questions add for each scenario based on the information provided in the Loss of Privilege: The Point System Supplement.

Scenario # 1: Sally

Sally was driving down the road towards an intersection. When Sally approached the intersection, she failed to obey a stop sign and she failed to turn on the left turning signal usually referred to as left turn signal. Sally was cited by the police for traffic violations.

1. According to Sally’s violations, how will points be assessed?

__

__

__

__

2. If Sally receives points on her driving record, how long will those points be valid?

__

__

__

__

Scenario #2: Randy

Randy was convicted of a traffic offense. As a result, Randy’s driver’s license has been suspended. Randy was notified by mail that his license was suspended.

1. Randy would like to request a hearing because he does not believe that his license should be suspended. What would he knew delete know to do?

__

__

__

__

2. Randy’s sister just had a baby girl at a hospital that is located 15 minutes from where he lives. He really wants to visit his sister and his niece. Is Randy allowed to drive to the hospital?

__

__

__

__

Scenario #3: Paul

Paul moved to New York after he got a new job position. Paul has now been residing in Maryland for a year, but he does not have a Maryland driver’s license and continues to use his New York driver’s license. Paul moved to New York and is residing in Maryland???? Do you mean that he moved to Maryland from New York and continues to use his New York license?

1. Would Paul be allowed to continue to use his New York driver’s license?
__

__

__

__

2. Paul’s New York driving record has numerous traffic violations. Paul is excited because he thinks that the information from his New York driving record will not be included on his driving record once he gets a Maryland driver’s license. Will information from Paul’s New York driving record be included on his driving record once he gets a Maryland driver’s license?

__

__

__

__

Scenario #4: Beth

Beth flew to Las Vegas for a short vacation. When she arrived in Las Vegas, she rented a car for the duration of the vacation. While she was there, Beth was cited for two traffic violations by the Las Vegas police department.

1. After her vacation, Beth flew back home to Maryland. Will Beth be responsible for the traffic violations that she received while driving in Las Vegas?

__

__

__

__

2. Beth was cited for a traffic alcohol, speeding, going through a stop sign? violation in Maryland. It has been five years since Beth received that violation and she has not been cited for any violations since then. Beth would like to get her record expunged. What does she need to do? Invalid Question…unless it was an alcohol or drug related charge that happened 5 years ago. This curriculum advises there is an automatic expungement after three years.

__

__

__

__

Loss of Privilege: The Point System

Answer Sheet

Scenario #1: Sally

1. Points will be assessed according to which violation has the highest point value.

2. Points are valid for a period of 2 years starting from the actual date of violation.

Scenario #2: Randy

1. Randy would need to send in a written request and a hearing fee within 15 days of the notice date if he wants to request a hearing.

2. No. Under no circumstances may a person drive with a suspended license.

Scenario #3: Paul

1. No. Paul can only have one valid driver’s license, which has to be issued and controlled by the state in which he resides, which is the state of Maryland.

2. Yes. Each driver has one complete driving record that follows from state-to-state. Paul would not be able to “start over” by getting a license in Maryland.

Scenario #4: Beth

1. Yes. Beth would need to contact the Motor Vehicle Administration of Nevada in order to figure out delete gain knowledge on what she would need to do in order to address her traffic violations in Las Vegas.

2. Beth would need to make a request in writing to the Motor Vehicle Administration if she would like to have her driving record expunged. The record should be expunged automatically after three years, unless it is an alcohol charge. This information can be found in this curriculum under the “Permanency of Driving Record” section. So, a violation from five years ago should not be on the record at all, since it is stated the record was clear for five years.

Scroll down

Loss of Privilege: The Point System

Information Sheet

One of the ways the MVA identifies unsafe drivers is under the Point System. Point values for moving violations are specified by Maryland Vehicle Law and regulations.

Convictions: Points are assessed upon conviction of a traffic offense. You should be aware that the term "conviction" includes forfeiture of collateral or payment of a fine without a court appearance -- in such a case, you have admitted guilt to that violation. The violation and point assessment is recorded on your driving record.

· Conviction of Multiple Charges: Whenever convictions occur on multiple charges committed at the same time, points are assessed only to the violation that has the highest point value. However, all convictions of violations will be recorded on the driving record. Driving records are made available to the MVA, law enforcement, courts, administrative law judges, insurance companies, and, in some cases, the general public.

Points: Points assessed to a record will be valid for a period of two years starting from the actual

date of violation (issuance of the summons).

· Accumulation of Points: The law states that at certain point levels within a two-year period, the following actions must be taken against your driving privilege:

· Three Points – Warning:

· At 3 or 4 points, a warning letter is sent by the MVA informing offenders that their driving is in need of improvement and of the consequences of continued violations. The law advises that a warning letter is sent at 3 points… see §16-404. Effects of accumulated points. (a)(1)
· Five Points – Conference:delete The Point System Conference has been discontinued. The law was changed in 2009
· At the 5, 6, or 7-point level, must complete a Driver Improvement Program. The driver’s license is suspended until he/she complies. The individual’s license is NOT suspended until compliance! The license is suspended if the individual DOES NOT complete the program.
· Eight Points – Suspension:

· At 8 points, the law states that the driver will be notified by certified mail of the suspension of his/her driving privilege. The driver has the right to a hearing if one is requested in writing within 15 10 days after the notice is sent (Saturdays, Sundays, and legal holidays excepted)days of the notice date. Note:See §16-404 for clarification When the suspension is imposed, the driving privilege is taken away for a pre-determined period of time. The period of suspension begins when the license is received by the MVA. The license must be surrendered to the MVA where it will be destroyed. At the end of the suspension period, the driver must go to an MVA office to get a new license and pay the required fee.

