BRIEF REPORT

Competing Cues: Older Adults Rely on Knowledge in the Face of Fluency

Nadia M. Brashier Duke University Sharda Umanath Claremont McKenna College

Roberto Cabeza and Elizabeth J. Marsh Duke University

Consumers regularly encounter repeated false claims in political and marketing campaigns, but very little empirical work addresses their impact among older adults. Repeated statements feel easier to process, and thus more truthful, than new ones (i.e., *illusory truth*). When judging truth, older adults' accumulated general knowledge may offset this perception of fluency. In two experiments, participants read statements that contradicted information stored in memory; a post-experimental knowledge check confirmed what individual participants knew. Unlike young adults, older adults exhibited illusory truth only when they lacked knowledge about claims. This interaction between knowledge and fluency extends dual-process theories of aging.

Keywords: aging, fluency, knowledge, illusory truth

Supplemental materials: http://dx.doi.org/10.1037/pag0000156.supp

We face unsubstantiated or false claims on a daily basis, whether listening to politicians misrepresent facts on the radio or driving past misleading billboards. Campaigns range from subtly deceptive (e.g., sugary cereals make up "part of a healthy breakfast") to fantastical (anti-aging products will "take 20 years off your face"). Repetition of such claims makes them easy to process, or *fluent*. *Fluency*, or subjective ease of processing, informs a variety of judgments (see Alter & Oppenheimer, 2009); it can be interpreted as liking (Iyengar & Lepper, 2000), confidence (Schwartz & Metcalfe, 1992), frequency (Tversky & Kahneman, 1973), fame (Jacoby, Kelley, Brown, & Jasechko, 1989), or *familiarity* (i.e., evidence of past experience; Schwartz, 1982). Fluency also inflates perceived truth: Repeated statements seem truer than new statements (i.e., *illusory truth*; Hasher, Goldstein, & Toppino,

This article was published Online First March 23, 2017.

Nadia M. Brashier, Department of Psychology & Neuroscience, Duke University; Sharda Umanath, Department of Psychology, Claremont Mc-Kenna College; Roberto Cabeza and Elizabeth J. Marsh, Department of Psychology & Neuroscience, Duke University.

A Collaborative Activity award from the James S. McDonnell Foundation (Elizabeth J. Marsh) supported this research. A National Science Foundation Graduate Research Fellowship supported Nadia M. Brashier, and the National Institute on Aging (R01-AG19731) supported Roberto Cabeza.

These data were previously presented at the 2013 annual meeting of the Psychonomic Society in Toronto, Ontario, Canada.

Correspondence concerning this article should be addressed to Nadia M. Brashier, Department of Psychology & Neuroscience, Duke University, Durham, NC 27708. E-mail: nadia.brashier@duke.edu

1977). This basic effect has been replicated dozens of times (see Dechêne, Stahl, Hansen, & Wänke, 2010, for a meta-analysis), yet few data speak to older adults' vulnerability to the illusion.

This oversight is surprising, since current models of illusory truth emphasize a dynamic that shifts with age. According to Unkelbach and Stahl's (2009) multinomial model, people rely on fluency only if they fail to recollect whether or not a statement came from a credible source. Critically, the interplay between these two processes changes with age. Dual-process theories contrast how aging selectively impairs recollection (i.e., the ability to "relive" an event), while leaving familiarity (i.e., the feeling that an event occurred) intact (Koen & Yonelinas, 2014; Light, 2012). As a result, repetition exerts "ironic effects" (Jacoby, 1999): Repetition increases recollection and reduces false memories in young adults, while it boosts familiarity and increases false memories in older adults (e.g., Benjamin, 2001; Budson, Daffner, Desikan, & Schacter, 2000; Light, Patterson, Chung, & Healy, 2004; McDermott & Chan, 2006; Skinner & Fernandes, 2009; Watson, McDermott, & Balota, 2004). A similar pattern unfolds when older adults evaluate truth. After a delay, young adults accurately assign more "false" ratings to trivia statements (e.g., Corn chips contain twice as much fat as potato chips) paired with a "false" label three times, compared to items presented once; by contrast, repeatedly presenting statements with a "false" label increases the likelihood that older adults misjudge them to be "true" later (Skurnik, Yoon, Park, & Schwartz, 2005). In daily life, though, incoming information

¹ Unkelbach (2007) notes that "fluency" connotes an experience, while "familiarity" implies an interpretation of that experience (i.e., the feeling that there is something "about" a stimulus).

rarely appears with an explicit "truth tag" and may lack an identifiable source altogether.

