Sans Forgetica is Not Desirable for Learning

Jason Geller¹, Sara D. Davis², & Daniel Peterson²

University of Iowa
 Skidmore College

Do students learn better with material that is perceptually hard to process? While evidence is equivocal on the matter, recent claims suggest that placing materials in Sans Forgetica, a perceptually difficult-to-process typeface, has positive impacts on student learning. Given the weak evidence for other similar perceptual disfluency effects, we examined the mnemonic effects of Sans Forgetica more closely in comparison to other learning strategies across three preregistered experiments. In Experiment 1 (N = 233), participants studied weakly related cue-target pairs with targets presented in either Sans Forgetica or with missing letters (e.g., cue: G_RL, the generation effect). Cued recall performance showed a robust effect of generation, but no Sans Forgetica memory benefit. In Experiment 2 (N = 528), participants read an educational passage about ground water with select sentences presented in either Sans Forgetica typeface, yellow pre-highlighting, or unmodified. Cued recall for select words was better for pre-highlighted information than a unmodified pure reading condition. Critically, presenting sentences in Sans Forgetica did not elevate cued recall compared to an unmodified pure reading condition or a pre-highlighted condition. In Experiment 3 (N = 60), individuals did not have better discriminability for Sans Forgetica relative to a fluent condition in an old-new recognition test. Our findings suggest that Sans Forgetica really is forgettable.

Keywords: Disfluency, Recall, Desirable Difficulty, Learning and Memory, Recognition,

31

Education

Word count: 5708

Students want to remember more and forget less. Being able 16 to recall and apply previously learned information is key for 17 successful academic performance at all levels. Many students are attracted to learning interventions that require minimal effort, but such approaches are rarely the best ways to 19 achieve durable learning (Geller et al., 2018). Research in 2018 both the laboratory and classroom supports the paradoxical 21 idea that making the encoding or retrieval of information 22 more difficult, not easier, has the desirable effect of improv-23 ing long-term retention (Bjork & Bjork, 2011). Notable ex-24 10 amples of desirable difficulties include the generation effect $_{25}$ (improved memory for information that has been actively 26 12 generated rather than passively read; Bertsch, Pesta, Wiscott, 27 & McDaniel, 2007; Slamecka & Graf, 1978), and the testing 38 effect (improved memory for information that was actively 29

recalled rather than passively re-read; see Kornell & Vaughn, 2016).

Research has conclusively established that when encoding

is sufficiently effortful, memory outcomes improve. More recently, attention has focused on just how effortful that processing needs to be to observe mnemonic benefits. Specifically, researchers have examined whether subtle perceptual manipulations that change the physical characteristics of to-be-learned stimuli (rendering them harder to read or more disfluent) can similarly improve retention. Some research suggests it can. Diemand-Yauman, Oppenheimer, & Vaughan (2011), for instance, demonstrated that placing words in atypical typefaces (e.g., Comic Sans, Montype Corsiva) resulted in better memory than if the material was in a common typeface. A similar perceptual disfluency effect has been found with other perceptual manipulations including masking [e.g., presenting a stimulus very briefly (~100 ms) and forward or backing masking it; Mulligan (1996), inversion (Sungkhasettee, Friedman, & Castel, 2011), blurring (Rosner, Davis, & Milliken, 2015), and handwriting (Geller et al., 2018). The predominant theoretical explanation unifying these effects is that disfluency triggers metacognitive monitoring ("This is difficult to process"), which subse-

Funding: This research was supported by grant number 32 220020429 from the James S. McDonnell Foundation awarded to 33 the third author.

Correspondence concerning this article should be addressed 35 to Jason Geller, Department of Psychological and Brain Science, 36 W113 Seashore Hall, Iowa City, IA, 52242. E-mail: drjasongeller@ 37 gmail.com

56

58

60

61

62

63

68

70

72

74

75

76

77

79

80

81

83

85

87

89

quently cues the learner to engage in deeper (i.e., more se-91 mantic) processing of material [but see Geller et al. (2018) for an alternative account).

Though this makes for a compelling story, other research 94 42 casts serious doubt on disfluency as an effective pedagogi- 95 43 cal tool (e.g., Magreehan, Serra, Schwartz, & Narciss, 2016; 96 44 Rhodes & Castel, 2008, Rhodes and Castel (2009); Rum-97 mer, Schweppe, & Schwede, 2016; Yue, Castel, & Bjork, 98 46 2013). A recent meta-analysis by Xie, Zhou, & Liu (2018) 99 which included 25 studies and 3,135 participants found a¹⁰⁰ 48 small non-significant effect of perceptual disfluency on recall¹⁰¹ (d = -0.01) and transfer (d = 0.03). Most damning, despite¹⁰² 50 having no mnemonic effect, perceptual disfluency manipula-103 tions generally produced longer reading times (d = 0.52) and 104 52 lower judgments of learning (JOLs) (d = -0.43). 53

In trying to make sense of these disparate results, it is impor-¹⁰⁶ tant to consider boundary conditions of the disfluency effect¹⁰⁷ [see Geller & Still (2018); Geller et al. (2018)). As Geller et ¹⁰⁸ al. (2018) argue, not all perceptual disfluency manipulations¹⁰⁹ are created equal. In Geller et al. (2018), they compared¹¹⁰ memory outcomes for information that was presented in print¹¹¹ or handwritten cursive that was either easy or hard-to-read.¹¹² Results showed both easy and hard-to-read cursive were bet-¹¹³ ter remembered than print, but easy-to-read cursive was bet-¹¹⁴ ter remembered than hard-to-read cursive. This pattern sug-¹¹⁵ gests that disfluency manipulations can enhance memory, but₁₁₆ such manipulations need to be optimally disfluent to exert a₁₁₇ positive effect on memory.