· Twelve Points – Revocation

· When 12 points have been accumulated, the law states that the driver will be sent a letter of revocation. When a revocation is imposed, the driving privilege is not restored until a formal reinstatement process is completed and the driver is found to be a safe risk for re-licensure. A person revoked for the first time is not eligible for reinstatement for 6 months; a second time, 12 months; a third revocation, 18 months; four or more revocations, 24 months. The period of revocation does not begin until the driver’s license is received by the MVA. The person accumulating 12 points is also entitled to a hearing. Why wouldn’t you include that information?
· The reinstatement process, following the revocation period, is costly: $45 or $75 reinstatement fee if the revocation was alcohol or drug-related; and $45 for a new driver’s license. Revoked drivers are required to attend a Driver Improvement Program and possibly an Alcohol Education or treatment program. An investigation and complete driver examination may be required.

· Any person who is suspended or revoked has the right to request a hearing before an Administrative Law Judge to demonstrate why he or she should not be suspended or revoked. The Office of Administrative Hearings must receive the written request and hearing fee within 15 10 days of the notice date.

· A person whose driving privilege has been refused, suspended, revoked or canceled is not permitted to drive under any circumstance. In doing so, the person would be subject to revocation and a longer waiting period if convicted of “Driving While Suspended.” In the case of an individual who drives while his privilege is revoked, the Administration may take certain actions.

· Upon receipt of a notice of a conviction of driving while revoked, the date before which the individual becomes eligible for reinstatement is extended. The revocation will be extended for one year for the first violation, eighteen months for the second violation and two years for a third or subsequent violation.
· Loss of Privilege – Points Not Involved: There are instances where a driver may lose his/her privilege to drive with no points being involved. The following is a list of instances that fall within this category:

· Failure to appear for trial or to pay a fine

· Frequency of violations as to indicate intent to disregard traffic laws and the safety of other persons

· Habitual reckless or negligent driving

· Out-of-state convictions

· Incompetence to drive a motor vehicle

· Mental or physical impairments

· Violation of license restrictions

· Failure to comply with Driver Improvement or Alcohol Education Programs or Medical Advisory Board requirements

· Four or more violation while holding a Provisional license under the age of 18.

Driver’s License Compact: Maryland is a member of the Driver License Compact. The Driver License Compact is an agreement to promote highway safety among the states, including the District of Columbia. The Compact contains the following 4 major provisions:

· One Driver’s License: An individual is allowed only one valid driver’s license, to be issued and controlled by the state in which the driver resides.

· One Driver’s Record: Every driver has one complete driver record -- the driver record follows the driver from state-to-state, upon change in residency or licensing. A driver with a bad record cannot “start over” by getting a license in another state.

Exchange of Information: The PDPS (Problem Drivers' Point System) is checked to verify license eligibility, on the basis of reports from other states regarding suspension and revocation actions. In addition to the exchange of driver records between states, notification of convictions for traffic offenses by non-residents are also reported to home states.

Uniform and Predictable Treatment: Convictions reported from member states are treated in the same manner as if the offenses occurred in Maryland. Drivers who commit serious traffic law violations when away from home do not escape corrective action by the state in which they are licensed. Convictions are recorded on the Maryland driver record, but no points are assessed, except for the following major violations that get delete are assessed add 12 points:

· Manslaughter or negligent homicide resulting from the operation of a motor vehicle;

· Driving a motor vehicle under the influence of intoxicating liquor or any other drug;

· Any felony in the commission of which a motor vehicle is used delete Using a motor vehicle while committing a felony.
Permanency of Driving Record: A driving record is established for every person who has been issued a license or every unlicensed person who has been convicted of a traffic violation. Violations and points posted to the record remain until the record is expunged. Generally, eligibility rules for expungement are according to the following:

· Three years after the date of the last moving violation, providing the licensee has never been suspended or revoked or involved in an alcohol-related incident, and there is no pending traffic or criminal charges involving a motor vehicle. These records are expunged automatically.

· Five years from the date of the last moving violation and if the licensee has not been suspended more than one time, involved in any alcohol-related incidents, and if there are no pending charges. Request for expungement must be made in writing.

· Ten years from the date of the last moving violation and/or restoration of the driving privilege, if the licensee has been suspended two or more times, revoked, or involved in an alcohol-related incident. Request for expungement must be in writing.

Full or Public Driving Record: Courts, law enforcement agencies, Administrative Law Judges, and MVA officials have access to drivers’ full records. According to the Federal Driver Privacy Protection Act (DPPA), effective July 1, 2000, all Maryland driving records are private. An individual may request the removal of the privacy indicator by completing the Maryland Record Restriction Notice, form DL-26, or submitting a request in writing. The request must contain the following information; sound-ex soundex number, name, address, date of birth, signature and a photocopy of their last Maryland Driver's License or ID card on record. Should you wish to review your own record, you may obtain a full copy at any MVA office. A $9 fee is charged for a non-certified record; $12 for a certified record. You will be asked to show identification. If you have questions about information appearing on your record you should contact your nearest MVA Branch Office.

Insurance Companies: The majority of the requested certified delete insurance companies request copies of driving records use copies of driving records delete. You can be sure that a person applying for automobile insurance, or renewing a policy, will have his/her record checked thoroughly. The amount of the premium that a driver has to pay above the basic charges is determined by the driving record, residential address, and types of vehicles owned. Insurance companies are obligated to pay damage claims, so they would want to be able to determine the crash risk of their insurers (which is higher among traffic violators than non-violators). The company may refuse to insure a high-risk driver or may assess a substantial increase in the insurance premium -- another consequence of continued violations.

Employment:
The people who are going to employ you might be interested in your driving record, particularly if you are going to drive a company vehicle. A driving record can often be a reflection of the type of person you are. A bad record may indicate disrespect for laws or for others, carelessness, and a general bad attitude. To an employer, this may be an indication that such a person would make a poor employee and this person could be a poor investment for the company. Also, the employer's insurance company checks drivers’ records and may refuse to insure a high-risk driver or may assess higher premiums to the company.