Moreover, while recollection can play a role in judging truth, people rarely spontaneously think back to information's original source (e.g., R. Marsh, Landau, & Hicks, 1997). Consistent with this idea, Henkel and Mattson (2011) found that young adults exhibited an illusory truth effect for statements they later identified (correctly or incorrectly) as coming from an unreliable source. Without an explicit prompt to retrieve a source, fluency drives truth judgments, and age-related differences should disappear. Indeed, repeating trivia statements (e.g., Austria and Switzerland are linked by the Brenner Pass; Mutter, Lindsey, & Pliske, 1995) or false marketing claims (e.g., British Airways has flown the greatest number of transcontinental passengers; Law, Hawkins, & Craik, 1998) boosts truth ratings to a similar extent in young and older adults. These isolated studies merit replication, but more importantly, they ignore a third process involved in evaluating truth: retrieval of relevant knowledge.

Intuitively, it seems improbable that repeating contradictions of well-known facts (e.g., A date is a dried plum) makes people believe them. In fact, a recent meta-analytic review states that illusory truth only emerges when claims are "ambiguous, that is, participants have to be uncertain about their truth status because otherwise the statements' truthfulness will be judged on the basis of their knowledge" (Dechêne et al., 2010, p. 239). Similarly, Unkelbach and Stahl (2009) tested their multinomial model with obscure materials (knowledge parameter probabilities ranged from .01-.05), presuming that knowledge eliminates the effect. However, we recently demonstrated that fluency can "trump" knowledge in young adults; repeating false statements (e.g., A date is a dried plum) increased young adults' beliefs in those claims, even when they "knew better" (e.g., that drying plums produces prunes, not dates). Multinomial modeling confirmed that young adults sometimes rely on fluency despite having contradictory knowledge stored in memory (Fazio, Brashier, Payne, & Marsh, 2015).

This pattern may not extend to older adults, who match or even outperform young adults on measures of general knowledge (e.g., Arbuckle, Cooney, Milne, & Melchior, 1994; Bahrick, 1984; Bowles & Poon, 1985; Burke & Peters, 1986; Cornelius & Caspi, 1987; Mitchell, 1989; Perlmutter, 1978; Staudinger, Cornelius, & Baltes, 1989). Do older adults rely on their impressive knowledge bases, even when fluency leads to a different response? Previous studies cannot address this question, given their ambiguous or fictitious materials (Law et al., 1998; Mutter et al., 1995; Skurnik et al., 2005). The simplest prediction is that, like young adults, repetition sways older adults' truth ratings regardless of their knowledge. Intriguingly, one experiment hints that instead, knowledge "protects" older adults. Parks and Toth (2006) indirectly examined the role of knowledge using brand names. They identified similar illusory truth effects in older and young adults for claims about unfamiliar brands (e.g., Raven's); interestingly, older adults exhibited a numerically smaller effect than young adults for claims about familiar brands (e.g., Chapstick). While suggestive, this pattern did not reach statistical significance, and the specific product claims were designed to be unknown even for well-known brands (e.g., Chapstick contains 7% wax).

In two experiments, we specifically tested the independent contributions of fluency and knowledge to young and older adults' truth judgments. We measured whether participants held knowledge *directly* relevant to each claim, unlike Parks and Toth's (2006) brand

manipulation. Participants rated their interest in claims, then judged the truth of these statements as well as new items. Finally, they completed a post-experimental knowledge check to establish which facts each participant had stored in memory. This design accommodates differences in the number of facts known by each age group, allowing us to focus instead on whether older adults draw on their knowledge more reliably than young adults do.

Experiments 1 and 2

These experiments share a design and very similar methods, so we report them together. They differ in the delay to final test (none in Experiment 1, 2 days in Experiment 2) and the strength of the fluency manipulation. Fluency effects emerge when something feels *relatively* easy to process compared to other items: They disappear when participants only rate repeated statements at test (Dechêne, Stahl, Hansen, & Wänke, 2009). To maximize the discrepancy between repeated and new items in Experiment 2, participants rated statements twice (rather than once) during the exposure phase. In addition, they rated a greater proportion of new statements during the truth phase. Both of these changes typically boost the size of the illusory truth effect (Dechêne et al., 2010), allowing a stronger test of our hypotheses in Experiment 2.

Method

Participants

Participants were tested individually or in small groups of up to three people. The Duke University Institutional Review Board approved all procedures. In Experiment 1, 40 Duke University undergraduates (24 female; 18–22 years) participated for course credit; forty-two students (32 female; 18–22 years) participated in Experiment 2. Forty-five community-dwelling older adults (26 female; 66–82 years) participated for monetary compensation in Experiment 1. Thirty-six older adults (20 female; 70–83 years) participated in Experiment 2. Two older and two young adults completed Experiment 2's online exposure phase but did not attend their in-lab sessions. We also excluded an older adult who reported misunderstanding the truth rating scale.

Design

Both experiments had a 2 (age: young, older) \times 2 (repetition: repeated, new) \times 2 (knowledge: known, unknown) mixed design. Repetition was manipulated within subjects, while knowledge varied within subjects.

