

References

- Abdel-Aty, M. (2003). Investigating the relationship between cellular phone use and traffic safety. *ITE Journal*, 73(10), 38-42. Retrieved from <http://search.proquest.com.www2.lib.ku.edu/openview/0db009dcb82c2b88701e3c2e2fdc8ef8/1?pq-origsite=gscholar>
- Al-Darrab, I. A., Khan, Z. A., & Ishrat, S. I. (2009). An experimental study on the effect of mobile phone conversation on drivers' reaction time in braking response. *Journal of safety research*, 40(3), 185-189. doi:10.1016/j.jsr.2009.02.009
- Alm, H. & L. Nilsson (1994). Changes in driver behaviour as a function of handsfree mobile phones—a simulator study. *Accident Analysis & Prevention*, 26(4), 441-451. doi:10.1016/0001-4575(94)90035-3
- Alm, H. & L. Nilsson (1995). The effects of a mobile telephone task on driver behaviour in a car following situation. *Accident Analysis & Prevention*, 27(5), 707-715. doi:10.1016/0001-4575(95)00026-V
- Alosco, M. L., Spitznagel, M. B., Fischer, K. H., Miller, L. A., Pillai, V., Hughes, J., & Gunstad, J. (2012). Both texting and eating are associated with impaired simulated driving performance. *Traffic injury prevention*, 13(5), 468-475. doi:10.1080/15389588.2012.676697
- Alvarez, I., Alnizami, H., Dunbar, J., Jackson, F., & Gilbert, J. E. (2015). Help on the road: Effects of vehicle manual consultation in driving performance across modalities. *International Journal of Human-Computer Studies*, 73, 19-29. doi:10.1016/j.ijhcs.2014.07.001

- Amado, S. & Ulupinar, P. (2005). The effects of conversation on attention and peripheral detection: Is talking with a passenger and talking on the cell phone different? *Transportation Research Part F: Traffic Psychology and Behaviour*, 8(6), 383-395. doi:10.1016/j.trf.2005.05.001
- Atchley, P. & Chan, M. (2011). Potential Benefits and Costs of Concurrent Task Engagement to Maintain Vigilance A Driving Simulator Investigation. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 53(1), 3-12. doi:10.1177/0018720810391215
- Atchley, P., Chan, M., & Gregersen, S. (2014). A strategically timed verbal task improves performance and neurophysiological alertness during fatiguing drives. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 56(3), 453-462. doi:10.1177/0018720813500305
- Atchley, P. & Dressel, J. (2004). Conversation limits the functional field of view. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 46(4), 664-673. doi:10.1518/hfes.46.4.664.56808
- Bakiri, S., Galéra, C., Lagarde, E., Laborey, M., Contrand, B., Ribéreau-Gayon, R., . . . Maury, B. (2013). Distraction and driving: Results from a case-control responsibility study of traffic crash injured drivers interviewed at the emergency room. *Accident Analysis & Prevention*, 59, 588-592. doi:10.1016/j.aap.2013.06.004
- Barkana, Y., Zadok, D., Morad, Y., & Avni, I. (2004). Visual field attention is reduced by concomitant hands-free conversation on a cellular telephone. *American Journal of Ophthalmology*, 138(3), 347-353. doi:10.1016/j.ajo.2004.04.016

- Basacik, D., Reed, N., & Robbins, R. (2012). *Smartphone use while driving: a simulator study*. Retrieved from http://www.trl.co.uk/umbraco/custom/report_files/PPR592_secure.pdf
- Beede, K. E. & Kass, K. J. (2006). Engrossed in conversation: The impact of cell phones on simulated driving performance. *Accident Analysis & Prevention*, 38(2), 415-421.
doi:10.1016/j.aap.2005.10.015
- Beh, H. C. & Hirst, R. (1999). Performance on driving-related tasks during music. *Ergonomics*, 42(8), 1087-1098. doi:10.1080/001401399185153
- Beijer, D., Smiley, A., & Eizenman, M. (2004). Observed driver glance behavior at roadside advertising signs. *Transportation Research Record: Journal of the Transportation Research Board*, 1899(1), 96-103. doi:10.3141/1899-13
- Bellinger, D. B., Budde, B. M., Machida, M., Richardson, G. B., & Berg, W. P. (2009). The effect of cellular telephone conversation and music listening on response time in braking. *Transportation Research Part F: Traffic Psychology and Behaviour*, 12(6), 441-451.
doi:10.1016/j.trf.2009.08.007
- Berg, W. P., & Dessecker, D. J. (2013). Evidence of unconscious motor adaptation to cognitive and auditory distraction. *Adaptive behavior*, 21(5), 346-355.
doi:10.1177/1059712313491613
- Bergen, B., Medeiros-Ward, N., Wheeler, K., Drews, F., & Strayer, D. (2013). The crosstalk hypothesis: Why language interferes with driving. *Journal of Experimental Psychology: General*, 142(1), 119-130. doi:10.1037/a0028428
- Blalock, L. D., Sawyer, B. D., Kiken, A., & Clegg, B. A. (2009, October). *The Impact of Load on Dynamic Versus Static Situational Knowledge While Driving*. Paper presented at the

Proceedings of the Human Factors and Ergonomics Society Annual Meeting.

doi: 10.1177/154193120905301837

Blanco, M., Biever, W. J., Gallagher, J. P., & Dingus, T. A. (2006). The impact of secondary task cognitive processing demand on driving performance. *Accident Analysis & Prevention, 38*(5), 895-906. doi:10.1016/j.aap.2006.02.015

Boiteau, T. W., Malone, P. S., Peters, S. A., & Almor, A. (2014). Interference between conversation and a concurrent visuomotor task. *Journal of Experimental Psychology: General, 143*(1), 295-311. doi:10.1037/a0031858

Bowyer, S. M., Hsieh, L., Moran, J. E., Young, R. A., Manoharan, A., Liao, C.-c. J., . . . Tepley, N. (2009). Conversation effects on neural mechanisms underlying reaction time to visual events while viewing a driving scene using MEG. *Brain Research, 1251*, 151-161. doi:10.1016/j.brainres.2008.10.001

Briem, V., & Hedman, L. R. (1995). Behavioural effects of mobile telephone use during simulated driving. *Ergonomics, 38*(12), 2536-2562. doi:10.1080/00140139508925285

Briggs, G. F., Hole, G. J., & Land, M. F. (2011). Emotionally involving telephone conversations lead to driver error and visual tunnelling. *Transportation Research Part F: Traffic Psychology and Behaviour, 14*(4), 313-323. doi:10.1016/j.trf.2011.02.004

Brodsky, W. (2001). The effects of music tempo on simulated driving performance and vehicular control. *Transportation Research Part F: Traffic Psychology and Behaviour, 4*(4), 219-241. doi:10.1016/S1369-8478(01)00025-0

Brodsky, W., & Kizner, M. (2012). Exploring an alternative in-car music background designed for driver safety. *Transportation Research Part F: Traffic Psychology and Behaviour, 15*(2), 162-173. doi:10.1016/j.trf.2011.12.001

- Brodsky, W., & Slor, Z. (2013). Background music as a risk factor for distraction among young-novice drivers. *Accident Analysis & Prevention*, *59*, 382-393.
doi:10.1016/j.aap.2013.06.022
- Brookhuis, K. A., de Vries, G., & de Waard, D. (1991). The effects of mobile telephoning on driving performance. *Accident Analysis & Prevention*, *23*(4), 309-316. doi:10.1016/0001-4575(91)90008-S
- Brown, I. (1965). Effect of a car radio on driving in traffic. *Ergonomics*, *8*(4), 475-479.
doi:10.1080/00140136508930828
- Brown, I., Tickner, A., & Simmonds, D. (1969). Interference between concurrent tasks of driving and telephoning. *Journal of Applied Psychology*, *53*(5), 419-424. doi:10.1037/h0028103
- Brumby, D. P., Salvucci, D. D., & Howes, A. (2007, September). *An empirical investigation into dual-task trade-offs while driving and dialing*. Paper presented at the Proceedings of the 21st British HCI Group Annual Conference on People and Computers: HCI... but not as we know it-Volume 2. British Computer Society.
- Brumby, D. P., Salvucci, D. D., & Howes, A. (2009, April). *Focus on driving: How cognitive constraints shape the adaptation of strategy when dialing while driving*. Paper presented at the Proceedings of the SIGCHI conference on human factors in computing systems.
doi:10.1145/1518701.1518950
- Bruyas, M.-P., Brusque, C., Debailleux, S., Duraz, M., & Aillerie, I. (2009). Does making a conversation asynchronous reduce the negative impact of phone call on driving? *Transportation Research Part F: Traffic Psychology and Behaviour*, *12*(1), 12-20.
doi:10.1016/j.trf.2008.06.002

- Burge, R., & Chaparro, A. (2012, September). *The effects of texting and driving on hazard perception*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/1071181312561149
- Burns, P., Parkes, A., Burton, S., Smith, R., & Burch, D. (2002). *How dangerous is driving with a mobile phone? Benchmarking the impairment to alcohol* (TRL Report 547). Berkshire, United Kingdom: Transport Research Laboratory.
- Burns, P. C., Trbovich, P. L., McCurdie, T., & Harbluk, J. L. (2005, September). *Measuring distraction: Task duration and the lane-change test (LCT)*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193120504902220
- Cao, S., & Liu, Y. (2013). Concurrent processing of vehicle lane keeping and speech comprehension tasks. *Accident Analysis & Prevention, 59*, 46-54. doi:10.1016/j.aap.2013.04.038
- Cassidy, G., & Macdonald, R. (2009). The effects of music choice on task performance: A study of the impact of self-selected and experimenter-selected music on driving game performance and experience. *Musicae Scientiae, 13*(2), 357-386. doi:10.1177/102986490901300207
- Charlton, S. G. (2009). Driving while conversing: Cell phones that distract and passengers who react. *Accident Analysis & Prevention, 41*(1), 160-173. doi:10.1016/j.aap.2008.10.006
- Chisholm, S., Caird, J., Lockhart, J., Teteris, L., & Smiley, A. (2006, October). *Novice and experienced driving performance with cell phones*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193120605002201

- Chisholm, S., Caird, J. K., & Lockhart, J. (2008). The effects of practice with MP3 players on driving performance. *Accident Analysis & Prevention*, *40*(2), 704-713.
doi:10.1016/j.aap.2007.09.014
- Choi, J.-S., Kim, H.-S., Kang, D.-W., Choi, M.-H., Kim, H.-S., Hong, S.-P., . . . Tack, G.-R. (2013). The effects of disruption in attention on driving performance patterns: Analysis of jerk-cost function and vehicle control data. *Applied Ergonomics*, *44*(4), 538-543.
doi:10.1016/j.apergo.2012.11.004
- Cnossen, F., Rothengatter, T., & Meijman, T. (2000). Strategic changes in task performance in simulated car driving as an adaptive response to task demands. *Transportation Research Part F: Traffic Psychology and Behaviour*, *3*(3), 123-140. doi:10.1016/S1369-8478(00)00021-8
- Collet, C., Clarion, A., Morel, M., Chapon, A., & Petit, C. (2009). Physiological and behavioural changes associated to the management of secondary tasks while driving. *Applied Ergonomics*, *40*(6), 1041-1046. doi:10.1016/j.apergo.2009.01.007
- Colon, N. P., Rupp, M. A., & Mouloua, M. (2013, September). *Temporary Barriers to Reduce the Effects of Rubbernecking*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi:10.1177/1541931213571405
- Consiglio, W., Driscoll, P., Witte, M., & Berg, W. P. (2003). Effect of cellular telephone conversations and other potential interference on reaction time in a braking response. *Accident Analysis & Prevention*, *35*(4), 495-500. doi:10.1016/S0001-4575(02)00027-1
- Cooper, J. M., Medeiros-Ward, N., Seegmiller, J., & Strayer, D. L. (2009, October). *Shifting eyes and thinking hard keep us in our lanes*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193120905302302

- Cooper, J. M., Medeiros-Ward, N., & Strayer, D. L. (2013). The impact of eye movements and cognitive workload on lateral position variability in driving. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 55(5), 1001-1014.
doi:10.1177/0018720813480177
- Cooper, J. M., & Strayer, D. L. (2008). Effects of Simulator Practice and Real-World Experience on Cell-Phone—Related Driver Distraction. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 50(6), 893-902. doi:10.1518/001872008X374983
- Cooper, J. M., Vladislavljevic, I., Medeiros-Ward, N., Martin, P. T., & Strayer, D. L. (2009). An investigation of driver distraction near the tipping point of traffic flow stability. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 51(2), 261-268.
doi:10.1177/0018720809337503
- Cooper, P. J., Zheng, Y., Richard, C., Vavrik, J., Heinrichs, B., & Siegmund, G. (2003). The impact of hands-free message reception/response on driving task performance. *Accident Analysis & Prevention*, 35(1), 23-35. doi:10.1016/S0001-4575(01)00083-5
- Crandall, J. M., & Chaparro, A. (2012, September). *Driver distraction: Effects of text entry methods on driving performance*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/1071181312561339
- Creaser, J., & Manser, M. (2013). Evaluation of Driver Performance and Distraction During Use of In-Vehicle Signing Information. *Transportation Research Record: Journal of the Transportation Research Board*, 2365(1), 1-9. doi:10.3141/2365-01
- Crisler, M. C., Brooks, J. O., Ogle, J. H., Guirl, C. D., Alluri, P., & Dixon, K. K. (2008). Effect of wireless communication and entertainment devices on simulated driving performance.