Recently, a team of psychologists, graphic designers, and 119 marketers set to create a new typeface specifically optimized¹²⁰ to improve retention through perceptual disfluency. Accord-121 ing to unpublished data from an interview taken from Earp¹²² (2018), to create the optimal typeface, the team conducted a¹²³ cued recall experiment (N = 96) wherein participants read 20^{124} related word pairs (e.g., girl - guy) each for 100 ms in a nor-125 mal typeface (Albion) or one of three different disfluent type-¹²⁶ faces (slight disfluent, moderate disfluent, or extreme disflu-127 ent). They found an inverted u-shaped pattern wherein the 128 moderately disfluent typeface was better remembered than 129 the slightly and extremely disfluent typefaces. Further, they¹³⁰ found that pairs in the moderate disfluent font were recalled 131 slightly better than the normal font, although whether this 132 meets the criteria for statistical significance is unclear. As a 133 result of the memory boost, the team coined this moderately 134 disfluent typeface Sans Forgetica. Sans Forgetica typeface it-135 self is a variant of sans serif typeface with intermittent gaps in letters that are back slanted (see Figure 1). The intermittent₁₃₆ gaps of Sans Forgetica are thought to require readers to generate or fill in the missing pieces, thereby producing a mem-137 ory advantage. This mechanism of action is thought to be 138 similar to that of the generation effect, wherein information₁₃₉ is better remembered when generated or filled in compared₁₄₀ to if it is simply read (Slamecka & Graf, 1978).

To test the mnemonic effects of Sans Forgetica typeface, the team conducted an online experimental follow-up (*N* 303) (Taylor et al., 2020). According to Earp (2018) participants were presented 5 passages (~250 words in total) where one paragraph of three was presented in either the Sans Forgetica typeface or a normal (Arial) typeface (manipulated between subjects). For the Sans Forgetica condition, after each passage was read, participants were asked one question about the information written in the Sans Forgetica typeface and another question about the information written in normal typeface. In the normal condition, participants were presented with the same questions. Placing text passages in the Sans Forgetica typeface resulted in better memory (57%) than if materials were presented in Arial typeface (50%).

Since the release of the Sans Forgetica typeface, there has been a great deal of attention from the press. Sans Forgetica received coverage from major news sources like the Washington Post, National Public Radio, and The Guardian. In 2019, Sans Forgetica won the GoodDesign, Best in Class Award (Good Design, 2019). Commercially, Sans Forgetica typeface is freely available to users, and is marketed as a study tool Despite all the attention and marketing, empirical evidence for Sans Forgetica typeface is lacking.

Initial evidence for the Sans Forgetica typeface comes from the aforementioned unpublished studies by the Sans Forgetica development team (Earp, 2018). Note, however, that the modest group differences observed were not accompanied by any inferential hypothesis testing, nor were any of these claims subjected to the peer-review process. However, some evidence for the effectiveness of the Sans Forgetica typeface comes from a study by Eskenazi and Nix (2020), who found that words and definitions in Sans Forgetica typeface led to better orthographic discriminabity (i.e., choosing the correct spelling of a word) and semantic acquisition (i.e., retrieving the definition of a word), but only if participants were good spellers. This suggests that the utility of the Sans Forgetica typeface as a study tool may be quite limited. Recently, Taylor et al. (2020) conducted one of the first conceptual replications of the Sans Forgetica team's initial findings. Looking at memory performance for related word pairs (Experiment 2) and prose passages (Experiments 3-4) they found no evidence that Sans Forgetica typeface served as a desirable difficulty. In fact, Sans Forgetica seemed to attenuate rather than enhance memory for cued recall (Experiment 2).

The Present Studies

The question of Sans Forgetica's effectiveness at producing a mnemonic benefit has clear educational implications. Demonstrating support for a purported study aid as quick and easy as swapping to-be-learned text from one typeface

to another would be a boon for students. However, recent₁₈₈ research calls into question the legitimacy of this typeface₁₈₉ as a study aid at all (Taylor et al., 2020). Given the mixed₁₉₀ evidence, the current set of studies aimed to further inves-₁₉₁ tigate the mnemonic benefit of the Sans Forgetica effect on₁₉₂ memory.