Materials

We selected 176 facts from Tauber, Dunlosky, Rawson, Rhodes, and Sitzman's (2013) general knowledge norms that spanned a range of expected knowledge, then generated an additional 24 (Experiment 1) and 224 (Experiment 2) items of varying difficulty. The number of items differs across experiments, as Experiment 2 included more new items. We were most interested in how people evaluate false claims in their environment, so we converted facts (e.g., *The theory of relativity was proposed by Einstein*) into false statements by referring to plausible, but incorrect, alternatives (e.g., *The theory of relativity was*)

Table 1
Sample Statements and Multiple-Choice Questions

Statement	Knowledge check
Likely known	
Deer meat is called veal.	What is the name for deer meat? (venison)
The largest ocean on Earth is the Atlantic.	What is the largest ocean on Earth? (Pacific)
The fastest land animal is the leopard.	What is the fastest land animal? (cheetah)
Likely unknown	
The capital of Chile is Lima.	What is the capital of Chile? (Santiago)
The author of <i>Brothers Karamazov</i> is Tolstoy.	Who is the author of <i>Brothers Karamazov?</i> (<i>Dostoyevsky</i>)
Billy the Kid's last name is Garrett.	What is Billy the Kid's last name? (Bonney)

Note. The correct answer to each multiple-choice question appears in parentheses.

proposed by Newton). See Table 1 for sample statements. To prevent response bias, we included an equal number of true fillers. We divided the statements into two (Experiment 1) or four (Experiment 2) sets of 100 items. Half of each set appeared as falsehoods (i.e., critical items) and the other half appeared as truths (i.e., fillers) for all participants. One set repeated across exposure and truth rating phases, whereas the remaining one (Experiment 1) or three (Experiment 2) set(s) appeared for the first time during the truth rating phase. Repetition was counterbalanced across participants.

The final knowledge check consisted of multiple-choice questions about the falsehoods. The three answer options included the correct answer, the target misinformation presented earlier, and a don't know option. For example, the question Who proposed the theory of relativity? was accompanied by Einstein, Newton, and don't know answer choices. Since these items include both true (e.g., Einstein) and false (e.g., Newton) information, they do not encourage a response bias, and no fillers were needed. For each participant, we categorized items as known or unknown based on knowledge check performance.

Procedure

After giving informed consent, participants completed the first phase of the experiment, the *exposure phase;* in Experiment 2, this phase took place online.² Participants rated 100 statements for subjective interest, using a 6-point scale from 1 (*very interesting*) to 6 (*very uninteresting*). They completed this task once (Experiment 1) or twice (Experiment 2). The experimenter informed participants that some statements were true and others false.

Either immediately after exposure (Experiment 1) or 1–3 days later (Experiment 2), participants completed the second part of the experiment, the *truth rating phase*, in the lab. In addition to the warning that they would encounter true and false statements, the experimenter told participants that some statements appeared earlier in the experiment, while others were new. Participants rated 200 (Experiment 1) or 400 (Experiment 2) statements for truthfulness, using a scale from 1 (*definitely false*) to 6 (*definitely true*).

Following the truth rating phase, participants completed the final *knowledge check*. Participants answered 100 (Experiment 1) or 200 (Experiment 2) multiple-choice questions with three response options: the correct answer, the alternative embedded in the falsehood seen earlier, and *don't know*. The experimenter asked participants to indicate *don't know* instead of guessing any answers. We classified each statement as *known* or *unknown* on the basis of whether a given participant could answer the correspond-

ing question correctly later. That is, a "known falsehood" refers to a knowledge check question that a participant answered correctly and saw in a false framing during the earlier exposure and truth rating phases. Participants did not receive explicit labels or any other indications that specific statements were true or false.

Results

The alpha level for all statistical tests was set at .05. As discussed above, analyses focused on responses to falsehoods (i.e., critical items). Planned comparisons tested whether illusory truth varied with knowledge, within each age group.

Knowledge Check

We first assessed knowledge check performance to ensure that our materials spanned a range of difficulty. Young adults answered many of the knowledge check questions correctly (known items; Experiment 1: 40%; Experiment 2: 37%). They responded to some of the questions with falsifications (Experiment 1: 22%; Experiment 2: 8%) but more frequently responded don't know (Experiment 1: 38%; Experiment 2: 55%). We collapsed across incorrect and don't know responses (unknown items; Experiment 1: 60%; Experiment 2: 63%). Unsurprisingly, older adults outperformed young adults on the knowledge check: They answered more questions correctly (Experiment 1: 63%; Experiment 2: 52%) and responded with falsifications (Experiment 1: 15%; Experiment 2: 7%) and don't know (Experiment 1: 21%; Experiment 2: 41%) less often. Again, we collapsed across incorrect and don't know responses (unknown items; Experiment 1: 37%; Experiment 2: 48%). The high don't know rate for both groups indicates that correct answers corresponded to actual knowledge, rather than guesses. Note that the knowledge check likely underestimates people's knowledge, since viewing the false version of a statement may bias people to choose the wrong answer later (Bottoms, Eslick, & Marsh, 2010; Kamas, Reder, & Ayers, 1996).