Transportation Research Record: Journal of the Transportation Research Board,
2069(1), 48-54. doi:10.3141/2069-07

Crundall, D., Van Loon, E., & Underwood, G. (2006). Attraction and distraction of attention with roadside advertisements. *Accident Analysis & Prevention*, 38(4), 671-677.
doi:10.1016/j.aap.2005.12.012

Cuenen, A., Jongen, E. M., Brijs, T., Brijs, K., Lutin, M., Van Vlierden, K., & Wets, G. (2015). Does attention capacity moderate the effect of driver distraction in older drivers? *Accident Analysis & Prevention*, 77, 12-20. doi:10.1016/j.aap.2015.01.011

Cuřín, J., Labský, M., Macek, T., Kleindienst, J., Young, H., Thyme-Gobbel, A., . . . König, L. (2011, November). *Dictating and editing short texts while driving: Distraction and task completion*. Paper presented at the Proceedings of the 3rd International Conference on Automotive User Interfaces and Interactive Vehicular Applications.
doi:10.1145/2381416.2381418

Dahal, N., Nandagopal, D. N., Cocks, B., Vijayalakshmi, R., Dasari, N., & Gaertner, P. (2014). TVAR modeling of EEG to detect audio distraction during simulated driving. *Journal of Neural Engineering*, 11(3), 1-14. doi:10.1088/1741-2560/11/3/036012

Dahal, N., Nandagopal, N., Cocks, B., Dasari, N., Vijayalakshmi, R., & Gaertner, P. (2013, July). *Event Related Synchronization and Desynchronization of EEG Data During Distracted Virtual Driving*. Paper presented at the Modelling Symposium (AMS), 2013 7th Asia. doi:10.1109/AMS.2013.10

Dalton, B. H., Behm, D. G., & Kibele, A. (2007). Effects of sound types and volumes on simulated driving, vigilance tasks and heart rate. *Occupational Ergonomics*, 7(3), 153-

168. Retrieved from <http://daltonlab.uoregon.edu/files/2014/12/Dalton-et-al.-007-1c66v02.pdf>
- Dingus, T. A., Hulse, M. C., Antin, J. F., & Wierwille, W. W. (1989). Attentional demand requirements of an automobile moving-map navigation system. *Transportation Research Part A: General*, 23(4), 301-315. doi:10.1016/0191-2607(89)90013-7
- Divekar, G., Pradhan, A. K., Pollatsek, A., & Fisher, D. L. (2012). Effect of external distractions: Behavior and Vehicle Control of Novice and Experienced Drivers Evaluated. *Transportation Research Record: Journal of the Transportation Research Board*, 2321(1), 15-22. doi:10.3141/2321-03
- Donmez, B., Boyle, L. N., & Lee, J. D. (2007). Safety implications of providing real-time feedback to distracted drivers. *Accident Analysis & Prevention*, 39(3), 581-590. doi:10.1016/j.aap.2006.10.003
- Drews, F. A., Pasupathi, M., & Strayer, D. L. (2008). Passenger and cell phone conversations in simulated driving. *Journal of Experimental Psychology: Applied*, 14(4), 392-400. doi:10.1037/a0013119
- Drews, F. A., Yazdani, H., Godfrey, C. N., Cooper, J. M., & Strayer, D. L. (2009). Text messaging during simulated driving. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 51(5), 762-770. doi:10.1177/0018720809353319
- Drory, A. (1985). Effects of rest and secondary task on simulated truck-driving task performance. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 27(2), 201-207. doi: 10.1177/001872088502700207

- Dukic, T., Ahlstrom, C., Patten, C., Kettwich, C., & Kircher, K. (2013). Effects of electronic billboards on driver distraction. *Traffic Injury Prevention, 14*(5), 469-476.
doi:10.1080/15389588.2012.731546
- Dula, C. S., Martin, B. A., Fox, R. T., & Leonard, R. L. (2011). Differing types of cellular phone conversations and dangerous driving. *Accident Analysis & Prevention, 43*(1), 187-193.
doi:10.1016/j.aap.2010.08.008
- Edquist, J., Horberry, T., Hosking, S., & Johnston, I. (2011). Effects of advertising billboards during simulated driving. *Applied Ergonomics, 42*(4), 619-626.
doi:10.1016/j.apergo.2010.08.013
- Emfield, A., Leavens, J., Mouloua, M., & Neider, M. (2013, September). *Evaluating the Effect of Riddles on Driving*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi:10.1177/1541931213571502
- Engström, J., Aust, M. L., & Viström, M. (2010). Effects of working memory load and repeated scenario exposure on emergency braking performance. *Human Factors: The Journal of the Human Factors and Ergonomics, 52*(2), 551-559. doi:10.1177/0018720810381072
- Engström, J., Johansson, E., & Östlund, J. (2005). Effects of visual and cognitive load in real and simulated motorway driving. *Transportation Research Part F: Traffic Psychology and Behaviour, 8*(2), 97-120. doi:10.1016/j.trf.2005.04.012
- Fairclough, S., Ashby, M., Ross, T., & Parkes, A. (1991, May 20-24). *Effects of handsfree telephone use on driving behaviour*. Paper presented at the International Symposium on Automotive Technology & Automation. Florence, Italy: International Symposium on Automotive Technology and Automation.

- Farber, E., Blanco, M., Foley, J., Curry, R., Greenberg, J., & Serafin, C. (2000). *Surrogate measures of visual demand while driving*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting.
doi:10.1177/154193120004402013
- Ferlazzo, F., Fagioli, S., Di Nocera, F., & Sdoia, S. (2008). Shifting attention across near and far spaces: Implications for the use of hands-free cell phones while driving. *Accident Analysis & Prevention, 40*(6), 1859-1864. doi:10.1016/j.aap.2008.07.003
- Fitch, G. M., Soccolich, S. A., Guo, F., McClafferty, J., Fang, Y., Olson, R. L., . . . Dingus, T. A. (2013). *The impact of hand-held and hands-free cell phone use on driving performance and safety-critical event risk* (DOT HS 811 757). National Technical Information Service, Alexandria, VA. Retrieved from
<http://www.nhtsa.gov/DOT/NHTSA/NVS/Crash%20Avoidance/Technical%20Publications/2013/811757.pdf>
- Fok, A. W., Frischmann, T. B., Sawyer, B., Robin, M., & Mouloua, M. (2011, September). *The impact of GPS interface design on driving and distraction*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting.
doi: 10.1177/1071181311551364
- Fort, A., Martin, R., Jacquet-Andrieu, A., Combe-Pangaud, C., Foliot, G., Daligault, S., & Delpuech, C. (2010). Attentional demand and processing of relevant visual information during simulated driving: a MEG study. *Brain Research, 1363*, 117-127.
doi:10.1016/j.brainres.2010.09.094
- Freydier, C., Paxion, J., Berthelon, C., & Bastien-Toniazzo, M. (2013, January). *Divided attention task on driving simulator: comparison among three groups of drivers*. Paper

presented at the 11th International Conference on Naturalistic Decision Making.
Marseille, France: Arpege Science Publishing.

Fuse, T., Matsunaga, K., Shidoji, K., Matsuki, Y., & Umezaki, K. (2001). The cause of traffic accidents when drivers use car phones and the functional requirements of car phones for safe driving. *International Journal of Vehicle Design*, 26(1), 48-56.
doi:10.1504/IJVD.2001.001924

Gable, T. M., Walker, B. N., Moses, H. R., & Chitloor, R. D. (2013). *Advanced auditory cues on mobile phones help keep drivers' eyes on the road*. Paper presented at the Proceedings of the 5th International Conference on Automotive User Interfaces and Interactive Vehicular Applications. doi:10.1145/2516540.2516541

Galéra, C., Orriols, L., M'Bailara, K., Laborey, M., Contrand, B., Ribéreau-Gayon, R., . . . Fort, A. (2012). Mind wandering and driving: responsibility case-control study. *BMJ: British Medical Journal*, 345, 1-7. doi:10.1136/bmj.e8105

García-Larrea, L., Perchet, C., Perrin, F., & Amenedo, E. (2001). Interference of cellular phone conversations with visuomotor tasks: An ERP study. *Journal of Psychophysiology*, 15(1), 14-21. doi:10.1027//0269-8803.15.1.14

Garrison, T. M., & Williams, C. C. (2013). Impact of relevance and distraction on driving performance and visual attention in a simulated driving environment. *Applied Cognitive Psychology*, 27(3), 396-405. doi:10.1002/acp.2917

Gaspar, J. G., Street, W. M., Windsor, M. B., Carbonari, R., Kaczmariski, H., Kramer, A. F., & Mathewson, K. E. (2013, September). *Providing conversation partners views of the driving scene mitigates cell phone-related distraction*. Paper presented at the Proceedings

of the Human Factors and Ergonomics Society Annual Meeting.

doi: 10.1177/1541931213571269

Gaspar, J. G., Street, W. N., Windsor, M. B., Carbonari, R., Kaczmarek, H., Kramer, A. F., & Mathewson, K. E. (2014). Providing views of the driving scene to drivers' conversation partners mitigates cell-phone-related distraction. *Psychological Science, 25*(12), 2136-2146. doi:10.1177/0956797614549774

Gerritsen, D., Musters, A., & Drews, F. (2011, September). *A Bit of Decline An Information Processing Approach to Complexity and Performance Loss*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting.

doi: 10.1177/1071181311551416

Gkikas, N., & Richardson, J. (2012). The impact of verbal interaction on driver lateral control: an experimental assessment. *Behaviour & Information Technology, 31*(6), 605-616.

doi:10.1080/0144929X.2010.518247

Goodman, M. J., Tijerina, L., Bents, F. D., & Wierwille, W. W. (1999). Using cellular telephones in vehicles: Safe or unsafe? *Transportation Human Factors, 1*(1), 3-42.

doi:10.1207/sthf0101_2

Graham, R., & Carter, C. (2000). Comparison of speech input and manual control of in-car devices while on the move. *Personal Technologies, 4*(2-3), 155-164.

doi:10.1007/BF01324122

Graham, R., & Carter, C. (2001). Voice dialling can reduce the interference between concurrent tasks of driving and phoning. *International Journal of Vehicle Design, 26*(1), 30-47.