In Experiment 1, we examined the impact of cue strength and study duration on cue-target pairs presented in a normal typeface or Sans Forgetica. In Experiment 2, we focused on more complex, educationally relevant prose passages. In Experiment 3, we examined if the type of test moderated the Sans Forgetica effect by using a yes/no recognition test. Importantly, we also compared the Sans Forgetica effect with other, more empirically supported learning techniques: generation (Experiment 1) and pre-highlighting (Experiment 2). 203

Experiment 1

204

205

206

222

223

224

In Experiment 1 we were interested in answering two questions. Does Sans Forgetica facilitate the retention of weakly²⁰⁸ associated cue-target pairs? If so, is this facilitation similar²⁰⁹ in magnitude to another desirable difficulty phenomenonthe generation effect? Taylor et al. (Experiment 2) used cue-211 target pairs that were highly associated and failed to find a²¹² memory benefit for Sans Forgetica typeface. It has been ar-213 gued (e.g. Carpenter, 2009) that weakly related cue-target²¹⁴ pairs produce more elaborative processing and lead to better²¹⁵ memory, especially when the targets to be remembered re-216 quire generation or retrieval (called the elaborative retrieval hypothesis). It is possible, then, that the use of highly associated pairs in Taylor, Sanson, Burnell, Wade, & Garry (2020) served to dampen the Sans Forgetica typeface effect. In Experiment 1 we examined the mnemonic benefit of Sans Forgetica typeface and generation by looking at cued recall performance with weakly associated cue-target pairs. In addition, we opted to present pairs for two seconds rather than the 100 ms duration used by Taylor et al. (2020) and Sans Forgetica team (Earp, 2018). With a 100 ms duration, partic-217 ipants might have struggled to read the word pairs properly,²¹⁸ or to process the word pairs deeply enough, for any benefits²¹⁹ of Sans Forgetica to take effect. 221

Method

142

143

144

145

147

148

149

150

151

152

153

154

155

156

157

158

159

161

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

180

182

183

184

186

Sample size, experimental design, hypotheses, outcome measures, and analysis plan for each experiment were preregistered and can be found on the Open Science Framework227 (Experiments 1 and 2: https://osf.io/d2vy8/; Experiment 3:228 https://osf.io/dsxrc/). All raw and summary data, materials,229 and R scripts for preprocessing, analysis, and plotting can be230 found at https://osf.io/d2vy8/.

Participants. We recruited subjects on Amazon's Mechanical Turk (MTurk) platform, all of whom completed the study using Qualtrics survey software. A total of 232 people completed the experiment in return for U.S.\$1.00. Sample size was based on a priori power analyses conducted using PANGEA v0.2 (Westfall (2016)). Sample size was calculated based on the smallest effect of interest (SEOI; Lakens & Evers, 2014). In this case, we were interested in powering our study to detect a medium sized interaction effect between the generation effect and the Sans Forgettica effect (d = .35). We choose this effect size as our SESOI due in part to the small effect sizes seen in actual classroom studies (Butler, Marsh, Slavinsky, & Baraniuk, 2014). Therefore, assuming an alpha of .05 and a desired power of 90%, a sample size of 230 is required to detect whether an interaction effect size of .35 differs from zero. No participants met our preregistered exclusion criteria (i.e., did not complete the experiment, started the experiment multiple times, experienced technical problems, or reported familiarity with the stimuli), yielding 116 participants in each between-subjects condition.

Design. Fluency (fluent vs. disfluent) was manipulated within subjects and Disfluency Type (Generation vs. Sans Forgetica) was manipulated between subjects. For the Sans Forgetica condition, disfluent targets were presented in Sans Forgetica typeface while fluent targets were presented in Arial typeface. In the Generation condition, disfluent targets were presented in Arial typeface with missing letters (vowels replaced by underscores) and fluent targets were intact. See Figure 1 for an example of the stimuli used.

nation – state nation – st t

Figure 1. Example of cue-target pairs. Left: Sans Forgetica condition. Right: Generation condition. Sans Forgetica is licensed under the Creative Commons Attribution-NonCommercial License (CC BY-NC; https://creativecommons.org/licenses/by-nc/3.0/)

Materials and Procedure. Participants were presented with 22 weakly related cue-target pairs taken from Carpenter et al., (2006). The pairs were all nouns, 5–7 letters and 1–3 syllables in length, high in concreteness (400–700), high in frequency (at least 30 per million), and had similar forward (M = 0.031) and backward (M = 0.033) association strengths. Two counterbalanced lists were created for each Disfluency Type (Generation and Sans Forgetica) so that each item could be presented in each fluency condition without repeating any items for an individual participant.

Participants were randomly assigned to one of two conditions: the generation condition or the Sans Forgetica condition. Prior to studying the pairs, participants were instructed to mentally "fill in" the targets to come up with the correct target. Participants were also told to study word pairs so

234

235

236

237

238

239

240

242

244

245

246

247

249

250

251

253

255

257

259

261

262

263

264

265

266

267

269

271

273

274

275

276

278

280

298

that later they could recall the target when presented with the cue. The experiment began with the presentation of the word pairs, presented one at a time, for five seconds each. After a short two-minute distraction task (anagram generation), participants completed a self-paced cued recall test. During cued recall, participants were presented 22 cues, one at a time, and asked to type in the target word. A short demographics survey followed this final test, after which participants were debriefed.