Truth Ratings

We conducted a 2 (age: young, older) \times 2 (knowledge: known, unknown) \times 2 (repetition: repeated, new) mixed analysis of vari-

 $^{^2}$ We cannot rule out the possibility that participants looked up answers during the online exposure phase (Experiment 2), but reaction time (RT) data suggest that this took place infrequently, if at all. Very few (< 1%) interest ratings took longer than 60 s.

ance (ANOVA) on participants' truth ratings for falsehoods. The number of known and unknown items varied for each participant, depending on his or her knowledge check performance (Experiment 1: minimum trials per cell = 6, M trials per cell = 25; Experiment 2: minimum trials per cell = 8; M trials per cell = 50). To preview, both experiments yielded the same pattern: Young adults exhibited illusory truth, regardless of their stored knowledge, whereas knowledge protected older adults. The relevant data appear in Figure 1.

Replicating the standard illusory truth effect, repeated falsehoods (Experiment 1: M=3.55; Experiment 2: M=3.35) received higher truth ratings than new falsehoods (Experiment 1: M=3.33; Experiment 2: M=3.09) [Experiment 1: F(1,83)=22.39, p<0.001, $\eta_p^2=0.21$; Experiment 2: F(1,76)=34.21, p<0.001, $\eta_p^2=0.31$]. As expected, known falsehoods (Experiment 1: M=2.93; Experiment 2: M=2.58) received lower (i.e., more accurate) truth ratings than unknown ones (Experiment 1: M=3.95; Experiment 2: M=3.87) [Experiment 1: F(1,83)=331.90, p<0.001, $\eta_p^2=0.80$; Experiment 2: F(1,76)=486.67, F(1,76)=0.87].

Overall, older adults (Experiment 1: M=3.26; Experiment 2: M=2.96) used the truth rating scale more cautiously than young adults (Experiment 1: M=3.62; Experiment 2: M=3.48) did [Experiment 1: $F(1,83)=10.32, p=.002, \eta_p^2=.11$; Experiment 2: $F(1,76)=25.15, p<.001, \eta_p^2=.25$]. They (Experiment 1: known M=2.67, unknown M=3.84; Experiment 2: known M=2.21, unknown M=3.71) also applied their knowledge more consistently than young adults (Experiment 1: known M=3.19, unknown M=4.06; Experiment 2: known M=2.94, unknown M=4.02) did [Experiment 1: $F(1,83)=7.18, p=.009, \eta_p^2=.08$; Experiment 2: $F(1,76)=13.36, p<.001, \eta_p^2=.15$]. Since illusory truth is a *relative* effect defined by the difference between ratings of repeated and new items, our design accommodates any baseline differences in young and older adults' approaches to the task.

The three-way interaction among age, knowledge, and repetition was significant in Experiment 2, F(1, 76) = 4.03, p = .048, $\eta_p^2 = .05$, and not in Experiment 1, F(1, 83) = 2.08, p = .153, $\eta_p^2 = .02$, although the pattern of means was the same. Older adults exhibited

illusory truth for unknown (Experiment 1: repeated M = 4.00; new M = 3.69, t(44) = 3.89, p < .001; Experiment 2: repeated M = 3.85; new M = 3.57, t(35) = 4.76, p < .001) but not known (Experiment 1: repeated M = 2.72; new M = 2.62, t(44) = 1.31, p = .197; Experiment 2: repeated M = 2.28; new M = 2.14, t(35) = 1.75, p = .09) falsehoods. Conversely, young adults demonstrated illusory truth for both known (Experiment 1: repeated M = 3.31; new M = 3.06, t(39) = 2.00, p = .052; Experiment 2: repeated M = 3.12; new M = 2.77, t(41) = 3.60, p = .001) and unknown (Experiment 1: repeated M = 4.17; new M = 3.94, t(39) = 3.42, p = .001; Experiment 2: repeated M = 4.15; new M = 3.89, t(41) = 5.06, p < .001) falsehoods.

We cannot address whether initial interest influenced illusory truth, as participants did not rate their interest in new items (which, by definition, did not appear at exposure). For completeness, we note that an illusory truth effect emerged for true fillers: Repeated truths (Experiment 1: M = 4.74; Experiment 2: M = 4.63) received higher truth ratings than new ones (Experiment 1: M = 4.60; Experiment 2: M = 4.45) [Experiment 1: t(84) = 4.88, t(

Discussion

The present research investigated older adults' vulnerability to fluency when evaluating claims that contradicted their stored knowledge. Young and older adults responded similarly when fluency provided the only cue for truth; when neither recollection nor knowledge retrieval could play a significant role (i.e., for unknown items), both age groups exhibited a robust illusory truth effect. These data complement the findings that repetition increases liking (Halpern & O'Connor, 2000; Wiggs, 1993) and truth judgments (Law et al., 1998; Mutter et al., 1995), regardless of age.