doi:10.1504/IJVD.2001.001925

- Grane, C., & Bengtsson, P. (2013). Driving performance during visual and haptic menu selection with in-vehicle rotary device. *Transportation Research Part F: Traffic Psychology and Behaviour*, 18(1), 123-135. doi:10.1016/j.trf.2012.12.011
- Gugerty, L., Rakauskas, M., & Brooks, J. (2004). Effects of remote and in-person verbal interactions on verbalization rates and attention to dynamic spatial scenes. *Accident Analysis & Prevention*, 36(6), 1029-1043. doi:10.1016/j.aap.2003.12.002
- Gugerty, L., Rando, C., Rakauskas, M., Brooks, J., & Olson, H. (2003, October). *Differences in remote versus in-person communications while performing a driving task*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193120304701605
- Hagiwara, T., Sakakima, R., Hashimoto, T., & Kawai, T. (2013, June). *Effect of distraction on driving performance using touch screen while driving on test track*. Paper presented at the IEEE Intelligent Vehicles Symposium (IV). doi:10.1109/IVS.2013.6629621
- Haigney, D., Taylor, R., & Westerman, S. (2000). Concurrent mobile (cellular) phone use and driving performance: Task demand characteristics and compensatory processes. *Transportation Research Part F: Traffic Psychology and Behaviour*, 3(3), 113-121. doi:10.1016/S1369-8478(00)00020-6
- Hamada, T. (2008). Experimental analysis of interactions between 'where' and 'what' aspects of information in listening and driving: A possible cognitive risk of using mobile phones during driving. *Transportation Research Part F: Traffic Psychology and Behaviour*, 11(1), 75-82. doi:10.1016/j.trf.2007.08.003

- Hancock, P., Lesch, M., & Simmons, L. (2003). The distraction effects of phone use during a crucial driving maneuver. *Accident Analysis & Prevention, 35*(4), 501-514.
doi:10.1016/S0001-4575(02)00028-3
- Haque, M. M., & Washington, S. (2014). A parametric duration model of the reaction times of drivers distracted by mobile phone conversations. *Accident Analysis & Prevention, 62*, 42-53. doi:10.1016/j.aap.2013.09.010
- Haque, M. M., & Washington, S. (2015). The impact of mobile phone distraction on the braking behaviour of young drivers: A hazard-based duration model. *Transportation Research Part C: Emerging Technologies, 50*, 13-27. doi:10.1016/j.trc.2014.07.011
- Harbluk, J. L., Noy, Y. I., & Eizenman, M. (2002). *The impact of cognitive distraction on driver visual behaviour and vehicle control*. Transport Canada, Ontario, Canada. Retrieved from <http://www.collectionscan.../tp13889/pdf/tp13889es.pdf>
- Harbluk, J. L., Noy, Y. I., Trbovich, P. L., & Eizenman, M. (2007). An on-road assessment of cognitive distraction: Impacts on drivers' visual behavior and braking performance. *Accident Analysis & Prevention, 39*(2), 372-379. doi:10.1016/j.aap.2006.08.013
- Harvey, A. R., & Carden, R. L. (2009). Driving error and anxiety related to iPod and mp3 player use in a simulator driving experience. *Perceptual and Motor Skills, 109*(1), 159-167. doi:10.2466/pms.109.1.159-167
- Hatfield, J., & Chamberlain, T. (2005). The effects of in-vehicle audiovisual display units on simulated driving. *New South Wales Injury Risk Management Research Centre, University of New South Wales, 1*, 1-70. Retrieved from <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.507.9024&rep=rep1&type=pdf>

- He, J., Becic, E., Lee, Y.-C., & McCarley, J. S. (2011). Mind wandering behind the wheel performance and oculomotor correlates. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 53(1), 13-21. doi:10.1177/0018720810391530
- He, J., Chaparro, A., Nguyen, B., Burge, R. J., Crandall, J., Chaparro, B., . . . Cao, S. (2014). Texting while driving: Is speech-based text entry less risky than handheld text entry? *Accident Analysis & Prevention*, 72, 287-295. doi:10.1016/j.aap.2014.07.014
- He, J., & McCarley, J. S. (2011, September). *Effects of cognitive distraction on lane-keeping performance loss or improvement?* Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/1071181311551394
- He, J., McCarley, J. S., & Kramer, A. F. (2013). Lane keeping under cognitive load performance changes and mechanisms. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 56(2), 414-426. doi:10.1177/0018720813485978
- Heeman, P. A., Meshorer, T., Kun, A. L., Palinko, O., & Medenica, Z. (2013, October). *Estimating cognitive load using pupil diameter during a spoken dialogue task.* Paper presented at the Proceedings of the 5th International Conference on Automotive User Interfaces and Interactive Vehicular Applications. doi:10.1145/2516540.2516570
- Heenan, A., Herdman, C. M., Brown, M. S., & Robert, N. (2014). Effects of conversation on situation awareness and working memory in simulated driving. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 56(6), 1077-1092. doi:10.1177/0018720813519265
- Hendrick, J. L., & Switzer, J. R. (2007). Hands-free versus hand-held cell phone conversation on a braking response by young drivers. *Perceptual and Motor Skills*, 105(2), 514-522. doi:10.2466/PMS.105.6.514-522

- Hickman, J. S., Hanowski, R. J., & Bocanegra, J. (2010). *Distraction in commercial trucks and buses: Assessing prevalence and risk in conjunction with crashes and near-crashes* (FMCSA-RRR-10-049). Washington, DC. Retrieved from <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.173.3995&rep=rep1&type=pdf>
- Holland, C., & Rathod, V. (2013). Influence of personal mobile phone ringing and usual intention to answer on driver error. *Accident Analysis & Prevention, 50*, 793-800. doi:10.1016/j.aap.2012.07.004
- Horberry, T., Anderson, J., Regan, M. A., Triggs, T. J., & Brown, J. (2006). Driver distraction: the effects of concurrent in-vehicle tasks, road environment complexity and age on driving performance. *Accident Analysis & Prevention, 38*(1), 185-191. doi:10.1016/j.aap.2005.09.007
- Horrey, W. J., Lesch, M. F., & Garabet, A. (2008). Assessing the awareness of performance decrements in distracted drivers. *Accident Analysis & Prevention, 40*(2), 675-682. doi:10.1016/j.aap.2007.09.004
- Horrey, W. J., Lesch, M. F., & Garabet, A. (2009). Dissociation between driving performance and drivers' subjective estimates of performance and workload in dual-task conditions. *Journal of Safety Research, 40*(1), 7-12. doi:10.1016/j.jsr.2008.10.011
- Horrey, W. J., & Simons, D. (2007). Examining cognitive interference and adaptive safety behaviours in tactical vehicle control. *Ergonomics, 50*(8), 1340-1350. doi:10.1080/00140130701318889

- Horrey, W. J., Wickens, C. D., & Consalus, K. P. (2006). Modeling drivers' visual attention allocation while interacting with in-vehicle technologies. *Journal of Experimental Psychology: Applied*, *12*(2), 67. doi:10.1037/1076-898X.12.2.67
- Horswill, M. S., & McKenna, F. P. (1999). The effect of interference on dynamic risk-taking judgments. *British Journal of Psychology*, *90*(2), 189-199.
doi:10.1348/000712699161341
- Hosking, S. G., Young, K. L., & Regan, M. A. (2009). The effects of text messaging on young drivers. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, *51*(4), 582-592. doi:10.1177/0018720809341575
- Hsieh, L., Young, R. A., Bowyer, S. M., Moran, J. E., Genik, R. J., Green, C. C., . . . Seaman, S. (2009). Conversation effects on neural mechanisms underlying reaction time to visual events while viewing a driving scene: fMRI analysis and asynchrony model. *Brain Research*, *1251*, 162-175. doi:10.1016/j.brainres.2008.10.002
- Hughes, G. M., Rudin-Brown, C. M., & Young, K. L. (2013). A simulator study of the effects of singing on driving performance. *Accident Analysis & Prevention*, *50*, 787-792.
doi:10.1016/j.aap.2012.07.001
- Hunton, J., & Rose, J. M. (2005). Cellular telephones and driving performance: The effects of attentional demands on motor vehicle crash risk. *Risk Analysis*, *25*(4), 855-866.
doi:10.1111/j.1539-6924.2005.00637.x
- Huth, V., Sanchez, Y., & Brusque, C. (2015). Drivers' phone use at red traffic lights: A roadside observation study comparing calls and visual-manual interactions. *Accident Analysis & Prevention*, *74*, 42-48. doi:10.1016/j.aap.2014.10.008

- Iqbal, S. T., Horvitz, E., Ju, Y.-C., & Mathews, E. (2011, May). *Hang on a sec!: effects of proactive mediation of phone conversations while driving*. Paper presented at the Proceedings of the SIGCHI Conference on Human Factors in Computing Systems. doi:10.1145/1978942.1979008
- Iqbal, S. T., Ju, Y.-C., & Horvitz, E. (2010, April). *Cars, calls, and cognition: investigating driving and divided attention*. Paper presented at the Proceedings of the SIGCHI Conference on Human Factors in Computing Systems. doi:10.1145/1753326.1753518
- Irwin, M., Fitzgerald, C., & Berg, W. P. (2000). Effect of the intensity of wireless telephone conversations on reaction time in a braking response. *Perceptual and Motor Skills*, 90(3c), 1130-1134. doi:10.2466/pms.2000.90.3c.1130
- Irwin, C., Monement, S., & Desbrow, B. (2015). The Influence of Drinking, Texting, and Eating on Simulated Driving Performance. *Traffic Injury Prevention*, 16(2), 116-123. doi:10.1080/15389588.2014.920953
- Jamson, A. H., & Merat, N. (2005). Surrogate in-vehicle information systems and driver behaviour: Effects of visual and cognitive load in simulated rural driving. *Transportation Research Part F: Traffic Psychology and Behaviour*, 8(2), 79-96. doi:10.1016/j.trf.2005.04.002
- Jamson, A. H., Westerman, S. J., Hockey, G. R. J., & Carsten, O. M. (2004). Speech-based e-mail and driver behavior: Effects of an in-vehicle message system interface. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 46(4), 625-639. doi:10.1518/hfes.46.4.625.56814
- Jenness, J. W., Lattanzio, R. J., O'Toole, M., & Taylor, N. (2002, September). *Voice-activated dialing or eating a cheeseburger: which is more distracting during simulated driving?*

Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193120204600405

Jenness, J. W., Lattanzio, R. J., O'Toole, M., Taylor, N., & Pax, C. (2002). Effects of manual versus voice-activated dialing during simulated driving. *Perceptual and motor skills*, 94(2), 363-379. doi:10.2466/pms.2002.94.2.363

Jeon, M., Gable, T. M., Davison, B. K., Nees, M. A., Wilson, J., & Walker, B. N. (2015). Menu navigation with in-vehicle technologies: auditory menu cues improve dual task performance, preference, and workload. *International Journal of Human- Computer Interaction*, 31(1), 1-16. doi:10.1080/10447318.2014.925774

Ju, Y.-C., & Paek, T. (2010, July). *Using speech to reply to SMS messages while driving: An in-car simulator user study*. Paper presented at the Proceedings of the ACL 2010 Conference Short Papers. Retrieved from http://dl.acm.org.ww2.lib.ku.edu/ft_gateway.cfm?id=1858900&ftid=843888&dwn=1&CFID=701407329&CFTOKEN=55172189

Just, M. A., Keller, T. A., & Cynkar, J. (2008). A decrease in brain activation associated with driving when listening to someone speak. *Brain Research*, 1205, 70-80. doi:10.1016/j.brainres.2007.12.075

Kaber, D. B., Liang, Y., Zhang, Y., Rogers, M. L., & Gangakhedkar, S. (2012). Driver performance effects of simultaneous visual and cognitive distraction and adaptation behavior. *Transportation Research Part F: Traffic Psychology and Behaviour*, 15(5), 491-501. doi:10.1016/j.trf.2012.05.004