Learning Strategy 4.3

· Worksheet 4.3 – Driving in the Past and Driving in the Future
Worksheet 4.3 – Driving in the Past and Driving in the Future:.add period Tell participants that they need to take a look at their driving behavior and understand the consequences that may result . add period Have students complete this delete the worksheet.

This activity was designed to create and awareness of the consequences of good and bad past driving behavior.

Driving in the Past

Worksheet 4.3

My past worst driving skills The consequences have been:

according to myself delete are:

1.__

2.__

3.__

4.__

5.__

6.__

My past best driving skills

 The consequences have been:

according to myself delete are:
1___

2.__

3.__

4__

5.__

6.__

Becoming a Good Driver

Module #5
Enabling Objective: Participants will be able to identify good driving skills and habits, and explain vehicle responsibility.

Learning Strategy 5.1:

· Brief Lecture

· Interactive Question

· Worksheet 5.1 – Implementation of Preventative Maintenance

Brief Lecture: According to SmartMotorist.com, the dictionary defines accident as "an unexpected and undesirable event, a mishap unforeseen and without apparent cause." Most accidents are not accidents at all: they are collisions (crashes) that could and should have been avoided. So, what causes them and how can you avoid them? The following four factors contribute to the vast majority of collisions:

· Equipment Failure
· Roadway Design
· Poor Roadway Maintenance
· Driver Behavior
Again, is SmartMotorist.com an accredited source of information? They are privately funded. Should reference be made to this organization?

Over 95% of motor vehicle crashes in the USA involve some degree of driver behavior combined with one of the other three factors. Drivers always try to blame road conditions, equipment failure or other drivers for those accidents. Is this an accurate statement? Do drivers always try to pass the blame? When the facts are truthfully presented, however, the behavior of the implicated driver is usually the primary cause. Most are caused by excessive speed or aggressive driver behavior.

Interactive Question: Ask participants the following question –

· When was the last time you serviced your vehicle?

Worksheet 5.1 – Implementation of Preventative Maintenance: Have participants fill out the Worksheet 5.1. This worksheet is a picture of a car, don’t think there is anything to fill out.

This activity is designed to get participants to understand the importance of maintaining their vehicle.

Implementation of Preventative Maintenance

Worksheet 5.1

[image: image3.jpg]@ 485 Brake Fuid Flush 246

Healthy Choices to

Prevent Costly Repairs
AirConditoning

Performance Test 15K

& Wiper Blade Replacement

Fuel Pump Performance Evaluation 48K Wi Bitios B —

Enine Ol
L W —
@ sty Testng
/ ety Sod 245
/7 ety
e A Heslights 15€
@@ Coolant Flush 30K
TiningBot 0Ok
FRoplace Betsose 6K

@ Fusl Conitioner 3

@ Pouer Stetng Flush 20K

@ i Fluid Flush 0
3 Suspenson Check.

02 Sensor 3KITSK.
‘Alignment and Lubricate 15K

@ rssion Senvics 30K

EGR Cleaning
Fuel Injecton Cleaning - Check Tire Pressure 3k
Inducton Cleaning Rotate Tires 7.5

Be Car Care Aware April is National Car Care Month

Should be noted that not all cars have timing belts.

Graphic found at http:www.hexautomotive.net/mechanical_faq.php. Is this graphic copyrighted?
Learning Strategy 5.2:

· Brief Lecture

Brief Lecture: Manufacturers are required by law to design and engineer cars that meet minimum safety standards. Computers, combined with companies' extensive research and development, have produced safe vehicles that are easy and safe to drive. The most cited types of equipment failure are loss of brakes, tire blowouts or tread separation, and steering/suspension failure. Make sure your vehicle is checked each time you get in the car have it service on a regular basis.

· Brakes: Modern dual-circuit brake systems have made total brake failure an unlikely event. If one side of the circuit fails, the other side is usually sufficient to stop a vehicle. Disc brakes, found on the front wheels of virtually every modern vehicle, are significantly more effective than the older drum braking systems, which can fade when hot. ABS (Anti Blocker System) or anti-lock brakes prevent the wheels from locking up during emergency braking maneuvers, allowing modern vehicles to avoid many accidents that previously would have occurred. Your brakes should be checked every 12,000 miles. Make sure you replace brake pads and have them checked during regular service.
· Tires: Today's radial tires are significantly safer than the bias-ply tires of 25 years ago. They still, however, need attention regularly. Under inflation is the most frequent cause of tire failure. Uneven or worn-out tires are the next most serious problem and can also lead to tire failure. Improperly balanced tires, or misaligned or broken suspensions cause uneven wear. Remember, all that keeps you connected to the roadway is your tires. If you don't check your own tires, have your mechanic check them every 3,000 miles. Tire pressure should be checked every 3,000 miles. You should also have your tires rotated every 7,500 miles.

· Steering & Suspension: Your suspension keeps your tires in contact with the roadway in a stable and predictable manner. Your steering enables you to go around road obstacles and avoid potential accidents. Even a safe, well-trained driver is helpless in the event of a steering or suspension system failure. Such failures are catastrophic, especially at high speeds. Have your suspension and steering systems checked out by a mechanic every 10,000 miles. The worksheet shows 15,000 for the suspension
· Lights: Your lights are important because they help other drivers understand the direction that your vehicle will take. Your lights should be inspected every 3,000 miles.

With regular component inspections by trained individuals, equipment failures can be virtually eliminated.