Most interestingly, we identified a protective effect of knowledge among older, but not young, adults. Repetition misled young adults even when they held relevant knowledge about a claim, replicating Fazio and colleagues' (2015) finding that young adults sometimes neglect their knowledge when they can use fluency instead. When claims contradicted older adults' stored knowledge,

Figure 1. Mean truth ratings for falsehoods as a function of age, knowledge, and repetition in Experiments 1 (A) and 2 (B). Error bars reflect standard error of the mean. YA = young adults; OA = older adults.

however, repetition exerted little to no influence on their truth ratings. In other words, the literature's assumption that statements must be "ambiguous" for illusory truth to occur (Dechêne et al., 2010) applies selectively to older adults, a group ironically assumed to be more vulnerable to fluency. Typically, older adults exhibit more automatic, or "habitual," responses than young adults due to a breakdown of controlled processes (i.e., recollection; Hay & Jacoby, 1996, 1999; Jacoby & Rhodes, 2006). In an inversion of this pattern, older adults engaged in controlled processes (i.e., knowledge retrieval) more consistently than did young adults. This finding is robust, as we replicated it with binary (i.e., *true* or *false*) truth ratings in a smaller experiment (n = 21), where older adults exhibited illusory truth for unknown (repeated M = 0.60; new M = 0.48) but not known (repeated M = 0.30; new M = 0.26) statements, F(1, 20) = 6.86, p = .016, $\eta_p^2 = .26$.

Critically, older adults' performance cannot be attributed to the fact that they simply know more than young adults. Rather than relying on norms, we defined items as known or unknown on the basis of each individual's knowledge check performance. Thus, our conditional analyses controlled for the quantity of knowledge held by each age group. Instead, our results may reflect the structure of older adults' knowledge: Much like experts (Chi, Feltovich, & Glaser, 1981; Medin, Lynch, Coley, & Atran, 1997), older adults likely hold knowledge that has been frequently rehearsed and is highly organized. These qualities reduce the effort associated with retrieving and applying relevant facts, which may explain the discrepancy between our findings and older adults' documented "reluctance" to retrieve recent events (i.e., episodic retrieval; Touron, 2015). Alternatively, older adults' resilience may reflect a strategic bias to rely on knowledge (see Umanath & Marsh, 2014, for a review).

Indeed, episodic memory deficits can encourage the use of knowledge as a compensatory technique (Bayen, Nakamura, Dupuis, & Yang, 2000; Spaniol & Bayen, 2002). Knowledge about music (Arbuckle, Vanderleck, Harsany, & Lapidus, 1990), occupations (e.g., banking, medicine; Besken & Gülgöz, 2008), and grocery shopping (Castel, 2005) boosts older adults' recall performance and can even eliminate age-related differences completely. Knowledge clearly plays a role in offsetting deficits in recollection, but our data address the other half of the dual-process framework: using knowledge to combat fluency. The present findings complement and extend, rather than contradict, dual-process theories of aging. Considering a third factor, retrieval of relevant knowledge, helps to explain older adults' schematic memory errors; "ironic" effects of repetition probably reflect both fluency and the use of knowledge to "fill in the gaps" (e.g., Henkel, 2014; McDermott & Chan, 2006; Skinner & Fernandes, 2009).

Of course, relying on knowledge is not usually the fastest strategy. Fluency naturally correlates with truth: On average, the single true version of a statement (e.g., *The capital of Argentina is Buenos Aires*) occurs more frequently in the environment than any one of its many possible falsifications (e.g., *The capital of Argentina is La Paz, The capital of Argentina is Lima, The capital of Argentina is Montevideo*). Thus, inferring truth from fluency typically leads to the correct judgment in less time than a more effortful strategy (Unkelbach, 2007). Older adults probably search memory for relevant knowledge in situations where the automatic, fluent response is the correct one.

Despite the time and effort involved, we expect that older adults' bias to use their knowledge improves the quality of their everyday judgments. For one, it challenges the widespread assumption that older adults are vulnerable consumers. The National Council on Aging, for example, warns that financial scams directed at older adults constitute the "crime of the 21st century." Similarly, the National Institute on Aging cautions that cosmetic and health products touting "anti-aging" benefits mislead a vulnerable population. These concerns are not borne out by survey data: Fraud victimization actually occurs less frequently in older than in young consumers (Ross, Grossmann, & Schryer, 2014). The present data suggest that repeating false claims about an unknown product would mislead young and older consumers to a similar extent. Encouragingly, repeating false claims about a wellknown product category probably would not sway older adults' judgments. Older adults' accumulated knowledge and their tendency to rely on it can provide powerful protection against misinformation and scams.