- Kalkhoff, W., Gregory Jr, S. W., & Melamed, D. (2009). Effects of dichotically enhanced electronic communication on crash risk and performance during simulated driving. *Perceptual and motor skills*, 108(2), 449-464. doi: 10.2466/pms.108.2.449-464
- Kames, A. (1978). A study of the effects of mobile telephone use and control unit design on driving performance. *Vehicular Technology, IEEE Transactions on*, 27(4), 282-287. doi:10.1109/T-VT.1978.23760
- Kantowitz, B. H., Hanowski, R. J., & Tijerina, L. (1996, October). *Simulator evaluation of heavy-vehicle driver workload: II: Complex secondary tasks*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi:10.1177/154193129604001802
- Kass, S. J., Cole, K. S., & Stanny, C. J. (2007). Effects of distraction and experience on situation awareness and simulated driving. *Transportation Research Part F: Traffic Psychology and Behaviour*, 10(4), 321-329. doi:10.1016/j.trf.2006.12.002
- Kawano, T., Iwaki, S., Azuma, Y., Moriwaki, T., & Hamada, T. (2005). Degraded voices through mobile phones and their neural effects: A possible risk of using mobile phones during driving. *Transportation Research Part F: Traffic Psychology and Behaviour*, 8(4), 331-340. doi:10.1016/j.trf.2005.04.016
- Kennedy, K. D., & Bliss, J. P. (2013, September). *Inattentive Blindness in a Simulated Driving Task*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/1541931213571423
- Kern, D., Schmidt, A., Arnsmann, J., Appelman, T., Pararasasegaran, N., & Piepiera, B. (2009, April). *Writing to your car: handwritten text input while driving*. Paper presented at the

CHI'09 Extended Abstracts on Human Factors in Computing Systems.

doi:10.1145/1520340.1520724

Kim, H., & Song, H. (2014). Evaluation of the safety and usability of touch gestures in operating in-vehicle information systems with visual occlusion. *Applied Ergonomics*, 45(3), 789-798. doi:10.1016/j.apergo.2013.10.013

Kircher, A., Vogel, K., Tornros, J., Bolling, A., Nilsson, L., Patten, C., . . . Ceci, R. (2004). *Mobile telephone simulator study*. Swedish National Road and Transport Research Institute Linköping, Sweden. Retrieved from

<https://www.vti.se/sv/publikationer/pdf/mobiltelefon---en-studie-i-korsimulator.pdf>

Klauer, S. G., Guo, F., Sudweeks, J., & Dingus, T. A. (2010). *An analysis of driver inattention using a case-crossover approach on 100-car data: Final report* (No. HS-811 334).

Alexandria, VA.: National Technical Information Service. Retrieved from

<http://www.nhtsa.gov/DOT/NHTSA/NVS/Crash%20Avoidance/Technical%20Publications/2010/811334.pdf>

Knapper, A., Hagenzieker, M., & Brookhuis, K. (2012, August). *Phoning, texting, operating a navigation system and following route guidance while driving*. Paper presented at the 5th International Conference on Traffic and Transport Psychology, Groningen, Netherlands.

Konz, S., & McDougal, D. (1968). The effect of background music on the control activity of an automobile driver. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 10(3), 233-243. doi: 10.1177/001872086801000305

Kubose, T. T., Bock, K., Dell, G. S., Garnsey, S. M., Kramer, A. F., & Mayhugh, J. (2006). The effects of speech production and speech comprehension on simulated driving performance. *Applied Cognitive Psychology*, 20(1), 43-63. doi:10.1002/acp.1164

- Kujala, T. (2013). Browsing the information highway while driving: three in-vehicle touch screen scrolling methods and driver distraction. *Personal and Ubiquitous Computing*, 17(5), 815-823. doi:10.1007/s00779-012-0517-2
- Kujala, T., & Saariluoma, P. (2011). Measuring distraction at the levels of tactical and strategic control: the limits of capacity-based measures for revealing unsafe visual sampling models. *Advances in Human-Computer Interaction, 2011*, 1-10.
doi:10.1155/2011/594353
- Kujala, T., Silvennoinen, J., & Lasch, A. (2013, October). *Visual-manual in-car tasks decomposed: text entry and kinetic scrolling as the main sources of visual distraction*. Paper presented at the Proceedings of the 5th International Conference on Automotive User Interfaces and Interactive Vehicular Applications. doi:10.1145/2516540.2516562
- Kun, A. L., Paek, T., Medenica, Ž., Memarović, N., & Palinko, O. (2009, September). *Glancing at personal navigation devices can affect driving: experimental results and design implications*. Paper presented at the Proceedings of the 1st International Conference on Automotive User Interfaces and Interactive Vehicular Applications.
doi:10.1145/1620509.1620534
- Kunar, M. A., Carter, R., Cohen, M., & Horowitz, T. S. (2008). Telephone conversation impairs sustained visual attention via a central bottleneck. *Psychonomic Bulletin & Review*, 15(6), 1135-1140. doi:10.3758/PBR.15.6.1135
- Labský, M., Cuřín, J., Macek, T., Kleindienst, J., Kunc, L., Young, H., . . . Quast, H. (2012, October). *Impact of word error rate on driving performance while dictating short texts*. Paper presented at the Proceedings of the 4th International Conference on Automotive User Interfaces and Interactive Vehicular Applications. doi:10.1145/2390256.2390286

- Labský, M., Macek, T., Kleindienst, J., Quast, H., & Couvreur, C. (2011). In-car dictation and driver's distraction: A case study. *Human-Computer Interaction. Towards Mobile and Intelligent Interaction Environments*, 6763, 418-425. doi:10.1007/978-3-642-21616-9_47
- Lamble, D., Kauranen, T., Laakso, M., & Summala, H. (1999). Cognitive load and detection thresholds in car following situations: safety implications for using mobile (cellular) telephones while driving. *Accident Analysis & Prevention*, 31(6), 617-623.
doi:10.1016/S0001-4575(99)00018-4
- Lamble, D., Laakso, M., & Summala, H. (1999). Detection thresholds in car following situations and peripheral vision: Implications for positioning of visually demanding in-car displays. *Ergonomics*, 42(6), 807-815. doi:10.1080/001401399185306
- Lansdown, T. C., Brook-Carter, N., & Kersloot, T. (2004). Distraction from multiple in-vehicle secondary tasks: vehicle performance and mental workload implications. *Ergonomics*, 47(1), 91-104. doi:10.1080/00140130310001629775
- Lasch, A., & Kujala, T. (2012, October). *Designing browsing for in-car music player: effects of touch screen scrolling techniques, items per page and screen orientation on driver distraction*. Paper presented at the Proceedings of the 4th International Conference on Automotive User Interfaces and Interactive Vehicular Applications.
doi:10.1145/2390256.2390262
- Lavallière, M., Donmez, B., Reimer, B., Mehler, B., Coughlin, J. F., Klauber, K., & Terasdale, N. (2011). *A field study assessing lane changing and lane choice across age and multiple levels of cognitive demand*. Paper presented at the TRB 2011 Annual Meeting. Retrieved from http://hfast.mie.utoronto.ca/Publications/11_Lavalliere_Donmez_etal_TRB_2011.pdf

- Lee, J. D., Caven, B., Haake, S., & Brown, T. L. (2001). Speech-based interaction with in-vehicle computers: The effect of speech-based e-mail on drivers' attention to the roadway. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 43(4), 631-640. doi:10.1518/001872001775870340
- Lee, J. D., Roberts, S. C., Hoffman, J. D., & Angell, L. S. (2012). Scrolling and Driving How an MP3 Player and Its Aftermarket Controller Affect Driving Performance and Visual Behavior. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 54(2), 250-263. doi:10.1177/0018720811429562
- Lee, Y.-C., Lee, J. D., & Boyle, L. N. (2007). Visual attention in driving: The effects of cognitive load and visual disruption. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 49(4), 721-733. doi:10.1518/001872007X215791
- Lee, Y.-C., Lee, J. D., & Boyle, L. N. (2009). The interaction of cognitive load and attention-directing cues in driving. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 51(3), 271-280. doi:10.1177/0018720809337814
- Lehtonen, E., Lappi, O., Kotkanen, H., & Summala, H. (2013). Look-ahead fixations in curve driving. *Ergonomics*, 56(1), 34-44. doi:10.1080/00140139.2012.739205
- Lemercier, C., Pêcher, C., Berthié, G., Valéry, B., Vidal, V., Paubel, P.-V., . . . Gabaude, C. (2014). Inattention behind the wheel: How factual internal thoughts impact attentional control while driving. *Safety Science*, 62, 279-285. doi:10.1016/j.ssci.2013.08.011
- Lesch, M. F., & Hancock, P. A. (2004). Driving performance during concurrent cell-phone use: are drivers aware of their performance decrements? *Accident Analysis & Prevention*, 36(3), 471-480. doi:10.1016/S0001-4575(03)00042-3

- Leung, S., Croft, R. J., Jackson, M. L., Howard, M. E., & McKenzie, R. J. (2012). A comparison of the effect of mobile phone use and alcohol consumption on driving simulation performance. *Traffic Injury Prevention, 13*(6), 566-574.
doi:10.1080/15389588.2012.683118
- Levy, J., & Pashler, H. (2008). Task prioritisation in multitasking during driving: Opportunity to abort a concurrent task does not insulate braking responses from dual-task slowing. *Applied Cognitive Psychology, 22*(4), 507-525. doi:10.1002/acp.1378
- Levy, J., Pashler, H., & Boer, E. (2006). Central interference in driving is there any stopping the psychological refractory period? *Psychological Science, 17*(3), 228-235.
doi:10.1111/j.1467-9280.2006.01690.x
- Li, N., & Busso, C. (2015). Predicting perceived visual and cognitive distractions of drivers with multimodal features. *IEEE Transactions on Intelligent Transportation Systems, 16*(1), 51-65. doi:10.1109/TITS.2014.2324414
- Liang, Y., Horrey, W. J., & Hoffman, J. D. (2014). Reading Text While Driving Understanding Drivers' Strategic and Tactical Adaptation to Distraction. *Human Factors: The Journal of the Human Factors and Ergonomics Society, 57*(2), 347-359.
doi:10.1177/0018720814542974
- Liang, Y., & Lee, J. D. (2010). Combining cognitive and visual distraction: Less than the sum of its parts. *Accident Analysis & Prevention, 42*(3), 881-890. doi:10.1016/j.aap.2009.05.001
- Libby, D., & Chaparro, A. (2009, October). *Text messaging versus talking on a cell phone: a comparison of their effects on driving performance*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting.
doi: 10.1177/154193120905301840

- Libby, D., Chaparro, A., & He, J. (2013, September). *Distracted While Driving A Comparison of the Effects of Texting and Talking On a Cell Phone*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting.
doi: 10.1177/1541931213571418
- Lin, C.-T., Chen, S.-A., Ko, L.-W., & Wang, Y.-K. (2011, July). *EEG-based brain dynamics of driving distraction*. Paper presented at the 2011 International Joint Conference on Neural Networks. doi:10.1109/IJCNN.2011.6033401
- Lin, C.-Y., & Hsu, C.-C. (2010). Measurement of auditory cues in drivers' distraction. *Perceptual and Motor Skills, 111*(2), 503-516. doi: 10.2466/03.13.20.24.26.PMS.111.5.503-516
- Lin, C. J., & Chen, H. J. (2006). Verbal and cognitive distractors in driving performance while using hands-free phones. *Perceptual and motor skills, 103*(7), 803-810.
doi:10.2466/PMS.103.7.803-810
- Lin, T.-W., Hwang, S.-L., Su, J.-M., & Chen, W.-H. (2008). The effects of in-vehicle tasks and time-gap selection while reclaiming control from adaptive cruise control (ACC) with bus simulator. *Accident Analysis & Prevention, 40*(3), 1164-1170.
doi:10.1016/j.aap.2007.12.009
- Liu, B.-S., & Lee, Y.-H. (2006). In-vehicle workload assessment: effects of traffic situations and cellular telephone use. *Journal of Safety Research, 37*(1), 99-105.
doi:10.1016/j.jsr.2005.10.021
- Liu, Y.-C. (2001). Comparative study of the effects of auditory, visual and multimodality displays on drivers' performance in advanced traveller information systems. *Ergonomics, 44*(4), 425-442. doi:10.1080/00140130010011369