The bullet points above are taken nearly “word-for word” from the following:

http://www.seriousaccidents.com/legal-advice/top-causes-of-car-accidents/manufacturing-and-design-defects/

-- and --

http://www.smartmotorist.com/traffic-and-safety-guideline/what-causes-car-accidents.html
Who is the actual publisher of this information? Why are they not referenced here? Has permission been granted for reproduction?
Learning Strategy 5.3:

· Interactive Question

· Brief Lecture

Interactive Question: Ask participants the following question –

· How many of you blame the road conditions for causing you to be involved in a crash or a traffic violation?
Brief Lecture: Motorists may blame roadway design for accidents, but it's rarely the cause. Consultants such as the Texas Transportation Institute have spent years getting road barriers, utility poles, railroad crossings, and guardrails to their current high level of safety. Where are they doing this work? Is this a Federal mandate? Civil engineers, local governments, and law enforcement agencies all contribute to the design of safe road layouts and traffic management systems. State and federal governments provide guidelines to their construction, with design flexibility to suit local conditions. Roadways are designed by engineers with special consideration given to the following:

· Hazard Visibility: Permanent roadway hazards consist of intersections, merging lanes, bends, crests, school zones, and livestock or pedestrian crossings. Temporary hazards include road construction, parked or disabled vehicles, accidents, traffic jams and wild animals (especially deer).

· Roadway Surfaces: Engineers can use different surfaces depending on the environment, traffic speed, traffic volume, and location of the roadway. Roadway markings let drivers know about their ability to pass safely (dotted & double lines), the location of the roadway in inclement weather (reflective cats-eyes & stakes), and where road surface ends and the shoulder begins.

· Traffic Control Devices: Pay attention to traffic light signals, speed limit signs, yield and stop signs, school & pedestrian crossings, turning lanes, police surveillance cameras, and traffic circles or roundabouts.

· Behavioral Control Devices: These devices are built-in obstacles that limit the ability of a vehicle to travel, including crash barrels, speed bumps, pedestrian islands, raised medians, high curbing, guardrails, and concrete barriers.

· Traffic Flow: Interstate highways remain the safest roads because their flow of traffic is in one direction. One-way streets ease traffic congestion in city centers. Rural two-lane roadways are statistically the most dangerous because of a high incidence of deadly head-on collisions and the difficulty impatient drivers face while overtaking slower vehicles.

· Roadway Identification Signs: These signs enable someone without a detailed map to travel from one place to another. They give advance notice of intersections, destinations, hazards, route numbers, mileage estimates, street names, and points of interest.

· Weather: Inclement conditions can aggravate existing hazards and sometimes create new road surfaces.

Roadway maintenance contributes to some motor vehicle accidents, but not to the extent that drivers use it as an excuse. Unfortunately, maintenance schedules and procedures vary greatly from city to city and state to state, so nationwide standards don't exist. Too often we worry that someone will cut in front of us in a traffic jam. The real problem is that drivers forget about the vehicle directly in front, rear-ending it while looking in their rearview mirror or daydreaming. Leave plenty of room between your car and the one directly in front of you. Our delete The 3-second rule applies to traffic jams as well. If a few people cut in front of you, let them. Explanation/reminder of what the 3-second rule is.

Many wintertime accidents are blamed on inadequate salting or sanding of icy roadways, but as so often, the real culprit is usually excessive speed. Salting only works if the ambient temperature stays above the middle teens. Recent environmental concerns have curbed widespread salting in recent years so less effective materials like clay, sand, and soot have replaced it in some areas. The fact remains that if highways are icy, speed needs to be reduced whether the roadway is salted or not.

Learning Strategy 5.4:

· Interactive Question
· Brief Lecture
· Speeding Video
Interactive Question: Ask students the following question –

· How many of you have ever broken the speed laws?

· Show speeding Video need one

Brief Lecture:

· Speed: The faster the speed of a vehicle, the greater the risk of an accident. The forces experienced by the human body in a collision increase exponentially as the speed increases. Need to explain what this means Smart Motorist is this smartmotorist.com? Is smartmotorist.com an accredited source of information (like the NHTSA)? Or simply a private curriculum vendor? recommends that drivers observe the 3-second rule in everyday traffic, no matter what your speed. Most people agree that going 100 mph delete miles per hour add is foolhardy and will lead to disaster. The problem is that exceeding the speed limit by only 5 mph delete miles per hour add in the wrong place can be just as dangerous. Traffic engineers and local governments have determined the maximum speeds allowable for safe travel on the nation's roadways. Speeding is a deliberate and calculated behavior where the driver knows the risk but ignores the danger. About 90% of all licensed drivers speed at some point in their driving career; 75% admit to committing this offense regularly.
· Consider this example: A pedestrian walks out in front of a car. If the car is traveling at just 30 mph delete miles per hour and the driver brakes when the pedestrian is 45 feet away, there will be enough space in which to stop without hitting the pedestrian. Increase the vehicle speed by just 5 mph and the situation changes dramatically. At 35 mph, with the pedestrian 45 feet away and the driver braking at the same point, the car will be traveling at 18 mph when it hits the pedestrian. An impact at 18 mph can seriously injure or even kill the pedestrian. The mph needs to be changed to “miles per hour”….for consistency in the curriculum. The Driver’s Handbook uses the “miles per hour”
· Motorcycles: Motorcycles are less stable and less visible than cars and often have high performance capabilities. When motorcycles crash, their riders lack the protection of an enclosed vehicle, so they're more likely to be injured or killed. The federal government estimates that per mile traveled in 2006, the number of deaths on motorcycles was about 35 times the number in cars. Riders are being encouraged to use several strategies to manage the risks of riding. They include: Some of the statements below seem to apply to drivers of cars and others to drivers of motorcycles. It is confusing. Should the statement below be put in two lists? One list for motorcyclists and one list for divers?
· Selecting riding gear to increase conspicuity some won’t know the meaning of “conspicuity”
· Selecting a lane position to make it easier for other drivers to see them