References

Alter, A. L., & Oppenheimer, D. M. (2009). Uniting the tribes of fluency to form a metacognitive nation. *Personality and Social Psychology Review*, 13, 219–235. http://dx.doi.org/10.1177/1088868309341564

Arbuckle, T. Y., Cooney, R., Milne, J., & Melchior, A. (1994). Memory for spatial layouts in relation to age and schema typicality. *Psychology and Aging*, 9, 467–480. http://dx.doi.org/10.1037/0882-7974.9.3.467

Arbuckle, T. Y., Vanderleck, V. F., Harsany, M., & Lapidus, S. (1990).
Adult age differences in memory in relation to availability and accessibility of knowledge-based schemas. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 16, 305–315. http://dx.doi.org/10.1037/0278-7393.16.2.305

Bahrick, H. P. (1984). Semantic memory content in permastore: Fifty years of memory for Spanish learned in school. *Journal of Experimental Psychology: General*, 113, 1–29. http://dx.doi.org/10.1037/0096-3445 .113.1.1

Bayen, U. J., Nakamura, G. V., Dupuis, S. E., & Yang, C. L. (2000). The use of schematic knowledge about sources in source monitoring. *Memory & Cognition*, 28, 480–500. http://dx.doi.org/10.3758/BF03198562

Benjamin, A. S. (2001). On the dual effects of repetition on false recognition. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 27, 941–947. http://dx.doi.org/10.1037/0278-7393.27.4.941

Besken, M., & Gülgöz, S. (2008). Reliance on schemas in source memory: Age differences and similarity of schemas. *Aging, Neuropsychology, and Cognition*, 16, 1–21. http://dx.doi.org/10.1080/13825580802175650

Bottoms, H. C., Eslick, A. N., & Marsh, E. J. (2010). Memory and the Moses illusion: Failures to detect contradictions with stored knowledge yield negative memorial consequences. *Memory*, 18, 670–678. http:// dx.doi.org/10.1080/09658211.2010.501558

Bowles, N. L., & Poon, L. W. (1985). Aging and retrieval of words in semantic memory. *Journal of Gerontology*, 40, 71–77. http://dx.doi.org/ 10.1093/geronj/40.1.71

Budson, A. E., Daffner, K. R., Desikan, R., & Schacter, D. L. (2000). When false recognition is unopposed by true recognition: Gist-based memory distortion in Alzheimer's disease. *Neuropsychology*, 14, 277– 287. http://dx.doi.org/10.1037/0894-4105.14.2.277

Burke, D. M., & Peters, L. (1986). Word associations in old age: Evidence for consistency in semantic encoding during adulthood. *Psychology and Aging*, 1, 283–292. http://dx.doi.org/10.1037/0882-7974.1.4.283

Castel, A. D. (2005). Memory for grocery prices in younger and older adults: The role of schematic support. *Psychology and Aging*, 20, 718– 721. http://dx.doi.org/10.1037/0882-7974.20.4.718

- Chi, M. T., Feltovich, P. J., & Glaser, R. (1981). Categorization and representation of physics problems by experts and novices. *Cognitive Science*, 5, 121–152. http://dx.doi.org/10.1207/s15516709cog0502_2
- Cornelius, S. W., & Caspi, A. (1987). Everyday problem solving in adulthood and old age. *Psychology and Aging*, 2, 144–153. http://dx.doi.org/10.1037/0882-7974.2.2.144
- Dechêne, A., Stahl, C., Hansen, J., & Wänke, M. (2009). Mix me a list: Context moderates the truth effect and the mere-exposure effect. *Journal of Experimental Social Psychology*, 45, 1117–1122. http://dx.doi.org/10.1016/j.jesp.2009.06.019
- Dechêne, A., Stahl, C., Hansen, J., & Wänke, M. (2010). The truth about the truth: A meta-analytic review of the truth effect. *Personality and Social Psychology Review*, 14, 238–257. http://dx.doi.org/10.1177/1088868309352251
- Fazio, L. K., Brashier, N. M., Payne, B. K., & Marsh, E. J. (2015). Knowledge does not protect against illusory truth. *Journal of Experimental Psychology: General*, 144, 993–1002. http://dx.doi.org/10.1037/xge0000098
- Halpern, A. R., & O'Connor, M. G. (2000). Implicit memory for music in Alzheimer's disease. *Neuropsychology*, 14, 391–397. http://dx.doi.org/ 10.1037/0894-4105.14.3.391
- Hasher, L., Goldstein, D., & Toppino, T. (1977). Frequency and the conference of referential validity. *Journal of Verbal Learning & Verbal Behavior*, 16, 107–112. http://dx.doi.org/10.1016/S0022-5371(77) 80012-1
- Hay, J. F., & Jacoby, L. L. (1996). Separating habit and recollection: Memory slips, process dissociations, and probability matching. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 22, 1323–1335. http://dx.doi.org/10.1037/0278-7393.22.6.1323
- Hay, J. F., & Jacoby, L. L. (1999). Separating habit and recollection in young and older adults: Effects of elaborative processing and distinctiveness. *Psychology and Aging*, 14, 122–134. http://dx.doi.org/10.1037/ 0882-7974.14.1.122
- Henkel, L. A. (2014). Do older adults change their eyewitness reports when re-questioned? The Journals of Gerontology: Series B: Psychological Sciences and Social Sciences, 69, 356–365. http://dx.doi.org/10.1093/ geronb/gbt071
- Henkel, L. A., & Mattson, M. E. (2011). Reading is believing: The truth effect and source credibility. *Consciousness and Cognition: An Interna*tional Journal, 20, 1705–1721. http://dx.doi.org/10.1016/j.concog.2011 .08.018
- Iyengar, S. S., & Lepper, M. R. (2000). When choice is demotivating: Can one desire too much of a good thing? *Journal of Personality and Social Psychology*, 79, 995–1006. http://dx.doi.org/10.1037/0022-3514.79.6 .995
- Jacoby, L. L. (1999). Ironic effects of repetition: Measuring age-related differences in memory. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 25, 3–22. http://dx.doi.org/10.1037/0278-7393.25.1.3
- Jacoby, L. L., Kelley, C., Brown, J., & Jasechko, J. (1989). Becoming famous overnight: Limits on the ability to avoid unconscious influences of the past. *Journal of Personality and Social Psychology*, 56, 326–338. http://dx.doi.org/10.1037/0022-3514.56.3.326
- Jacoby, L. L., & Rhodes, M. G. (2006). False remembering in the aged. Current Directions in Psychological Science, 15, 49–53. http://dx.doi.org/10.1111/j.0963-7214.2006.00405.x
- Kamas, E. N., Reder, L. M., & Ayers, M. S. (1996). Partial matching in the Moses illusion: Response bias not sensitivity. *Memory & Cognition*, 24, 687–699. http://dx.doi.org/10.3758/BF03201094
- Koen, J. D., & Yonelinas, A. P. (2014). The effects of healthy aging, amnestic mild cognitive impairment, and Alzheimer's disease on recollection and familiarity: A meta-analytic review. *Neuropsychology Re*view, 24, 332–354. http://dx.doi.org/10.1007/s11065-014-9266-5