- Liu, Y.-C. (2003). Effects of Taiwan in-vehicle cellular audio phone system on driving performance. *Safety Science*, *41*(6), 531-542. doi:10.1016/S0925-7535(02)00009-7
- Liu, Y.-C., & Ou, Y.-K. (2011). Effects of age and the use of hands-free cellular phones on driving behavior and task performance. *Traffic Injury Prevention*, *12*(6), 550-558. doi:10.1080/15389588.2011.607197
- Lochner, M. J., & Trick, L. M. (2014). Multiple-object tracking while driving: the multiple vehicle tracking task. *Attention, Perception, & Psychophysics*, *76*(8), 2326-2345. doi:10.3758/s13414-014-0694-3
- Long, B. L., Gillespie, A. I., & Tanaka, M. L. (2012). Mathematical model to predict drivers' reaction speeds. *Journal of Applied Biomechanics*, *28*(1), 48-56. Retrieved from http://www.humankinetics.com/acucustom/sitename/Documents/DocumentItem/Tanaka_jab_2010_0034-in-press.pdf
- Ma, R., & Kaber, D. B. (2005). Situation awareness and workload in driving while using adaptive cruise control and a cell phone. *International Journal of Industrial Ergonomics*, *35*(10), 939-953. doi:10.1016/j.ergon.2005.04.002
- Maciej, J., & Vollrath, M. (2009). Comparison of manual vs. speech-based interaction with in-vehicle information systems. *Accident Analysis & Prevention*, *41*(5), 924- 930. doi:10.1016/j.aap.2009.05.007
- Maples, W., DeRosier, W., Hoenes, R., Bendure, R., & Moore, S. (2008). The effects of cell phone use on peripheral vision. *Optometry-Journal of the American Optometric Association*, *79*(1), 36-42. doi:10.1016/j.optm.2007.04.102

- Marciano, H., & Yeshurun, Y. (2012). Perceptual load in central and peripheral regions and its effects on driving performance: Advertizing billboards. *Work: A Journal of Prevention, Assessment and Rehabilitation*, 41, 3181-3188. doi: 10.3233/WOR-2012-0580-3181
- Marciano, H., & Yeshurun, Y. (2015). Perceptual load in different regions of the visual scene and its relevance for driving. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 57(4), 701-716. doi:10.1177/0018720814556309
- Martens, M. H., & Brouwer, R. F. (2013). Measuring being lost in thought: An exploratory driving simulator study. *Transportation Research Part F: Traffic Psychology and Behaviour*, 20, 17-28. doi:10.1016/j.trf.2013.04.002
- Matthews, G., Quinn, C., & Mitchell, K. (1998, November). *Rock music, task-induced stress and simulated driving performance*. Paper presented at the Behavioural research in road safety VIII. Wokingham, Berkshire, United Kingdom: Transport Research Laboratory. Retrieved from <http://trid.trb.org/www2.lib.ku.edu/view.aspx?id=541821>
- Matthews, R., Legg, S., & Charlton, S. (2003). The effect of cell phone type on drivers subjective workload during concurrent driving and conversing. *Accident Analysis & Prevention*, 35(4), 451-457. doi:10.1016/S0001-4575(02)00023-4
- McCallum, M. C., Campbell, J. L., Richman, J. B., Brown, J. L., & Wiese, E. (2004). Speech recognition and in-vehicle telematics devices: Potential reductions in driver distraction. *International Journal of Speech Technology*, 7(1), 25-33. doi:10.1023/B:IJST.0000004804.85334.35
- McCarley, J. S., Vais, M. J., Pringle, H., Kramer, A. F., Irwin, D. E., & Strayer, D. L. (2004). Conversation disrupts change detection in complex traffic scenes. *Human Factors: The*

Journal of the Human Factors and Ergonomics Society, 46(3), 424-436.

doi:10.1518/hfes.46.3.424.50394

McEvoy, S. P., Stevenson, M. R., McCartt, A. T., Woodward, M., Haworth, C., Palamara, P., & Cercarelli, R. (2005). Role of mobile phones in motor vehicle crashes resulting in hospital attendance: a case-crossover study. *BMJ*, 331(7514), 428-432.

doi:10.1136/bmj.38537.397512.55

McEvoy, S. P., Stevenson, M. R., & Woodward, M. (2007). The contribution of passengers versus mobile phone use to motor vehicle crashes resulting in hospital attendance by the driver. *Accident Analysis & Prevention*, 39(6), 1170-1176. doi:10.1016/j.aap.2007.03.004

McKeever, J. D., Schultheis, M. T., Padmanaban, V., & Blasco, A. (2013). Driver performance while texting: Even a little is too much. *Traffic Injury Prevention*, 14(2), 132-137.

doi:10.1080/15389588.2012.699695

McKnight, A. J., & McKnight, A. S. (1993). The effect of cellular phone use upon driver attention. *Accident Analysis & Prevention*, 25(3), 259-265. doi:10.1016/0001-4575(93)90020-W

Medeiros-Ward, N., Cooper, J. M., & Strayer, D. L. (2014). Hierarchical control and driving.

Journal of Experimental Psychology: General, 143(3), 953-1009. doi: 10.1037/a0035097

Medeiros-Ward, N., Seegmiller, J., Cooper, J., & Strayer, D. (2010, September). *Dissociating eye movements and workload on lateral lane position variability*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting.

doi: 10.1177/154193121005402410

- Merat, N., Jamson, A. H., Lai, F. C., & Carsten, O. (2012). Highly automated driving, secondary task performance, and driver state. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 54(5), 762-771. doi:10.1177/0018720812442087
- Metz, B., Schömig, N., & Krüger, H.-P. (2011). Attention during visual secondary tasks in driving: Adaptation to the demands of the driving task. *Transportation Research Part F: Traffic Psychology and Behaviour*, 14(5), 369-380. doi:10.1016/j.trf.2011.04.004
- Minin, L., Fantesini, L., Montanari, R., & Tango, F. (2011). Effects of distraction and traffic events expectation on drivers' performances in a longitudinal control task. *Human Modelling in Assisted Transportation*, 241-248. doi:10.1007/978-88-470-1821-1
- Mitsopoulos-Rubens, E., Trotter, M. J., & Lenné, M. G. (2011). Effects on driving performance of interacting with an in-vehicle music player: A comparison of three interface layout concepts for information presentation. *Applied Ergonomics*, 42(4), 583-591. doi:10.1016/j.apergo.2010.08.017
- Montes, S. A., Introzzi, I. M., Ledesma, R. D., & López, S. S. (2015). Selective attention an error proneness while driving: Research using a conjunctive visual search task. *Avances en Psicología Latinoamericana*. Retrieved from <http://revistas.urosario.edu.co/index.php/apl/article/view/3192>
- Mora, P. V., Tarín, M. B., Tontsch, A., Montoro, I. P., & García, M. S. (2012). Effects of manually entering navigator destinations while driving in a simulator. *IET Intelligent Transport Systems*, 6(4), 397-403. doi: 10.1049/iet-its.2011.0085
- Morris, N., Phillips, C., Thibault, K., & Chaparro, A. (2008, September). *Sources of Secondary Task Interference with Driving: Executive Processes or Verbal and Visuo-spatial*

- Rehearsal Processes?* Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193120805201953
- Moskovitch, Y., Jeon, M., & Walker, B. N. (2010, September). *Enhanced auditory menu cues on a mobile phone improve time-shared performance of a driving-like dual task*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193121005401804
- Mouloua, M., Ahern, A., Quevedo, A., Jaramillo, D., Rinalducci, E., Smither, J., . . . Brill, C. (2012). The effects of iPod and text-messaging use on driver distraction: a bio-behavioral analysis. *Work: A Journal of Prevention, Assessment and Rehabilitation*, 41, 5886-5888. doi: 10.3233/WOR-2012-0983-5886
- Mouloua, M., Ahern, A., Rinalducci, E., Alberti, P., Brill, J. C., & Quevedo, A. (2010, September). *The effects of text messaging on driver distraction: a bio-behavioral analysis*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193121005401939
- Muhrer, E., & Vollrath, M. (2011). The effect of visual and cognitive distraction on driver's anticipation in a simulated car following scenario. *Transportation Research Part F: Traffic Psychology and Behaviour*, 14(6), 555-566. doi:10.1016/j.trf.2011.06.003
- Muttart, J. W., Fisher, D. L., Knodler, M., & Pollatsek, A. (2007). Driving without a clue: Evaluation of driver simulator performance during hands-free cell phone operation in a work zone. *Transportation Research Record: Journal of the Transportation Research Board*, 2018(1), 9-14. doi:10.3141/2018-02
- Narad, M., Garner, A. A., Brassell, A. A., Saxby, D., Antonini, T. N., O'Brien, K. M., . . . Epstein, J. N. (2013). Impact of Distraction on the Driving Performance of Adolescents

With and Without Attention-Deficit/Hyperactivity Disorder Distracted Driving and ADHD Distracted Driving and ADHD. *JAMA pediatrics*, 167(10), 933-938.

doi:10.1001/jamapediatrics.2013.322

National Highway Traffic Safety Administration (2015). *Traffic Safety Facts 2013: A Compilation of Motor Vehicle Crash Data from the Fatality Analysis Reporting System and the General Estimates System*. Retrieved from

<http://www.nrd.nhtsa.dot.gov/Pubs/812139.pdf>

Nelson, T. M., & Nilsson, T. H. (1990). Comparing headphone and speaker effects on simulated driving. *Accident Analysis & Prevention*, 22(6), 523-529. doi:10.1016/0001-4575(90)90024-F

Neubauer, C., Matthews, G., & Saxby, D. (2012, September). *The effects of cell phone use and automation on driver performance and subjective state in simulated driving*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/1071181312561415

Neurauter, M. L., Hankey, J. M., Schalk, T. B., & Wallace, G. (2012). Outbound Texting: comparison of speech-based approach and handheld touch-screen equivalent.