Scoring. Spell checking was automated with the hunspell package in R (Ooms, 2018). Using this package, each response was corrected for misspellings. Corrected spellings are provided in the most probable order; therefore, the first suggestion was always selected as the correct answer. As a second pass, we manually examined the output to catch incorrect suggestions. If the response was close to the correct response, it was marked as correct.

Analytic Strategy. For all the experiments, an alpha level $^{284}_{284}$ of .05 is maintained. Cohen's d and generalized eta-squared $^{2}_{285}$ (η^2_g); Olejnik & Algina, 2003) are used as effect size mea- $^{286}_{280}$ sures. Alongside traditional analyses that utilize null hypoth- $^{287}_{287}$ esis significance testing (NHST), we also report the Bayes $^{288}_{288}$ factors for each analysis. All prior probabilities are Cauchy $^{289}_{289}$ distributions centered at zero, and effect sizes are specified $^{290}_{290}$ through the r-scale, which is the interquartile range (i.e., how $^{291}_{291}$ spread out the middle 50% of the distribution is). For the null $^{292}_{292}$ model, the prior is set to zero. All data were analyzed in $^{293}_{293}$ (vers. 3.5.0; R Core Team, 2019), with models fit using the $^{294}_{294}$ afex (vers. 0.27-2; Singmann et al., 2020) and BayesFactor $^{295}_{295}$ packages (vers. 0.9.12-4.2; Morey & Rouder, 2018). All $^{296}_{296}$ figures were generated using ggplot2 (vers. 3.3.0; Wickham, $^{297}_{297}$

Results and Discussion

Per our pregreistation, cued recall accuracy was analyzed²⁹⁹ with a 2 (Fluency: Fluent vs. Disfluent) x 2 (Disfluency Type:³⁰⁰ Generation vs. Sans Forgetica) Mixed ANOVA. There was³⁰¹ no difference in cued recall between the Generation and Sans³⁰² Forgetica groups, F(1, 230) = 0.19, $\eta_g^2 < .001$, p = .752. Indi-³⁰³ viduals recalled more disfluent target words than fluency tar-³⁰⁴ get words, F(1, 230) = 25.31, $\eta_g^2 = .017$, p < .001. This was³⁰⁵ qualified by an interaction between Fluency and Difficulty³⁰⁶ Type, F(1, 230) = 25.06, $\eta_g^2 = .017$, p < .001. A Bayesian³⁰⁷ ANOVA indicated strong evidence for the interaction model³⁰⁸ over the main effects model, BF₁₀ > 100. As seen in Fig.³⁰⁹ 2, the magnitude of the generation effect was larger than the Sans Forgetica effect, which was, in fact, negligible.

While the benefit of generating information was clear, there₃₁₂ was no benefit of studying items in the Sans Forgetica type-₃₁₃ face. Thus, presenting weakly associated targets in Sans For-₃₁₄ getica for two seconds produced no memory benefit. This₃₁₅

Figure 2. Accuracy on cued recall test. Violin plots represent the kernal density of avearge accuracy (black dots) with the mean (white dot) and Cousineau-Morey within-subject 95% CIs.

null result was confirmed by a Bayesian analysis denoting strong evidence for the presence of the interaction compared to a main effects model. Although participants' overall accuracy was low in the current experiment (38%), it is important to note that the level of performance was comparable to what was observed by Carpenter, Pashler, & Vul (2006) using the same materials (30% overall for restudy compared to tested trials). In addition, accuracy was comparable to Experiment 2 from Taylor et al. (2020) who used highly associated cue target pairs (~45%). Finally, overall performance was strong enough to reveal a significant generation effect, minimizing concerns that a difficult task might be suppressing an otherwise robust effect of Sans Forgettica. Taken together, these results suggest that (1) presenting materials in Sans Forgetica does not lead to better memory and (2) the effect of Sans Forgetica on memory is most likely not a desirable difficulty.

Experiment 2

Experiment 1 failed to reveal a memory benefit for the Sans Forgetica typeface. One potential limitation is that the atomistic stimuli employed in Experiment 1 (cue-target word pairs) may not provide an ecologically valid lens under which to study real classroom learning. To address this, in Experiment 2, we examined the mnemonic effects of Sans Forgetica using more complex prose materials. Like before, we wanted to compare the (potential) benefits of Sans Forgetica to something with empirical scrutiny. Accordingly, in Experiment 2, we examined how Sans Forgetica stacked up against pre-highlighting.

One of the purported functions of the Sans Forgetica typeface is to call attention to information one needs to remember. This is functionally similar to pre-highlighting, whereby important study information is highlighted prior to studying. Pre-highlighting is often used by instructors and textbook creators to enhance learning. Indeed, when students read

pre-highlighted passages, there is some evidence that they365 recall more of the highlighted information and less of the366 non-highlighted information when compared to students who receive an unmarked copy of the same passage (Fowler & Barker, 1974; Silvers & Kreiner, 1997). To this end, Experiment 2 compared cued recall performance on a prose passage367 where some of the sentences were either presented in Sans Forgetica, pre-highlighted in yellow, or unmodified text. We hypothesized that both Sans Forgetica and pre-highlighting368 should enhance memory for selected passages compared to369 an unmodified passage.