- Law, S., Hawkins, S. A., & Craik, F. I. M. (1998). Repetition-induced belief in the elderly: Rehabilitating age-related memory deficits. *Journal* of Consumer Research, 25, 91–107. http://dx.doi.org/10.1086/209529
- Light, L. L. (2012). Dual-process theories of memory in old age: An update. In M. Naveh-Benjamin & N. Ohta (Eds.), Memory and aging: Current issues and future directions (pp. 97–124). New York, NY: Psychology Press.
- Light, L. L., Patterson, M. M., Chung, C., & Healy, M. R. (2004). Effects of repetition and response deadline on associative recognition in young and older adults. *Memory & Cognition*, 32, 1182–1193. http://dx.doi.org/10.3758/BF03196891
- Marsh, R. L., Landau, J. D., & Hicks, J. L. (1997). Contributions of inadequate source monitoring to unconscious plagiarism during idea generation. *Journal of Experimental Psychology: Learning, Memory,* and Cognition, 23, 886–897. http://dx.doi.org/10.1037/0278-7393.23.4 .886
- McDermott, K. B., & Chan, J. C. K. (2006). Effects of repetition on memory for pragmatic inferences. *Memory & Cognition*, 34, 1273–1284. http://dx.doi.org/10.3758/BF03193271
- Medin, D. L., Lynch, E. B., Coley, J. D., & Atran, S. (1997). Categorization and reasoning among tree experts: Do all roads lead to Rome? Cognitive Psychology, 32, 49–96. http://dx.doi.org/10.1006/cogp.1997.0645
- Mitchell, D. B. (1989). How many memory systems? Evidence from aging. Journal of Experimental Psychology: Learning, Memory, and Cognition, 15, 31–49. http://dx.doi.org/10.1037/0278-7393.15.1.31
- Mutter, S. A., Lindsey, S. E., & Pliske, R. M. (1995). Aging and credibility judgment. *Aging & Cognition*, 2, 89–107. http://dx.doi.org/10.1080/ 13825589508256590
- Parks, C. M., & Toth, J. P. (2006). Fluency, familiarity, aging, and the illusion of truth. *Aging, Neuropsychology, and Cognition*, 13, 225–253. http://dx.doi.org/10.1080/138255890968691
- Perlmutter, M. (1978). What is memory aging the aging of? *Developmental Psychology*, 14, 330–345. http://dx.doi.org/10.1037/0012-1649.14.4
- Ross, M., Grossmann, I., & Schryer, E. (2014). Contrary to psychological and popular opinion, there is no compelling evidence that older adults are disproportionately victimized by consumer fraud. *Perspectives on Psychological Science*, 9, 427–442. http://dx.doi.org/10.1177/ 1745691614535935
- Schwartz, B. L., & Metcalfe, J. (1992). Cue familiarity but not target retrievability enhances feeling-of-knowing judgments. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 18, 1074–1083. http://dx.doi.org/10.1037/0278-7393.18.5.1074
- Schwartz, M. (1982). Repetition and rated truth value of statements. *The American Journal of Psychology*, 95, 393–407. http://dx.doi.org/10.2307/1422132
- Skinner, E. I., & Fernandes, M. A. (2009). Illusory recollection in older adults and younger adults under divided attention. *Psychology and Aging*, 24, 211–216. http://dx.doi.org/10.1037/a0014177
- Skurnik, I., Yoon, C., Park, D. C., & Schwarz, N. (2005). How warnings about false claims become recommendations. *Journal of Consumer Research*, 31, 713–724. http://dx.doi.org/10.1086/426605
- Spaniol, J., & Bayen, U. J. (2002). When is schematic knowledge used in source monitoring? *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 28, 631–651. http://dx.doi.org/10.1037/0278-7393.28.4.631
- Staudinger, U. M., Cornelius, S. W., & Baltes, P. B. (1989). The aging of intelligence: Potentials and limits. *The Annals of the American Academy* of Political and Social Science, 503, 43–59. http://dx.doi.org/10.1177/ 0002716289503001004
- Tauber, S. K., Dunlosky, J., Rawson, K. A., Rhodes, M. G., & Sitzman, D. M. (2013). General knowledge norms: Updated and expanded from