· Be courteous to other road users. Riders are doing their part, so you need to do yours this sounds like it is directed to the driver of a car/truck
· Lane sharing: Even though they are smaller, motorcycles are entitled to the entire lane. Another motor vehicle cannot pass a motorcycle in any portion of the lane. Sounds like it is directed to the driver of a car/truck
· Following distance: Allow additional following distance when following a motorcycle. Because of their narrow profile a driver may not immediately notice that a motorcycle is slowing, or how quickly. When slowing down, a rider may sometimes only downshift and not apply either brake actuating the brake light. Be courteous and respectful - a rider will react differently to various roadway situations. Uneven or milled surfaces will usually cause a rider to slow down. Riders will also slow down more for speed humps, a controversial "traffic calming" tool. A rider might also weave within a lane to avoid hazards such as manhole covers, depressions and potholes. These things are of little or no concern to a car driving but these problems can present handling challenges to motorcyclists. Directed towards the driver of a car/truck
· Inclement weather: Most riders will not choose to ride in the rain or fog but sometimes have to. Rain can reduce a rider's visibility considerably. Even motorcycles with windshields do not have wipers and a rider’s eye protection or helmet face shield can become hard to see through. A motorcycle has only a single taillight and it can be hard to see. The wash from a passing vehicle can also cause a rider some grief. Increase following distance and pass a rider with care. Directed towards the driver of a car/truck
Humans tend to blame somebody or something else when a mistake or accident occurs. A recent European study concluded that 80% of drivers involved in motor vehicle accidents believed that the other party could have done something to prevent the crash. A miniscule 5% “Percent” used in other parts of the report admitted that they were the only one at fault. Surveys consistently reveal that the majority consider themselves more skillful and safer than the average driver. Some mistakes occur when a driver becomes distracted, perhaps by a cell phone call or a spilled cup of coffee. Very few accidents result from an 'Act of God,' like a tree falling on a vehicle.

Is this another Learning Strategy that needs a number and heading?

Interactive Question: Who can describe a bad driver remove extra space ?

Brief Lecture :

· Bad Drivers: They are young, middle-aged and old; men and women; they drive luxury cars, sports cars, SUVs delete sports utility vehicles and family cars. Almost every qualified driver admits to some type of risky driving behavior, most commonly, it is speeding.

· Aggressive Drivers: As we've described, modern cars are manufactured according to very safe standards, and the environment they're driven in is engineered to minimize the injuries suffered during an accident. The most difficult area to change is aggressive driver behavior and selfish attitudes. A 1995 should look for more current information –this is 15 years old by the Automobile Association in Great Britain a USA report may have more meaning for the participants found that 88% used the word “percent” in other areas of the curriculum of the respondents reported at least one of the behaviors listed below directed at them (in order of descending frequency):

· Aggressive tailgating

· Lights flashed at them because the other motorist was annoyed

· Aggressive or rude gestures

· Deliberate obstruction -- preventing them from moving their vehicle

· Verbal abuse

· Physical assault

The same group was then asked about aggressive behavior they had displayed towards other drivers. Forty percent 40% delete because it’s the beginning of a sentence indicated that they had never behaved aggressively towards another driver. A further 60% “percent” is used in other areas of the curriculum of the survey respondents admitted to one or more of the following behaviors (listed in order of descending frequency):

· Flashed lights at another motorist because they were annoyed with them

· Gave aggressive or rude gestures

· Gave verbal abuse

· Aggressively tailgated another motorist

· Deliberately obstructed or prevented another from moving their vehicle

· Physically assaulted another motorist (one positive response)

These behaviors are probably under-reported, since most people are not willing to admit to the more serious actions, even if no penalty exists. The majority of these incidents happened during the daylight hours (70%), on a main road (not freeway or divided highway).
Space

ALL of the information in Learning Strategies 5.2, 5.3, and 5.4 is taken “word-for-word” or nearly “word-for-word” from the following:

http://www.smartmotorist.com/traffic-and-safety-guideline/what-causes-car-accidents.html

Is this a new Learning Strategy. Should it be numbered?

Space

Interactive Question: Can others determine the? why we drive? Not a clear question…”the”

· Determining Driving: An event data recorder (EDR), also know as a “black box,” is a device that records certain information from a vehicle immediately before and/or after a crash. Most of the crashes recorded are serious crashes. Police, crash investigators, and others can download the data from the EDR’s memory to help them better understand what happened to the vehicle and how the safety systems performed. In some cases, an EDR can also be used to help establish culpability. Most EDRs are built into a vehicle’s airbag control module and record information about airbag deployment. However, some vehicles also record pre-crash data, like engine throttle and vehicle speed from the engine control module. Some airbag and engine control modules store only diagnostic trouble codes and whether there was a signal to deploy supplemental restraint systems (i.e. airbags and belt tensioners). These modules are not considered to have EDRs, so they are not covered under federal rules. Devices that record vehicle speed before a crash or speed change during impact are defined under federal rules such as EDRs.

In August 2006, NHTSA issued an EDR rule that will apply to 2013 and later models. The rule standardizes the information EDRs collect and makes retrieving the data easier. Devices defined as EDRs must record 15 data elements, including vehicle deceleration, in specific formats. More advanced EDRs may record additional information from the engine control module, antilock brakes, and other vehicle systems. Federal rules outline as many as 30 extra data elements that advanced EDRs must log. Vehicle manufacturers must publicly share information about how to download EDR data, and they have to include a statement in the owner’s manual telling consumers that their vehicle has an EDR. This section will be very difficult for some participants to understand as there is a lot of technical information in it. Is this information important to this target audience?

`
Also, the tone suggests that we are more concerned with establishing who is at fault in an accident, rather than what can be done to prevent accidents from occurring in the first place?
Learning Strategy 5.5: Is this number correct?

· Interactive Question

· Brief Lecture

· Video of fallen asleep at the wheel (Need to find video)

Interactive Question: Ask participants the following question –

· How many of you have had the experience of almost falling asleep at the wheel?