Method

317

318

319

320

321

322

323

324

326

327

328

330

332

333

334

335

337

339

340

341

342

343

344

345

346

348

350

351

352

353

354

355

357

359

361

363

Participants. We preregistered a sample size of 510 (170_{376}^{976} per group). Undergraduate students (N = 683) participated for partial completion of course credit. After excluding participants based on our reregistered exclusion criteria (see above), we were left with unequal group sizes. Because of this, we ran six more participants per group, giving us 528 participants—176 participants in each of the three conditions.

Materials. Participants read a passage on ground water³⁸⁴ (856 words) taken from the U.S. Geological Survey (see Yue³⁸⁵ et al., 2014). Eleven critical phrases, each containing a dif-³⁸⁶ ferent keyword, were selected from the passage (e.g., the³⁸⁷ term recharge was the keyword in the phrase "Water seeping³⁸⁸ down from the land surface adds to the ground water and is called recharge water") and were presented in yellow (pre-³⁸⁹ highlighted) typeface, Sans Forgetica, or unformatted type-³⁹⁰ face. Then, 11 fill-in-the blank questions were created from³⁹¹ these phrases by deleting the keyword and asking partici-³⁹² pants to provide it on the final test (e.g., Water seeping down³⁹³ from the land surface adds to the ground water and is called³⁹⁴ water). There was one attention check question³⁹⁵ at the beginning of the final test.

Design and Procedure. Participants completed the experiment online via the Qualtrics survey platform. Participants were randomly assigned to one of three conditions: prehighlighting, Sans Forgetica, or unmodified text. Participants read a passage on ground water. All participants were instructed to read the passage as though they were studying material for a class. After 10 minutes, all participants were given a question asking them to provide a judgement of learning after reading the passage: "How likely is it that you will be able to recall material from the passage you just read on a scale of 0 (not likely to recall) to 100 (likely to recall) in 5 minutes?" Participants were then given a short distraction task (anagrams) for three minutes. Finally, all participants were given 11 fill-in-the-blank test questions, presented one at a time.

Scoring. Spell checking was automated with the same procedure as Experiment 1.

Results and Discussion

371

372

373

Per our preregistration, cued recall accuracy was analyzed with a one-way ANOVA (Passage Type: Pre-highlighting vs. Sans Forgetica vs. Unmodified). The one-way ANOVA was significant, F(2, 525) = 3.16, η_g^2 = .012, p = .043. We hypothesized that pre-highlighted and Sans Forgetica sentences would be better remembered than normal sentences and that there would be no recall differences in recall between the highlighted and Sans Forgetica sentences. Our hypotheses were partially supported (see Fig. 2). Examining our planned comparisons (Tukey-adjusted), we found that pre-highlighted sentences were better remembered than sentences presented in unformatted text, t(525) = 2.45, SE = 0.028, 95% CI[-0.137, -0.003], p = .039, d = 0.26. There was weak evidence for no effect between sentences presented in Sans Forgetica and pre-highlighted, t(525) = 0.049, SE =0.028, 95% CI[-0.115, 0.018], $p = .202, d = 0.18, BF_{10} = .202,$ 2.36. Critically, there was no difference between sentences presented normally or in Sans Forgetica, t(525) = 0.02, SE =0.028, 95% CI[-0.046, 0.088], p = .734, d = 0.079. A Bayes factor indicated strong evidence of no effect between the two conditions (BF₁₀ = 6.47).

In short, we did not find that select information presented in Sans Forgetica produced better memory than select information left unmodified or pre-highlighted. The finding that Sans Forgetica typeface does not enhance memory for prose passages replicates the findings of Taylor et al. (2020) (Experiments 3 and 4). We did, however, observe better memory for pre-highlighted information compared to words presented unmodified or in a Sans Forgetica typeface.

Figure 3. Proportion recalled as a function of passage type. Violin plots represent the kernal density of avearge accuracy (black dots) with the mean (white dot) and Cousineau-Morey within-subject 95% CIs.