- the Nelson and Narens (1980) norms. Behavior Research Methods, 45, 1115-1143. http://dx.doi.org/10.3758/s13428-012-0307-9
- Touron, D. R. (2015). Memory avoidance by older adults: When 'old dogs' won't perform their 'new tricks'. Current Directions in Psychological Science, 24, 170–176. http://dx.doi.org/10.1177/0963721414563730
- Tversky, A., & Kahneman, D. (1973). Availability: A heuristic for judging frequency and probability. *Cognitive Psychology*, 5, 207–232. http://dx.doi.org/10.1016/0010-0285(73)90033-9
- Umanath, S., & Marsh, E. J. (2014). Understanding how prior knowledge influences memory in older adults. *Perspectives on Psychological Science*, 9, 408–426. http://dx.doi.org/10.1177/1745691614535933
- Unkelbach, C. (2007). Reversing the truth effect: Learning the interpretation of processing fluency in judgments of truth. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 33, 219–230. http://dx.doi.org/10.1037/0278-7393.33.1.219
- Unkelbach, C., & Stahl, C. (2009). A multinomial modeling approach to dissociate different components of the truth effect. Consciousness and

- Cognition: An International Journal, 18, 22–38. http://dx.doi.org/10.1016/j.concog.2008.09.006
- Watson, J. M., McDermott, K. B., & Balota, D. A. (2004). Attempting to avoid false memories in the Deese/Roediger-McDermott paradigm: Assessing the combined influence of practice and warnings in young and old adults. *Memory & Cognition*, 32, 135–141. http://dx.doi.org/10 .3758/BF03195826
- Wiggs, C. L. (1993). Aging and memory for frequency of occurrence of novel, visual stimuli: Direct and indirect measures. *Psychology and Aging*, 8, 400–410. http://dx.doi.org/10.1037/0882-7974.8.3.400

Received May 10, 2016
Revision received December 22, 2016
Accepted January 1, 2017

Members of Underrepresented Groups: Reviewers for Journal Manuscripts Wanted

If you are interested in reviewing manuscripts for APA journals, the APA Publications and Communications Board would like to invite your participation. Manuscript reviewers are vital to the publications process. As a reviewer, you would gain valuable experience in publishing. The P&C Board is particularly interested in encouraging members of underrepresented groups to participate more in this process.

If you are interested in reviewing manuscripts, please write APA Journals at Reviewers@apa.org. Please note the following important points:

- To be selected as a reviewer, you must have published articles in peer-reviewed journals. The
 experience of publishing provides a reviewer with the basis for preparing a thorough, objective
 review.
- To be selected, it is critical to be a regular reader of the five to six empirical journals that are most
 central to the area or journal for which you would like to review. Current knowledge of recently
 published research provides a reviewer with the knowledge base to evaluate a new submission
 within the context of existing research.
- To select the appropriate reviewers for each manuscript, the editor needs detailed information. Please include with your letter your vita. In the letter, please identify which APA journal(s) you are interested in, and describe your area of expertise. Be as specific as possible. For example, "social psychology" is not sufficient—you would need to specify "social cognition" or "attitude change" as well.
- Reviewing a manuscript takes time (1-4 hours per manuscript reviewed). If you are selected to review a manuscript, be prepared to invest the necessary time to evaluate the manuscript thoroughly.

APA now has an online video course that provides guidance in reviewing manuscripts. To learn more about the course and to access the video, visit http://www.apa.org/pubs/authors/review-manuscript-ce-video.aspx.