Transportation Research Record: Journal of the Transportation Research Board, 2321(1), 23-30. doi:10.3141/2321-04

Niezgoda, M., Tarnowski, A., Kruszewski, M., & Kamiński, T. (2015). Towards testing auditory–vocal interfaces and detecting distraction while driving: A comparison of eye-movement measures in the assessment of cognitive workload. *Transportation Research Part F: Traffic Psychology and Behaviour*, 32, 23-34. doi:10.1016/j.trf.2015.04.012

- North, A. C., & Hargreaves, D. J. (1999). Music and driving game performance. *Scandinavian Journal of Psychology, 40*(4), 285-292. doi:10.1111/1467-9450.404128
- Nowakowski, C., Friedman, D., & Green, P. (2002, September). *An experimental evaluation of using automotive HUDs to reduce driver distraction while answering cell phones*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193120204602209
- Nunes, L., & Recarte, M. A. (2002). Cognitive demands of hands-free-phone conversation while driving. *Transportation Research Part F: Traffic Psychology and Behaviour, 5*(2), 133-144. doi:10.1016/S1369-8478(02)00012-8
- Ohlhauser, A. D., Boyle, L. N., Marshall, D., & Ahmad, O. (2011, September). *Drivers' behavior through a yellow light effects of distraction and age*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/1071181311551399
- Olson, R. L., Hanowski, R. J., Hickman, J. S., & Bocanegra, J. L. (2009). *Driver distraction in commercial vehicle operations* (No. FMCSA-RRR-09-042). Washington, DC: Federal Motor Carrier Safety Administration. Retrieved from <http://www.fmcsa.dot.gov/facts-research/research-technology/report/FMCSA-RRR-09-042.pdf>
- Oron-Gilad, T., Ronen, A., & Shinar, D. (2008). Alertness maintaining tasks (AMTs) while driving. *Accident Analysis & Prevention, 40*(3), 851-860. doi:10.1016/j.aap.2007.09.026
- Owens, J. M., McLaughlin, S. B., & Sudweeks, J. (2010). On-road comparison of driving performance measures when using handheld and voice-control interfaces for mobile phones and portable music players. *SAE International Journal of Passenger Cars - Mechanical Systems, 3*(1), 734-744. doi:10.4271/2010-01-1036

- Owens, J. M., McLaughlin, S. B., & Sudweeks, J. (2011). Driver performance while text messaging using handheld and in-vehicle systems. *Accident Analysis & Prevention*, 43(3), 939-947. doi:10.1016/j.aap.2010.11.019
- Parkes, A., & Hooijmeijer, V. (2000). The influence of the use of mobile phones on driver situation awareness. *Administración Nacional para la Seguridad del Tráfico en Autovía*. Retrieved from <http://www-nrd.nhtsa.dot.gov/departments/Human%20Factors/driver-distraction/PDF/2.PDF>
- Patten, C. J., Kircher, A., Östlund, J., & Nilsson, L. (2004). Using mobile telephones: cognitive workload and attention resource allocation. *Accident Analysis & Prevention*, 36(3), 341-350. doi:10.1016/S0001-4575(03)00014-9
- Pêcher, C., Lemerrier, C., & Cellier, J.-M. (2009). Emotions drive attention: Effects on driver's behaviour. *Safety Science*, 47(9), 1254-1259. doi:10.1016/j.ssci.2009.03.011
- Peng, Y., Boyle, L. N., & Lee, J. D. (2014). Reading, typing, and driving: How interactions with in-vehicle systems degrade driving performance. *Transportation Research Part F: Traffic Psychology and Behaviour*, 27, 182-191. doi:10.1016/j.trf.2014.06.001
- Perez, M. A. (2012). Safety implications of infotainment system use in naturalistic driving. *Work: A Journal of Prevention, Assessment and Rehabilitation*, 41, 4200- 4204. doi: 10.3233/WOR-2012-0122-4200
- Platten, F., Milicic, N., Schwalm, M., & Krems, J. (2013). Using an infotainment system while driving—A continuous analysis of behavior adaptations. *Transportation Research Part F: Traffic Psychology and Behaviour*, 21, 103-112. doi:10.1016/j.trf.2013.09.012

- Qin, Y., Xiong, J., Jiang, Y., Guo, F., Wan, H., Jiang, L., & Jia, X. (2015). Simulator evaluation of drivers' performance on rural highways in relation to drivers' visual attention demands. *Advances in Mechanical Engineering*, 7(1), 1-9. doi:10.1155/2014/249275
- Rakauskas, M. E., Gugerty, L. J., & Ward, N. J. (2004). Effects of naturalistic cell phone conversations on driving performance. *Journal of Safety Research*, 35(4), 453-464. doi:10.1016/j.jsr.2004.06.003
- Rakauskas, M. E., Ward, N. J., Boer, E. R., Bernat, E. M., Cadwallader, M., & Patrick, C. J. (2008). Combined effects of alcohol and distraction on driving performance. *Accident Analysis & Prevention*, 40(5), 1742-1749. doi:10.1016/j.aap.2008.06.009
- Ranney, T. A., Baldwin, G., Parmer, E., Martin, J., & Mazzae, E. N. (2011). *Distraction effects of manual number and text entry while driving* (No. HS-811 510). Alexandria, VA.: National Technical Information Service. Retrieved from <http://www.nhtsa.gov/DOT/NHTSA/NVS/Crash%20Avoidance/Technical%20Publications/2011/811510.pdf>
- Ranney, T. A., Harbluk, J. L., & Noy, Y. I. (2005). Effects of voice technology on test track driving performance: Implications for driver distraction. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 47(2), 439-454. doi: 10.1518/0018720054679515
- Ranney, T. A., Mazzae, E. N., Garrott, W. R., & Barickman, F. S. (2001). *Development of a test protocol to demonstrate the effects of secondary tasks on closed-course driving performance*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi:10.1177/154193120104502304

- Readinger, W. O., Chatziastros, A., Cunningham, D. W., Bühlhoff, H. H., & Cutting, J. E. (2002). Gaze-eccentricity effects on road position and steering. *Journal of Experimental Psychology: Applied*, 8(4), 247-258. doi:10.1037/1076-898X.8.4.247
- Recarte, M. A., & Nunes, L. (2002). Mental load and loss of control over speed in real driving.: Towards a theory of attentional speed control. *Transportation Research Part F: Traffic Psychology and Behaviour*, 5(2), 111-122. doi:10.1016/S1369-8478(02)00010-4
- Recarte, M. A., & Nunes, L. M. (2000). Effects of verbal and spatial-imagery tasks on eye fixations while driving. *Journal of Experimental Psychology: Applied*, 6(1), 31-43. doi:10.1037/1076-898X.6.1.31
- Recarte, M. A., & Nunes, L. M. (2003). Mental workload while driving: effects on visual search, discrimination, and decision making. *Journal of Experimental Psychology: Applied*, 9(2), 119-137. doi:10.1037/1076-898X.9.2.119
- Redelmeier, D. A., & Tibshirani, R. J. (1997). Association between cellular-telephone calls and motor vehicle collisions. *New England Journal of Medicine*, 336(7), 453-458. doi:10.1056/NEJM199702133360701
- Redenbo, S. J., & Lee, Y.-C. (2009). Effects of cognitive and perceptual loads on driver behavior. *Transportation Research Record: Journal of the Transportation Research Board*, 2138(1), 20-27. doi:10.3141/2138-04
- Reed, M. P., & Green, P. A. (1999). Comparison of driving performance on-road and in a low-cost simulator using a concurrent telephone dialling task. *Ergonomics*, 42(8), 1015-1037. doi:10.1080/001401399185117
- Reed, N., & Robbins, R. (2008). *The effect of text messaging on driver behaviour: A simulator study*. TRL. Retrieved from <http://trid.trb.org.www2.lib.ku.edu/view.aspx?id=877768>

- Reimer, B., Mehler, B., Coughlin, J. F., Roy, N., & Dusek, J. A. (2011). The impact of a naturalistic hands-free cellular phone task on heart rate and simulated driving performance in two age groups. *Transportation Research Part F: Traffic Psychology and Behaviour*, *14*(1), 13-25. doi:10.1016/j.trf.2010.09.002
- Reimer, B., Mehler, B., & Donmez, B. (2014). A study of young adults examining phone dialing while driving using a touchscreen vs. a button style flip-phone. *Transportation Research Part F: Traffic Psychology and Behaviour*, *23*, 57-68. doi:10.1016/j.trf.2013.12.017
- Reyes, M. L., & Lee, J. D. (2004, September). *The influence of IVIS distractions on tactical and control levels of driving performance*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society annual meeting. doi: 10.1177/154193120404801935
- Reyes, M. L., & Lee, J. D. (2008). Effects of cognitive load presence and duration on driver eye movements and event detection performance. *Transportation Research Part F: Traffic Psychology and Behaviour*, *11*(6), 391-402. doi:10.1016/j.trf.2008.03.004
- Richard, C. M., Wright, R. D., Ee, C., Prime, S. L., Shimizu, Y., & Vavrik, J. (2002). Effect of a concurrent auditory task on visual search performance in a driving-related image-flicker task. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, *44*(1), 108-119. doi:10.1518/0018720024494874
- Rogers, M., Zhang, Y., Kaber, D., Liang, Y., & Gangakhedkar, S. (2011). The effects of visual and cognitive distraction on driver situation awareness. *Engineering Psychology and Cognitive Ergonomics*, *6781*, 186-195. doi:10.1007/978-3-642-21741-8_21
- Rognin, L., Alidra, S., Val, C., & Lescaut, A. (2007). Occurrence of secondary tasks and quality of lane changes. *Engineering Psychology and Cognitive Ergonomics*, *4562*, 397-406. doi:10.1007/978-3-540-73331-7

Rosenbloom, T. (2006). Driving performance while using cell phones: an observational study.

Journal of Safety Research, 37(2), 207-212. doi:10.1016/j.jsr.2005.11.007

Ross, V., Jongen, E. M., Wang, W., Brijs, T., Brijs, K., Ruiter, R. A., & Wets, G. (2014).

Investigating the influence of working memory capacity when driving behavior is combined with cognitive load: An LCT study of young novice drivers. *Accident Analysis & Prevention*, 62, 377-387. doi:10.1016/j.aap.2013.06.032

Rossi, R., Gastaldi, M., Biondi, F., & Mulatti, C. (2012). Evaluating the impact of processing spoken words on driving. *Transportation Research Record: Journal of the*

Transportation Research Board, 2321(1), 66-72. doi:10.3141/2321-09

Rouzikhah, H., King, M., & Rakotonirainy, A. (2013). Examining the effects of an eco-driving message on driver distraction. *Accident Analysis & Prevention*, 50, 975-983.

doi:10.1016/j.aap.2012.07.024

Rudin-Brown, C. M., Young, K. L., Patten, C., Lenné, M. G., & Ceci, R. (2013). Driver

distraction in an unusual environment: Effects of text-messaging in tunnels. *Accident Analysis & Prevention*, 50, 122-129. doi:10.1016/j.aap.2012.04.002

Rumschlag, G., Palumbo, T., Martin, A., Head, D., George, R., & Commissaris, R. L. (2015).

The effects of texting on driving performance in a driving simulator: the influence of driver age. *Accident Analysis & Prevention*, 74, 145-149. doi:10.1016/j.aap.2014.10.009

Rydström, A., Grane, C., & Bengtsson, P. (2009, September). *Driver behaviour during haptic*

and visual secondary tasks. Paper presented at the Proceedings of the 1st International Conference on Automotive User Interfaces and Interactive Vehicular Applications.

doi:10.1145/1620509.1620533

- Salvucci, D. D. (2001). Predicting the effects of in-car interface use on driver performance: An integrated model approach. *International Journal of Human-Computer Studies*, 55(1), 85-107. doi:10.1006/ijhc.2001.0472
- Salvucci, D. D., & Macuga, K. L. (2002). Predicting the effects of cellular-phone dialing on driver performance. *Cognitive Systems Research*, 3(1), 95-102. doi:10.1016/S1389-0417(01)00048-1
- Salvucci, D. D., Markley, D., Zuber, M., & Brumby, D. P. (2007, April). *iPod distraction: Effects of portable music-player use on driver performance*. Paper presented at the Proceedings of the SIGCHI Conference on Human Factors in Computing Systems. doi:10.1145/1240624.1240665
- Savage, S. W., Potter, D. D., & Tatler, B. W. (2013). Does preoccupation impair hazard perception? A simultaneous EEG and Eye Tracking study. *Transportation Research Part F: Traffic Psychology and Behaviour*, 17, 52-62. doi:10.1016/j.trf.2012.10.002
- Sawyer, B., & Hancock, P. (2013). *Performance degradation due to automation in texting while driving*. Paper presented at the Proceedings of 7th International Driving Symposium on Human Factors in Driver Assessment, Training, and Vehicle Design. Retrieved from http://drivingassessment.uiowa.edu.www2.lib.ku.edu/sites/default/files/DA2013/Papers/068_Sawyer_0.pdf
- Sawyer, B. D., Finomore, V. S., Calvo, A. A., & Hancock, P. (2014). Google Glass A Driver Distraction Cause or Cure? *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 56(7), 1307-1321. doi:10.1177/0018720814555723
- Sawyer, B. D., & Hancock, P. A. (2012). Assisted entry mitigates text messaging-based driving detriment. *Work: A Journal of Prevention, Assessment and Rehabilitation*, 41, 4279-