400

401

403

404

405

407

409

410

411

412

413

414

415

416

417

418

419

420

421

422

424

426

427

428

430

431

432

433

464

In Experiment 2 we also asked students about their metacog-434 nitive awareness of the manipulations known as JOLs. To435 examine differences, we conducted separate independent t-436 tests. Looking at JOLs (Tukey-adjusted), the unmodified⁴³⁷ passage was given higher JOLs (M = 57.4, SD = 25.2) than⁴³⁸ the pre-highlighted passage (M = 50.3, SD = 26.0), $t(525)^{439}$ = -2.55, SE = 2.78, 95% CI[0.547,13.61], p = .030. There⁴⁴⁰ were no reliable differences between the pre-highlighted pas-441 sage and Sans Forgetica (M = 53.8, SD = 27.0), t(525) = -4421.26,SE = 2.78, 95% CI[-3.01, 10.05], p = .415 or between⁴⁴³ the passage in Sans Forgetica and the passage presented nor-444 mally, t(525) = 1.28, SE = 2.78, 95% CI[-10.09, 2.97], $p = \frac{1}{445}$.406. That is, passages in Sans Forgetica typeface did not₄₄₆ produce lower judgement of learning compared to an unmodified or pre-highlighted passage. Interestingly, individuals gave lower JOLs to pre-highlighted information compared to materials presented in a normal typeface. With a between-subjects design, it is not uncommon to observe no⁴⁵⁰ JOL differences between fluent and disfluent materials (Ma-451 greehan et al., 2016; Yue et al., 2013). Indeed, Taylor et⁴⁵² al. (2020) (Experiment 1) showed lower JOLs for Sans For-453 getica typeface compared to a normal, Arial, typeface in a⁴⁵⁴ within-subjects design. Despite this, we did find lower JOLs⁴⁵⁵ for pre-highlighted information compared to unmodified in-456 formation. One potential reason for pre-highlighted information receiving lower JOLs than the normal passage is that₄₅₇ pre-highlighted information served to focus participants' attention to specific parts of the passage. Given the question₄₅₈ (i.e., "How likely is it that you will be able to recall material₄₅₉ from the passage you just read on a scale of 0 (not likely to₄₆₀ recall) to 100 (likely to recall) in 5 minutes?"), participants₄₆₁ might have thought pre-highlighting would hinder their abil-462 ity to answer questions on the whole passage. 463

Figure 4. Judgements of learning as a function of pas-⁴⁷⁵ sage type. Violin plots represent the kernal density of avearge accuracy (black dots) with the mean (white dot) and Cousineau-Morey within-subject 95% CIs.

Both Experiments 1 and 2 utilized cued recall for the final criterion test. In previous studies, perceptual disfluency has been shown to enhance performance on yes/no recognition tests, even when there is no recall benefit (Nairne, 1988). This is thought to be because the learner is focusing on surface-level aspects during the initial perceptual identification process. This strategy should aid later recognition, but not recall, for fluent items, given that recall relies more on item elaboration than on perceptually distinctive features. In Experiment 3, we tested whether Sans Forgetica would lead to similar benefits in recognition memory. It is possible that Sans Forgetica serves to increase surface-level familiarity of a word and thus recognition, while recall is unchanged.

Participants. Sixty participants (N = 60) participated for partial completion of course credit. Sample size was determined by a similar procedure to the above experiments. No participants were removed for failing to meet the exclusion criteria noted above.

Materials. Stimuli were 188 single-word nouns taken from Geller et al. (2018). All words were from the English Lexicon Project database (Balota et al., 2007). Both word frequency (all words were high frequency; mean log HAL frequency = 9.2) and length (all words were four letters) were controlled. The full set of stimuli can be found at https://osf.io/dsxrc/.

Design and Procedure

Disfluency (Sans Forgetica vs. Fluent) was the single variable, manipulated within-subjects. We presented participants with 188 words, 94 at study (47 in each script condition) and 188 at test (94 old and 94 new). Words were counterbalanced across the disfluency and study/test conditions, such that each word served equally often as a target and a foil in both typefaces. The experiment was created and conducted using the Gorilla Experiment Builder [Anwyl-Irvine, Massonnié, Flitton, Kirkham, & Evershed (2020); http://www.gorilla.sc]. The experiment protocol and tasks are available to preview and copy from Gorilla Open Materials at https://gorilla.sc/openmaterials/72765. Word order was completely randomized, such that Arial and Sans Forgetica words were randomly intermixed in the study phase, and Arial and Sans Forgetica old and new words were randomly intermixed in the test phase, with old words always presented in the same script at test as they were at study.

During the study phase, a fixation cross appeared at the center of the screen for 500 ms. The fixation cross was immediately replaced by a word in the same location. To continue to the next trial, participants pressed the continue button at the bottom of the screen. Each trial was self-paced (see the

General Discussion for the study time data). After the study phase, participants completed a short three-minute distractor task wherein they wrote down as many U.S. state capitals as they could. Afterward, participants took an old-new recognition test. At test, a word appeared in the center of the screen that either had been presented during study ("old") or had not been presented during study ("new"). Old words occurred in their original script, and following the counterbalancing procedure, each new word was presented in Arial typeface or Sans Forgetica typeface. For each word presented, participants chose from one of two boxes displayed on the screen: a box labeled "old" to indicate that they had named the word during study, and a box labeled "new" to indicate they did not remember naming the word. Words stayed on the screen until participants gave an "old" or "new" response. All words were individually randomized for each participant during both the study and test phases. After the experiment, participants were debriefed.

481

482

483

484

485

486

487

488

490

492

494

496

498

499

501

502

503

504

505

507

509

511

512

513

514

515

516

517

518

520

522

524

526

Results and Discussion

Performance was examined with d', a memory sensitivity⁵³⁰ measure derived from signal detection theory (Macmillan &⁵³¹ Creelman, 2005). Hits or false alarms of 0 or 1 were changed⁵³² to .99 or .01.

Hit rates and false alarm rates along with sensitivity (d') can be seen in Fig. 3. Consistent with our preregistered hypothesis, there was no difference in d' between Sans Forgetica and Arial typefaces, t(59) = 0.281, SE = 0.05, 95% CI[-0.096, 0.127], p = .780. There was strong evidence for no effect (BF₀₁ = 13.68).