· Show video with follow up discussion Need to find video
Space
Brief Lecture: A national epidemic of sleepiness is a contributing factor to road rage, according to the National Sleep Foundation. When was this study done? We all know how cranky we get without enough sleep. It makes us prone to feelings of annoyance, resentment and even anger. Eight hours is still the recommended daily dose of sleep for adults.

· Recognize the Symptoms of Fatigue: Below is a list of symptoms that result from fatigue:

· Eyes closing or going out of focus

· Persistent yawning

· Irritability, restlessness and impatience

· Wandering or disconnected thoughts

· Inability to remember driving the last few miles

· Drifting between lanes or onto shoulder

· Abnormal speed, tailgating or failure to obey traffic signs

· Back tension, burning eyes, shallow breathing or inattentiveness

· Safety Tips for Addressing Sleepiness and Driving
· Maintain a regular sleep schedule that allows adequate rest.

· When the signs of fatigue begin to show, get off the road. Take a short nap in a well-lit area. Do not simply stop on the side of the road

· Avoid driving between 12am and 6am. Delete 12 a.m. and 6 a.m add
· When planning long trips:

· Share driving responsibilities with a companion

· Begin the trip early in the day

Learning Strategy 5.6: Is this number correct?

· Brief Lecture
· Worksheet 5.2 – Is this number correct?Frustrated While Driving and How to Handle it There is no worksheet
Brief Lecture: There are several things to consider when trying to identify the source(s) of anger while driving. The following are some issues to consider while trying to change your driving behavior.

· Plan ahead. Do you regularly whiz through your morning routine in a whirlwind of chaos, trying to make up time while on the road? Do you allow just enough time to drive to an appointment? If you answered “yes” add to those questions, then you're probably also more prone to a lead foot and a lost temper. If you add 10 minutes to your expected travel time, you'll have time to stop for gas, safely navigate those snowy roads or detour around road construction. Also, try preparing clothing, briefcases, children's school bags and lunches the night before to minimize your morning rush. Extra time equals calmer driving.

· Your car is not a therapist. Many of us love and identify with our cars. Sometimes you can take the "car as an extension of one’s self" idea too seriously. If your boss or your spouse left you steaming, take care not to use driving as a way to blow off steam. Competitive types (you know who you are) should not try to prove themselves on heavily traveled thoroughfares — save that enthusiasm for weekend romps on your favorite back roads. This really is not good advice – it suggests that good driving behavior does not apply on “back” roads!! No matter how much power you have under the hood, your vehicle is first and foremost a mode of transportation, not a weapon.

· Turn down the bass. Without getting into the argument over "aggressive music makes people aggressive," it makes sense that listening to relaxing music — or even a comedy channel on satellite radio — will make you less pumped up for action than a driving bass line. Try tuning in to classical or jazz to reduce stress. Also, try listening to an audio book. Are there scientific studies to back up this “turn down the bass” theory?
· Loosen up, and then breathe. If you notice yourself clenching the steering wheel in a death grip, try flexing your fingers and loosening your hold — you'll find that you can control the car just as well. If your right foot is cramped, set the cruise control if traffic allows. If you're on a prolonged road trip, try not to exceed three hours of travel time without a break where you get out and stretch. Struggling to see through a dirty windshield is also an unnecessary stress factor, so fill up with washer fluid before you go. Periodically roll down the window and breathe deeply and slowly.

· It's not about you. Perhaps another driver cut you off. Or the car in front of you is braking erratically. Before you assume the driver is getting off on not appropriate language delete enjoying add your rising anger levels, realize that you, as an individual, are not the target. Perhaps the driver simply made a mistake or was just being oblivious. Maybe there's a screaming baby, a loose pet or a crazed bee in the car. Maybe he was on a cell phone. The point is, don't take things so personally.

· Hostility is toxic and risky. People most prone to anger are almost three times more likely to have a heart attack than those with low anger, according to the American Psychological Association. Other health risks seen in those who display hostility include obesity, depression and stroke. Safe driving promotes healthy hearts! Not only will giving into anger not resolve an irritating situation, it can increase the risk of retaliation. Think to yourself, "Is making my point worth endangering my life?" If all else fails, do a mental 180 and try to laugh it off. Some participants will not understand this
· Use restaurant etiquette. While it's upsetting when a stranger is rude or cuts in line in a restaurant or store, most folks wouldn't lose their cool and become abusive as a result. It isn't only because they have good manners. What are the other reasons? Driving a car makes people feel more isolated and protected, allowing them to act in ways they would normally find embarrassing. So when another driver acts like a jerk, respond as though you're in a restaurant.

· Take the self-test. Classes designed to help curb aggressive driving often have participants tape-record themselves while driving. Hearing themselves swear or rant on tape is enough of a wake-up call for them to recognize and reduce dangerous behavior. So try analyzing your driving.

The bullet points above can be found “word-for-word” at the following:

http://www.edmunds.com/reviews/list/top10/110033/article.html and

http://www.beachpsych.com/pages/cc124.html
Who is the actual publisher of this information? Why are they not referenced here? Has permission been granted for reproduction?
Do any of the following statements sound like you? (Raise your hands if you have demonstrated the following behavior.)

· I regularly exceed the speed limit in order to get to work on time.

· I tailgate other drivers, especially those who sit in the left lane. “sit” in the left lane…what does this mean?
· I flash my lights and honk my horn to let drivers know when they annoy me.

· I verbally abuse other drivers whether they can hear me or not.

· I frequently weave in and out of traffic to get ahead.

· I feel the need to set bad drivers straight. Some will have trouble understanding “set drivers straight”
If you answered "yes" to any of these questions, your driving may qualify as aggressive.

Learning Strategy 5.7:Is this the correct number?

· Video Clip Need to find video clip

· Brief Lecture

· Worksheet
Video Clip: Show the video clip of aggressive driver behavior. Ask participants if they have ever demonstrated the behavior displayed in the video while driving.