4282. Retrieved from <http://peterhancock.cos.ucf.edu/wp-content/uploads/2013/02/178-Sawyer-Hancock-2012-Assisted-entry-mitigates-text-messagingbased-driving-detriment.pdf>
- Sayer, J., Devonshire, J., & Flanagan, C. (2007, July). *Naturalistic driving performance during secondary tasks*. Paper presented at the Proceedings of the Fourth International Driving Symposium on Human Factors in Driver Assessment, Training and Vehicle Design. Retrieved from http://drivingassessment.uiowa.edu.www2.lib.ku.edu/DA2007/PDF/039_SayerDevonshire.pdf
- Schattler, K. L., Pellerito, J., McAvoy, D., & Datta, T. K. (2006). Assessing driver distraction from cell phone use: A simulator-based study. *Transportation Research Record: Journal of the Transportation Research Board*, 1980(1), 87-94. doi:10.3141/1980-14
- Schieber, F., Holtz, A., Schlorholtz, B., & McCall, R. (2008, September). *Analysis of visual demands of in-vehicle text displays reveals an age-related increase in time needed to reallocate attention to the road*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193120805200203
- Schrauf, M., Sonnleitner, A., Simon, M., & Kincses, W. E. (2011, September). *EEG alpha spindles as indicators for prolonged brake reaction time during auditory secondary tasks in a real road driving study*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/1071181311551045
- Schweizer, T. A., Kan, K., Hung, Y., Tam, F., Naglie, G., & Graham, S. J. (2013). Brain activity during driving with distraction: an immersive fMRI study. *Frontiers in Human Neuroscience*, 7, 1-11. doi:10.3389/fnhum.2013.00053

- Serafin, C., Wen, C., Paelke, G., & Green, P. (1993). *Development and human factors tests of car phones* (No. UMTRI-93-17). Ann Arbor, MI: University of Michigan. Retrieved from <http://trid.trb.org.www2.lib.ku.edu/view.aspx?id=489856>
- Siebert, P., Mouloua, M., Burns, K., Marino, J., Scagliola, L., Winters, L., . . . Agliata, D. (2002, September). *The effects of telematics on driver distraction*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting.
doi: 10.1177/154193120204602219
- Siebert, P., Mouloua, M., Jenkins, N., Oconnell, R., Wilk, C., Nott, J., & Savage, K. (2004, September). *The effects of modern navigation on driver distraction*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting.
doi: 10.1177/154193120404801816
- Simons-Morton, B. G., Guo, F., Klauer, S. G., Ehsani, J. P., & Pradhan, A. K. (2014). Keep your eyes on the road: Young driver crash risk increases according to duration of distraction. *Journal of Adolescent Health, 54*(5), 61-67. doi:10.1016/j.jadohealth.2013.11.021
- Sodhi, M., Reimer, B., & Llamazares, I. (2002). Glance analysis of driver eye movements to evaluate distraction. *Behavior Research Methods, 34*(4), 529-538.
doi:10.3758/BF03195482
- Son, J., Lee, Y., & Kim, M.-H. (2011). Impact of traffic environment and cognitive workload on older drivers' behavior in simulated driving. *International Journal of Precision Engineering and Manufacturing, 12*(1), 135-141. doi:10.1007/s12541-011-0017-8
- Sonnleitner, A., Treder, M. S., Simon, M., Willmann, S., Ewald, A., Buchner, A., & Schrauf, M. (2014). EEG alpha spindles and prolonged brake reaction times during auditory

distraction in an on-road driving study. *Accident Analysis & Prevention*, 62, 110-118.

doi:10.1016/j.aap.2013.08.026

Spence, C., & Read, L. (2003). Speech shadowing while driving on the difficulty of splitting attention between eye and ear. *Psychological Science*, 14(3), 251-256. doi:10.1111/1467-9280.02439

Spence, I., Jia, A., Feng, J., Elserafi, J., & Zhao, Y. (2013). How speech modifies visual attention. *Applied Cognitive Psychology*, 27(5), 633-643. doi:10.1002/acp.2943

Srinivasan, R., & Jovanis, P. P. (1997). Effect of in-vehicle route guidance systems on driver workload and choice of vehicle speed: Findings from a driving simulator experiment.

Ergonomics and Safety of Intelligent Driver Interfaces, 97-114. Retrieved from

[https://books-google-](https://books-google-com.www2.lib.ku.edu/books?hl=en&lr=&id=DCgAa4eDevMC&oi=fnd&pg=PA97&dq=Effect+of+in-vehicle+route+guidance+systems+on+driver+workload+and+choice+of+vehicle+speed:+Findings+from+a+driving+simulator+experiment&ots=DfpBErMPVs&sig=FRmc72NmyBGt0QMgxq4BLMts0VU)

[com.www2.lib.ku.edu/books?hl=en&lr=&id=DCgAa4eDevMC&oi=fnd&pg=PA97&dq=](https://books-google-com.www2.lib.ku.edu/books?hl=en&lr=&id=DCgAa4eDevMC&oi=fnd&pg=PA97&dq=Effect+of+in-vehicle+route+guidance+systems+on+driver+workload+and+choice+of+vehicle+speed:+Findings+from+a+driving+simulator+experiment&ots=DfpBErMPVs&sig=FRmc72NmyBGt0QMgxq4BLMts0VU)

[Effect+of+in-](https://books-google-com.www2.lib.ku.edu/books?hl=en&lr=&id=DCgAa4eDevMC&oi=fnd&pg=PA97&dq=Effect+of+in-vehicle+route+guidance+systems+on+driver+workload+and+choice+of+vehicle+speed:+Findings+from+a+driving+simulator+experiment&ots=DfpBErMPVs&sig=FRmc72NmyBGt0QMgxq4BLMts0VU)

[vehicle+route+guidance+systems+on+driver+workload+and+choice+of+vehicle+speed:+](https://books-google-com.www2.lib.ku.edu/books?hl=en&lr=&id=DCgAa4eDevMC&oi=fnd&pg=PA97&dq=Effect+of+in-vehicle+route+guidance+systems+on+driver+workload+and+choice+of+vehicle+speed:+Findings+from+a+driving+simulator+experiment&ots=DfpBErMPVs&sig=FRmc72NmyBGt0QMgxq4BLMts0VU)

[Findings+from+a+driving+simulator+experiment&ots=DfpBErMPVs&sig=FRmc72Nm](https://books-google-com.www2.lib.ku.edu/books?hl=en&lr=&id=DCgAa4eDevMC&oi=fnd&pg=PA97&dq=Effect+of+in-vehicle+route+guidance+systems+on+driver+workload+and+choice+of+vehicle+speed:+Findings+from+a+driving+simulator+experiment&ots=DfpBErMPVs&sig=FRmc72NmyBGt0QMgxq4BLMts0VU)

[yBGt0QMgxq4BLMts0VU](https://books-google-com.www2.lib.ku.edu/books?hl=en&lr=&id=DCgAa4eDevMC&oi=fnd&pg=PA97&dq=Effect+of+in-vehicle+route+guidance+systems+on+driver+workload+and+choice+of+vehicle+speed:+Findings+from+a+driving+simulator+experiment&ots=DfpBErMPVs&sig=FRmc72NmyBGt0QMgxq4BLMts0VU)

Stavrinos, D., Jones, J. L., Garner, A. A., Griffin, R., Franklin, C. A., Ball, D., . . . Fine, P. R.

(2013). Impact of distracted driving on safety and traffic flow. *Accident Analysis &*

Prevention, 61, 63-70. doi:10.1016/j.aap.2013.02.003

Stein, A. C., Parseghian, Z., & Allen, R. W. (1987). A simulator study of the safety implications of cellular mobile phone use. *Proceedings: American Association for Automotive*

Medicine Annual Conference, 31, 181-200. Retrieved from

<http://www.safetylit.org/citations/index.php?fuseaction=citations.viewdetails&citationIds>

%5B%5D=citjournalarticle_96327_19

- Strayer, D. L., Cooper, J. M., & Drews, F. A. (2004, September). *What do drivers fail to see when conversing on a cell phone?* Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193120404801902
- Strayer, D. L., Cooper, J., & Drews, F. A. (2011). Profiles in cell phone-induced driver distraction. *Handbook of Driving Simulation for Engineering, Medicine, and Psychology*, 27, 1-9. doi:10.1201/b10836
- Strayer, D. L., Cooper, J. M., Turrill, J., Coleman, J., Medeiros-Ward, N., & Biondi, F. (2013). *Measuring cognitive distraction in the automobile*. Washington, DC: AAA Foundation for Traffic Safety, 1-53. Retrieved from <http://www.aaafoundation.org/sites/default/files/MeasuringCognitiveDistractions.pdf>
- Strayer, D. L., & Drew, F. A. (2004). Profiles in driver distraction: Effects of cell phone conversations on younger and older drivers. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 46(4), 640-649. doi:10.1518/hfes.46.4.640.56806
- Strayer, D. L., & Drews, F. A. (2007). Cell-phone-induced driver distraction. *Current Directions in Psychological Science*, 16(3), 128-131. doi:10.1111/j.1467-8721.2007.00489.x
- Strayer, D. L., Drews, F. A., Albert, R. W., & Johnston, W. A. (2001). Cell phone induced perceptual impairments during simulated driving. *Driving Assessment*, 14-19. Retrieved from <http://web.arizona.edu/~vas/297/driven.htm>
- Strayer, D. L., Drews, F. A., & Crouch, D. J. (2003). *Fatal Distraction?: A Comparison of the Cell-phone Driver and the Drunk Driver*. Proceedings of the Second International Driving Symposium of Human Factors in Driving Assessment, Training and Vehicle Design. Retrieved from http://cellphonefreedriving.ca/media/fatal_distraction.pdf

- Strayer, D. L., Drews, F. A., & Crouch, D. J. (2006). A comparison of the cell phone driver and the drunk driver. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 48(2), 381-391. Retrieved from <http://hfs.sagepub.com.www2.lib.ku.edu/content/48/2/381.full.pdf>
- Strayer, D. L., Drews, F. A., & Johnston, W. A. (2003). Cell phone-induced failures of visual attention during simulated driving. *Journal of Experimental Psychology: Applied*, 9(1), 23-32. doi:10.1037/1076-898X.9.1.23
- Strayer, D. L., & Johnston, W. A. (2001). Driven to distraction: Dual-task studies of simulated driving and conversing on a cellular telephone. *Psychological Science*, 12(6), 462-466. doi:10.1111/1467-9280.00386
- Strayer, D. L., Martinez, M., Cooper, J. M., & Drews, F. A. (2006, October). *Brain waves suppressed by cell phone conversations*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193120605002203
- Stutts, J., Feaganes, J., Reinfurt, D., Rodgman, E., Hamlett, C., Gish, K., & Staplin, L. (2005). Driver's exposure to distractions in their natural driving environment. *Accident Analysis & Prevention*, 37(6), 1093-1101. doi:10.1016/j.aap.2005.06.007
- Stutts, J. C., Feaganes, J., Rodgman, E., Hamlett, C., Meadows, T., Reinfurt, D., . . . Staplin, L. (2003). *Distractions in everyday driving* (No. HS-043 573). Washington, DC: AAA Foundation for Traffic Safety. Retrieved from <http://cellphonefreedriving.com/media/UNC%20Driving%20Study.pdf>