Overall, we did not find an effect of Sans Forgetica typeface on recognition memory. This study provides further evidence⁵⁴¹ that Sans Forgetica typeface is not desirable for memory, re-⁵⁴² gardless of the final test format.

General Discussion

545

The creators of the Sans Forgetica typeface as well as the media have made strong claims regarding the mnemonic benefits of Sans Forgetica. The aim of the current experiments was to test those claims empirically. In Experiment 1, Sans Forgetica typeface did not enhance memory in a cued recall task with weakly related cues. In Experiment 2, Sans Forgetica typeface did not enhance memory for a complex prose passage. In Experiment 3, Sans Forgetica typeface did not enhance recognition memory. Even with every opportunity to reveal itself, we did not find any evidence for a mnemonic benefit of Sans Forgetica typeface.

While it has been posited both in unpublished and published₅₅₉ studies (Earp, 2018; Eskenazi & Nix, 2020) that Sans For-₅₆₀ getica has a positive effect on memory, our high-powered₅₆₁

Figure 5. A. Mean proportions of "old" responses. Violin plots represent the kernal density of average probability (black dots) with the mean (white dot) and within-subject 95% CIs. B. Memory sensitivity (d'). Violin plots represent the kernal density of avearge accuracy (black dots) with the mean (white dot) and Cousineau-Morey within-subject 95% CIs.

studies with over 800 participants argue against this claim. This, along with Taylor et al. (2020) provides converging evidence that that Sans Forgetica typeface is not a desirable difficulty. Theoretically, these findings add to the literature showing that perceptual disfluency has little impact on actual memory performance (e.g., Magreehan et al., 2016; Rhodes & Castel, 2008, Rhodes and Castel (2009); Rummer et al., 2016; Xie et al., 2018; Yue et al., 2013). Importantly, we did find a memory advantage for other learning techniques such as generation (Experiment 1) and pre-highlighting (Experiment 2) whose efficacy is robustly supported in the literature. That is, the conditions were ripe for a Sans Forgetica effect to emerge if it were an actual mnemonic effect.

What might account for the null effect of Sans Forgetica typeface on memory? Drawing valid conclusions about disfluency requires the use of objective disfluency measures. In many studies, perceptual disfluency is assumed but never explicitly tested. Thus, it could be that the failure to observe an effect in the current set of studies is because Sans Forgetica typeface is simply not perceptually disfluent. Although we did not preregister explicit tests of objective disfluency, we have some preliminary evidence that Sans Forgetica is not disfluent. In Experiment 3, we collected self-paced study times for each stimulus. Self-paced study times have been used as an objective proxy for disfluency (see Carpenter & Geller, 2020). Looking at the difference in self-paced reading times, we did not observe a significant difference between Sans Forgetica typeface (M = 1481 ms, SD = 1750ms) and Arial typeface (M = 1500 ms, SD = 2344 ms), t(59)= 0.469, p = 0.641, BF₀₁ = 6.67. The absence of a study time disparity suggests the typeface may not be considered disfluent and could therefore explain why we did not observe an effect of Sans Forgetica typeface. It is worth noting, however, that self-paced study times might reflect variables other

564

565

566

568

570

572

573

574

575

576

577

579

581

583

585

586

587

589

590

591

592

593

594

596

597

598

600

622

623

640

641

642

643

644

646

647

648

than, or in addition to, processing disfluency. Although self-602 paced study provides one way of measuring processing fluency, more precise measures of processing disfluency should603 be considered as well (but see Eskenazi & Nix, 2020 for604 eye-tracking evidence for Sans Forgetica typeface in good605 spellers).

While the current set of experiments (see also Taylor et al., 2020) did not find a memory benefit for Sans Forgetica type-608 face, we cannot rule out that the effect might arise undersoo different conditions. A number of boundary conditions that 610 determine when perceptual disfluency will and will not be a611 desirable difficulty have been established over the past several years (see Geller et al., 2018, Geller & Still, 2018). In the current set of experiments, we examined whether cue 613 strength, study time, and type of test influenced whether or not we could find a mnemonic effect of Sans Forgetica on o memory. We did not find any evidence that the memory616 benefit from Sans Forgetica is moderated by these factors.617 Despite this, future research should examine the role of indi-618 vidual difference measures (e.g., working memory capacity;619 Lehmann, Goussios, & Seufert, 2016) along with other de-620 sign features not tested (e.g. test delay, testing expectancy). 621

584 Conclusion

Students are attracted to learning interventions that are easy625 to implement (Geller et al., 2018). It is no surprise, then,626 that Sans Forgetica has garnered so much media attention. However, in our current age of uncertainty about the quality of information, it is important to properly evaluate scientific claims made by the media, even if that information comes from widely trusted news sources. As scientists, our job is to properly evaluate the evidence and correct erroneous information. Accordingly, we are compelled to argue against the632 claims made by the Sans Forgetica team and various news633 outlets and conclude that Sans Forgetica should not be used634 as a learning technique to bolster learning. Our results sug-635 gest that placing material in Sans Forgetica typeface does not lead to more durable learning. It is our recommendation that students looking to remember more and forget less use learning tools such as testing or spacing that have stood the test of time.