Brief Lecture:

Distortions Responsible for Anger: There are different types of distortions that can create anger while we drive. Some will have trouble understanding what “distortions” are. Need to explain

· Labeling: Anger is directed at someone personally, rather than at his or her behavior. Moral superiority while blaming others results in a self-fulfilling prophecy for continued warfare. Can you expect a 16 year old to understand this, or an individual who uses English as a second language?
· Mind reading: One invents motives to explain why the other person did what he/she did. The explanation is usually inaccurate.

· Magnification: As the importance of a negative event is exaggerated, the intensity of one’s reaction grows stronger.

· Inappropriate “should” and “should not” statements: Imposing your sense of justice and fairness on others may result in anger on your part and on the part of the other person.

Some individuals will not understand the above information. It sounds as if it came out of a college textbook, not a driver improvement program.

Distinguishing Adaptive From Maladaptive Anger: Some individuals will not understand what this means The following are some questions that can be used to help you determine whether your anger is adaptive anger or maladaptive anger. When driving will knowing the difference matter?

· Is anger directed towards someone who knowingly, intentionally, and unnecessarily acted in a hurtful manner?

· Is the anger useful? Does it help to achieve a desired goal?

Techniques Useful in Relieving Anger:

· Develop a desire to get rid of the anger. List the advantages and disadvantages of feeling angry and retaliating and the advantages and disadvantages of eliminating anger.

· Use imagining techniques. Anger and concomitant thoughts often seem like a script in a movie played out with increasing anger. Anger can be reduced through modifying the script. Change the scenario so that it is humorous or thought stopping. Some individuals will not understand this.
· Rewrite the rules. Unrealistic rules on the road lead to frustration and anger. What does this mean? If you think the speed limit is unrealistic, should you “rewrite the rule”…some individuals may think it is acceptable to do so from this statement.
· Learn to expect some craziness and stupidity on the roads.

· Practice kindness. Dr. Leon James, a.k.a. "Dr. Driving" and author of Road Rage and Aggressive Driving, says that remembering simple courtesies, like allowing someone to merge or apologizing when we make a mistake, can go a long way in making the driving experience positive for others and ourselves. His basic motto is the old "do unto others" rule: treat fellow drivers how you would like to be treated.
We're all bound to lose our cool at some point, but by planning ahead and keeping things in perspective, we can prevent our emotions from getting the best of us. Putting aggressive driving in park will help to ensure your own safety, as well as the safety of everyone around you.

Other Important Considerations in Modifying Anger: Some will find this section hard to understand

· The events of the world don’t make you angry. Your thoughts make you angry.

· Most of the time your anger will not help you out.

· Thoughts that generate anger tend to contain distortions. Correcting distortions will reduce anger. This will be hard for some to understand.
· Anger is caused by your belief that someone is acting unfairly or that an event is unjust. The intensity of your anger will increase with your perception of the level of intent or injustice.

· If you can understand others’ point of view, you may be surprised to learn that actions are not unjust from their viewpoint.

· Usually other people do not feel that they deserve your rage. This may cause further deterioration and function as a self-serving prophecy.

· A great deal of anger involves defense against loss of self-esteem when people criticize you, disagree with you, or fail to behave as you wish.

· Frustration results from unmet, often unrealistic expectations.

· A crucial question is whether it is to your advantage to get angry.

Worksheet 5-2 –Is this the correct number? Have participants fill out What to do when I am Frustrated and then ask volunteers to discuss their answers. This is called “Frustrated While Driving” on the worksheet.

Frustrated While Driving

Worksheet 5.2 Is this the correct number?

Directions: Give a brief account of a driving situation that was annoying or frustrating to you, which occurred in the last week using the information that has been provided give ideas on how you will deal with the situation in the future. This activity will be too difficult for some individuals given the way the above information is written.
Driving Situation that happen happened last week : __

Again, suspended or revoked drivers will NOT have a driving situation that they found annoying or frustrating last week…

In the Future lower case “F” I will deal with the situation by :

__

Taking Action for My Personal Safety and the Safety of Others

Module #6
Enabling Objective: Participants will identify personal reasons for choosing to drive safely and unimpaired, and will be able to explain why possessing a MD Maryland driver’s license is a privilege. Participants will identify their positive driving behavior and devise an action plan for operating this line is double spaced from the one above it….their motor vehicle in a safe and careful manner.

Learning Strategy:

· Interactive Question

· Brief Lecture

· Interactive Question

· Worksheet 6.1 - Positive Driving Behavior

· MVA Driver Improvement Pledge

· Driver Improvement Test

· Worksheet 6.2 - My Action Plan for Improving My Driving

Interactive Question: Present the following quote to the class –

“Nothing has any power over you except the power you give it through your own conscious thoughts” – Anthony Robbins Unlimited Power”delete

Ask the class the following question –

· How does the quote relates delete “s” to their delete your operation of a motor vehicle. ? not a period
Brief Lecture: When you apply to receive your driver’s license, you are given the MVA Driver’s Handbook. The handbook includes the following statement: “d Driving a motor vehicle in Maryland is a privilege, not a ‘right.’” Your driver’s license grants you the privilege to operate a motor vehicle on the roadway of Maryland safely and responsibly.

Interactive Question: Ask participants the following question –

· Having taken this course, what information will help you become a better driver and what will the consequence be for your future?

Worksheet 6.1 – Positive Driving Behavior: Have students fill out the worksheet.

This activity is designed to get participants to adopt positive driving behaviors.

 Scroll down

Positive Driving Behavior Checklist

Worksheet 6.1
Directions: Check the following behaviors that you would be willing to adopt. Keep this list in your vehicle as a reminder for improving your driving behavior.

1. ____
Putting on the turn signal in consideration of others; thinking of how to reduce stress for others.