- Takayama, L., & Nass, C. (2008). Driver safety and information from afar: An experimental driving simulator study of wireless vs. in-car information services. *International Journal of Human-Computer Studies*, 66(3), 173-184. doi:10.1016/j.ijhcs.2006.06.005
- Talamonti, W. J., Huang, W., Tijerina, L., & Kochhar, D. (2013, September). *Eye glance and head turn correspondence during secondary task performance in simulator driving*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/1541931213571439
- Terken, J., Visser, H.-J., & Tokmakoff, A. (2011, November). *Effects of speech-based vs handheld e-mailing and texting on driving performance and experience*. Paper presented at the Proceedings of the 3rd International Conference on Automotive User Interfaces and Interactive Vehicular Applications. doi: 10.1145/2381416.2381419
- Terry, H. R., Charlton, S. G., & Perrone, J. A. (2008). The role of looming and attention capture in drivers' braking responses. *Accident Analysis & Prevention*, 40(4), 1375-1382. doi:10.1016/j.aap.2008.02.009
- Thapa, R., Codjoe, J., Ishak, S., & McCarter, K. S. (2015). Post and During Event Effect of Cell Phone Talking and Texting on Driving Performance—A Driving Simulator Study. *Traffic Injury Prevention*, 16(5), 461-467. doi:10.1080/15389588.2014.969803
- Tijerina, L., Kiger, S. M., Rockwell, T. H., & Tornow, C. (1995, October). *Workload assessment of in-cab text message system and cellular phone use by heavy vehicle drivers on the road*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193129503901711

- Törnros, J., & Bolling, A. (2006). Mobile phone use—effects of conversation on mental workload and driving speed in rural and urban environments. *Transportation Research Part F: Traffic Psychology and Behaviour*, 9(4), 298-306. doi:10.1016/j.trf.2006.01.008
- Törnros, J. E., & Bolling, A. K. (2005). Mobile phone use—effects of handheld and handsfree phones on driving performance. *Accident Analysis & Prevention*, 37(5), 902-909. doi:10.1016/j.aap.2005.04.007
- Treffner, P. J., & Barrett, R. (2004). Hands-free mobile phone speech while driving degrades coordination and control. *Transportation Research Part F: Traffic Psychology and Behaviour*, 7(4), 229-246. doi:10.1016/j.trf.2004.09.002
- Truschin, S., Schermann, M., Goswami, S., & Krcmar, H. (2014). Designing interfaces for multiple-goal environments: Experimental insights from in-vehicle speech interfaces. *ACM Transactions on Computer-Human Interaction (TOCHI)*, 21(1), 1-7. doi:10.1145/2544066
- Tsimhoni, O., & Green, P. (2001, October). *Visual demand of driving and the execution of display-intensive in-vehicle tasks*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193120104502305
- Tsimhoni, O., Smith, D., & Green, P. (2004). Address entry while driving: Speech recognition versus a touch-screen keyboard. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 46(4), 600-610. doi:10.1518/hfes.46.4.600.56813
- Uchiyama, Y., Toyoda, H., Sakai, H., Shin, D., Ebe, K., & Sadato, N. (2012). Suppression of brain activity related to a car-following task with an auditory task: An fMRI study. *Transportation Research Part F: Traffic Psychology and Behaviour*, 15(1), 25-37. doi:10.1016/j.trf.2011.11.002

- Ünal, A. B., de Waard, D., Epstude, K., & Steg, L. (2013). Driving with music: Effects on arousal and performance. *Transportation Research Part F: Traffic Psychology and Behaviour*, 21, 52-65. doi:10.1016/j.trf.2013.09.004
- Ünal, A. B., Steg, L., & Epstude, K. (2012). The influence of music on mental effort and driving performance. *Accident Analysis & Prevention*, 48, 271-278. doi:10.1016/j.aap.2012.01.022
- van der Zwaag, M. D., Dijksterhuis, C., de Waard, D., Mulder, B. L., Westerink, J. H., & Brookhuis, K. A. (2012). The influence of music on mood and performance while driving. *Ergonomics*, 55(1), 12-22. doi:10.1080/00140139.2011.638403
- Vera-López, J. D., Pérez-Núñez, R., Híjar, M., Hidalgo-Solórzano, E., Lunnen, J. C., Chandran, A., & Hyder, A. A. (2012). Distracted driving: mobile phone use while driving in three Mexican cities. *Injury Prevention* 19(4), 276-280. doi:10.1136/injuryprev-2012-040496
- Vetek, A., & Lemmelä, S. (2011, November). *Could a dialog save your life?: analyzing the effects of speech interaction strategies while driving*. Paper presented at the Proceedings of the 13th International Conference on Multimodal Interfaces. doi:10.1145/2070481.2070506
- Victor, T. W., Harbluk, J. L., & Engström, J. A. (2005). Sensitivity of eye-movement measures to in-vehicle task difficulty. *Transportation Research Part F: Traffic Psychology and Behaviour*, 8(2), 167-190. doi:10.1016/j.trf.2005.04.014
- Waard, D. d., Brookhuis, K. A., & Hernandez-Gress, N. (2001). The feasibility of detecting phone-use related driver distraction. *International Journal of Vehicle Design*, 26(1), 85-95. doi:10.1504/IJVD.2001.001931

- Walker, J., Alicandri, E., Sedney, C., & Roberts, K. (1991, October). *In-vehicle navigation devices: Effects on the safety of driver performance*. Paper presented at the Vehicle Navigation and Information Systems Conference. doi: 10.1109/VNIS.1991.205796
- Waugh, J. D., Glumm, M. M., Kilduff, P. W., Tauson, R. A., Smyth, C. C., & Pillalamarri, R. S. (2000, July). *Cognitive workload while driving and talking on a cellular phone or to a passenger*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/154193120004403354
- Weinberg, G., Harsham, B., Forlines, C., & Medenica, Z. (2010, September). *Contextual push-to-talk: shortening voice dialogs to improve driving performance*. Paper presented at the Proceedings of the 12th International Conference on Human Computer Interaction with Mobile Devices and Services. doi: 10.1145/1851600.1851621
- Wester, A., Böcker, K., Volkerts, E., Verster, J. C., & Kenemans, J. L. (2008). Event-related potentials and secondary task performance during simulated driving. *Accident Analysis & Prevention, 40*(1), 1-7. doi:10.1016/j.aap.2007.02.014
- Wiese, E. E., & Lee, J. D. (2004). Auditory alerts for in-vehicle information systems: The effects of temporal conflict and sound parameters on driver attitudes and performance. *Ergonomics, 47*(9), 965-986. doi:10.1080/00140130410001686294
- Wikman, A.-S., Nieminen, T., & Summala, H. (1998). Driving experience and time-sharing during in-car tasks on roads of different width. *Ergonomics, 41*(3), 358-372. doi:10.1080/001401398187080
- Williamson, A. R., Young, K. L., Navarro, J., & Lenné, M. G. (2011). Music selection using a touch screen interface: effect of auditory and visual feedback on driving and usability. *International Journal of Vehicle Design, 57*(4), 391-404. doi:10.1504/IJVD.2011.04577

- Wilson, M., Chattington, M., & Marple-Horvat, D. E. (2008). Eye movements drive steering: Reduced eye movement distribution impairs steering and driving performance. *Journal of Motor Behavior*, 40(3), 190-202. doi:10.3200/JMBR.40.3.190-202
- Wood, J., Chaparro, A., & Hickson, L. (2009). Interaction between visual status, driver age and distracters on daytime driving performance. *Vision Research*, 49(17), 2225-2231. doi:10.1016/j.visres.2009.06.017
- Wood, J., Chaparro, A., Hickson, L., Thyer, N., Carter, P., Hancock, J., . . . Ybarzabal, F. (2006). The effect of auditory and visual distracters on the useful field of view: Implications for the driving task. *Investigative Ophthalmology & Visual Science*, 47(10), 4646-4650. doi:10.1167/iovs.06-0306
- Wu, Y.-H., Aksan, N., Rizzo, M., Stangl, E., Zhang, X., & Bentler, R. (2014). Measuring listening effort: driving simulator versus simple dual-task paradigm. *Ear and Hearing*, 35(6), 623-632. doi:10.1097/AUD.0000000000000079
- Xiao, Y., & Shi, J. (2015). Analyzing the Influence of Mobile Phone Use of Drivers on Traffic Flow Based on an Improved Cellular Automaton Model. *Discrete Dynamics in Nature and Society*, 2015, 1-10. doi:10.1155/2015/573090
- Yager, C. E. (2013, September). *Driver Safety Impacts of Voice-to-Text Mobile Applications*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/1541931213571417
- Yager, C. E., Cooper, J. M., & Chrysler, S. T. (2012, September). *The effects of reading and writing text-based messages while driving*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society Annual Meeting. doi: 10.1177/1071181312561463

- Yan, W., Wong, S., Li, Y., Sze, N., & Yan, X. (2015). Young driver distraction by text messaging: A comparison of the effects of reading and typing text messages in Chinese versus English. *Transportation Research Part F: Traffic Psychology and Behaviour*, *31*, 87-98. doi:10.1016/j.trf.2015.03.010
- Yang, M., Wang, J., Xia, Y., Yang, F., & Zhang, X. (2014). Effects of Music's Emotional Styles and Tempo on Driving Behavior and Eye Movement: A Driving Simulation Study *Foundations and Practical Applications of Cognitive Systems and Information Processing* (pp. 565-576): Springer. doi:10.1007/978-3-642-37835-5_49
- Yang, Y., Wong, A., & McDonald, M. (2014). Does gender make a difference to performing in-vehicle tasks? *IET Intelligent Transport Systems*, *9*(4), 359-365. doi:10.1049/iet-its.2013.0117
- Yanko, M. R., & Spalek, T. M. (2013). Driving with the wandering mind the effect that mind wandering has on driving performance. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, *56*(2), 260-269. doi:10.1177/0018720813495280
- Yannis, G., Laiou, A., Papantoniou, P., & Christoforou, C. (2014). Impact of texting on young drivers' behavior and safety on urban and rural roads through a simulation experiment. *Journal of Safety Research*, *49*, 24-31. doi:10.1016/j.jsr.2014.02.008
- Yannis, G., Papadimitriou, E., Karekla, X., & Kontodima, E. (2010). Mobile phone use by young drivers: Effects on traffic speed and headways. *Transportation Planning and Technology*, *33*(4), 385-394. doi:10.1080/03081060.2010.494030
- Young, K., Regan, M., & Hammer, M. (2007). Driver distraction: A review of the literature. *Distracted driving*, 379-405. Retrieved from <http://www.erskine-mcmahon.com/files/cell.phone.driving.distraction.article.10.pdf>

- Young, K. L., Lenné, M. G., Beanland, V., Salmon, P. M., & Stanton, N. A. (2015). Where do novice and experienced drivers direct their attention on approach to urban rail level crossings? *Accident Analysis & Prevention*, *77*, 1-11. doi:10.1016/j.aap.2015.01.017
- Young, K. L., Mitsopoulos-Rubens, E., Rudin-Brown, C. M., & Lenné, M. G. (2012). The effects of using a portable music player on simulated driving performance and task sharing strategies. *Applied Ergonomics*, *43*(4), 738-746. doi:10.1016/j.ssci.2014.02.018
- Young, K. L., Rudin-Brown, C. M., Patten, C., Ceci, R., & Lenné, M. G. (2014). Effects of phone type on driving and eye glance behaviour while text-messaging. *Safety Science*, *68*, 47-54. doi:10.1016/j.ssci.2014.02.018
- Young, K. L., Salmon, P. M., & Cornelissen, M. (2013). Distraction-induced driving error: An on-road examination of the errors made by distracted and undistracted drivers. *Accident Analysis & Prevention*, *58*, 218-225. doi:10.1016/j.aap.2012.06.00
- Zeeb, K., Buchner, A., & Schrauf, M. (2015). What determines the take-over time? An integrated model approach of driver take-over after automated driving. *Accident Analysis & Prevention*, *78*, 212-221. doi:10.1016/j.aap.2015.02.023
- Zhou, H., Itoh, M., & Inagaki, T. (2009). How Do Cognitive Distraction Affect Driver Intent of Changing Lanes? *Intelligent Robotics and Applications* (pp. 235-244): Springer. doi:10.1007/978-3-642-10817-4_23