2. ____
Feeling responsible for creating stress for other road users; wanting to evolve an altruistic attitude in traffic. Some/many individuals will not understand this. This should not be on the list

3. ____
Concentrating on developing better on-ramp merging skills by focusing on leaving enough space to pick up speed.

4. ____
Creating positive mental scenarios and avoiding pessimism; saying, “Traffic is not too bad. I’ll just relax,” versus “Traffic is awful. I’ll never get home.”

5. ____
Driving with greater awareness; understanding the difference in people’s expectations in the left and right lanes; consciously managing following distance to keep it safe, following the three-second rule.

6. ____
Consciously practicing how to handle common obstacles to traffic flow; for instance, when a lane is closed and merging is required.

7. ____
Compensating for the “blind spot” by always using both side and rearview mirrors and turning your head for better view.

8. ____
Merging properly when a lane is closed by remaining in your lane until reaching the merge point.

9. ____
Learning to avoid extra space mental violence as retaliation; not letting frustration lead to aggressiveness and hostility.

10. ____
Avoiding the symbols of competition in driving, like racing to get there first, wanting to pass all cars, feeling ridiculed when a lot of cars pass you, impulsively cutting in.

11. ____
Practicing extra space nodding instead of shaking your head at traffic.

12. ____
Recognizing higher motivations in driving, like fairness, civility, morality, altruism, religion, or spirituality. This should not be on this list

13. ____
Giving up a “laissez-faire” attitude toward other drivers, such as “What’s happening to that driver is not my problem.”

14. ____
Being willing to figure things out ahead of time, like how late to leave, when to turn, which way to go, when to change lanes, with the goal of avoiding making unpredictable, impulsive moves that other drivers can’t interpret.

Should a participant’s first language not be English he/she may have a difficult time understanding this Driving Behavior Checklist. Perhaps MVA can provide it in other languages for the school to pass out to those students that do not have a full understanding of English.

Also, the checklist above was found “word-for-word” at the following:

http://www.drdriving.org/elderly/elderly2.htm Who is the actual publisher of this information? Dr. Leon James and Dr. Diane Nahl (Road Rage book)? Why are they not referenced? Has publisher permission been granted for reproduction?
 Scroll down

MVA Driver Improvement Pledge: Have the participants fill out the MVA driver improvement pledge. Make sure that both you and the participant sign it. Advise them delete the participant to take it and delete put it delete the Pledge in their delete the car where it can be seen so that they delete the participant is are delete reminded of their delete the pledge.

Driver Improvement Test: Pass out the test to participants and have them complete it.

No information about the test and grading the test. What happens if someone fails?

Worksheet 6.2 – My Action Plan for Improving My Driving: Have participants complete the worksheet. Have them sign it once they complete it. The facilitator will then read and sign it after the participant has signed it. They then will be dismissed from the class.

This activity is designed to help participants develop a plan that will help them implement better driving skills on a consistent basis.

My Action Plan for Improving My Driving

I, ___________________________, was mandated by the Maryland Motor Vehicle Administration because of obtaining ________ points and charged under the Maryland Motor Vehicle law for: ___

My plan for improving my driving will be to: __

Signature of Participant ______________________________Date___________

Name of Driving School_____________________________

Signature of Facilitator ________________________________Date______________

Some taking this course were not assigned points nor were they assigned to take the course by the MVA

References

American Association of State Highway and Transportation Officials. “Aggressive

Driving: Description of Strategies.” American Association of State Highway and

Transportation Officials. American Association of State Highway and

Transportation Officials and Transportation Research Board. Web.

28 October 2009. web address

“Cell Phones & Driving Fact Sheet.” National Safety Council. National Safety Council,

2009. Web. 26 October 2009.

<http://www.nsc.org/safety_road/Distracted_Driving/Documents/Distracted%20Driving%20Fact%20Sheet%202009.pdf>.

“Cell Phones & Driving FAQs.” National Safety Council. National Safety Council, 2009.

Web. 26 October 2009.

<http://www.nsc.org/safety_road/Distracted_Driving/Documents/Distracted%20Driving%20FAQ%202009.pdf>.
Galovski, Tara E., Loretta S. Malta, and Edward B. Blanchard. Road Rage:

Assessment and Treatment of the Angry, Aggressive Driver. Washington, D.C.:

American Psychological Association, 2006. Print.

James, Leon. “Data on the Private World of the Driver in Traffic: Affective,

Cognitive, and Sensorimotor.” Article on Driving Behavior and Traffic Psychology. University of Hawaii. Web. 27 October 2009. <http://www.soc.hawaii.edu/leonj/leonj/leonpsy/instructor/driving1.html>.

James, Leon and Diane Nahl. Road Rage and Aggressive Driving: Steering Clear

Of Highway Warfare. Amherst: Prometheus Books, 2000. Print.

James, Leon and Diane Nahl. “Dealing with Street and Pressure in the Vehicle,

Taxonomy of Driving Behavior: Affective, Cognitive, Sensorimotor.” Driving

Lessons: Exploring Systems That Make Traffic Safer. Web. 27 October 2009.web address

“Mechanical Repair.” Hex Automotive. Hex Automotive, 2008. Web. 22 December 2009.

<http:www.hexautomotive.net/mechanical_faq.php>. could not pull this up

National Highway Traffic Safety Administration’s National Center for Statistics and

Analysis. “Traffic Safety Facts, 2008 Data: Alcohol-Impaired Driving.” National

Highway Traffic Safety Administration. United States Department of

Transportation. Web. 27 October 2009. web address

Root, Jennifer M. “Top 10 Tips to Prevent Road Rage: Driver De-stressed.”

Edmunds.com. Edmunds, Inc., 2009. Web. 26 October 2009.

<http://edmunds.com/reviews/list/top10/110033/article.html>.

PAGE
1