References

- Anwyl-Irvine, A. L., Massonnié, J., Flitton, A., Kirkham, N., & Evershed, J. K. (2020). Gorilla in our midst: An online behavioral experiment builder. *Behavior Research Methods*, 52(1), 388–407. doi:10.3758/s13428-019-01237-x
- Balota, D. A., Yap, M. J., Cortese, M. J., Hutchison, K. A., Kessler, B., Loftis, B., . . . Treiman, R. (2007). The english lexicon project. Springer New York LLC. doi:10.3758/BF03193014
- Bertsch, S., Pesta, B. J., Wiscott, R., & McDaniel, M. A. (2007). The generation effect: A meta-analytic review. *Memory and Cognition*, 35(2), 201–210. doi:10.3758/BF03193441
- Bjork, E. L., & Bjork, R. A. (2011). Making things hard on yourself, but in a good way: Creating desirable difficulties to enhance learning. In *Psychology and the real world: Essays illustrating fundamental contributions to society.* (pp. 56–64). New York, NY, US: Worth Publishers.
- Butler, A. C., Marsh, E. J., Slavinsky, J. P., & Baraniuk, R. G. (2014). Integrating Cognitive Science and Technology Improves Learning in a STEM Classroom. *Educational Psychology Review*, 26(2), 331–340. doi:10.1007/s10648-014-9256-4
- Carpenter, S. K. (2009). Cue Strength as a Moderator of the Testing Effect: The Benefits of Elaborative Retrieval. *Journal of Experimental Psychology: Learning Memory and Cognition*, 35(6), 1563–1569. doi:10.1037/a0017021
- Carpenter, S. K., Pashler, H., & Vul, E. (2006). What types of learning are enhanced by a cued recall test? *Psychonomic Bulletin and Review*, *13*(5), 826–830. doi:10.3758/BF03194004
- Diemand-Yauman, C., Oppenheimer, D. M., & Vaughan, E. B. (2011). Fortune favors the: Effects of disfluency on educational outcomes. *Cognition*, *118*(1), 111–115. doi:10.1016/j.cognition.2010.09.012
- Earp, J. (2018, October). Q&A: Designing a font to help students remember key information.
- Fowler, R. L., & Barker, A. S. (1974). Effectiveness of highlighting for retention of text material. *Journal of Applied Psychology*, 59(3), 358–364. doi:10.1037/h0036750
- Geller, J., & Still, M. L. (2018). Testing expectancy, but not judgements of learning, moderate the disfluency effect. In J. Z. Chuck Kalish Martina Rau & T. Rogers (Eds.), *CogSci 2018* (pp. 1705–1710).

Geller, J., Still, M. L., Dark, V. J., & Carpenter, S. K. (2018).700 650 Would disfluency by any other name still be disflu-701 ent? Examining the disfluency effect with cursive₇₀₂ 652 handwriting. Memory and Cognition, 46(7), 1109-703 653 1126. doi:10.3758/s13421-018-0824-6

651

654

- Kornell, N., & Vaughn, K. E. (2016). How Retrieval At-705 655 tempts Affect Learning: A Review and Synthe-706 656 sis. Psychology of Learning and Motivation -707 657 Advances in Research and Theory, 65, 183-215. 658 doi:10.1016/bs.plm.2016.03.003 659
- Sailing From₇₁₀ Lakens, D., & Evers, E. R. K. (2014). 660 the Seas of Chaos Into the Corridor of Stabil-711 661 ity: Practical Recommendations to Increase the 662 Informational Value of Studies. Perspectives on712 Psychological Science: A Journal of the Asso-713 664 ciation for Psychological Science, 9(3), 278-92.714 665 doi:10.1177/1745691614528520 666
- Lehmann, J., Goussios, C., & Seufert, T. (2016). Working₇₁₆ 667 memory capacity and disfluency effect: an aptitude-717 668 treatment-interaction study. Metacognition and₇₁₈ 669 Learning, 11(1), 89–105. doi:10.1007/s11409-015-719 670 9149-z
- Macmillan, N. A., & Creelman, C. D. (2005). Detection the-721 672 ory: A user's guide, 2nd ed. (pp. xix, 492-xix,722 673 492). Mahwah, NJ, US: Lawrence Erlbaum Asso-723 674 ciates Publishers. 675
- Magreehan, D. A., Serra, M. J., Schwartz, N. H., & Nar-725 676 ciss, S. (2016). Further boundary conditions for $_{726}$ 677 the effects of perceptual disfluency on judgments of $\frac{1}{727}$ 678 learning. Metacognition and Learning, 11(1), 35-728 56. doi:10.1007/s11409-015-9147-1 680
- Mulligan, N. W. (1996). The effects of perceptual in- 729 681 terference at encoding on implicit memory, ex-730 682 plicit memory, and memory for source. Journal of 731 Experimental Psychology: Learning Memory and 732 684 Cognition, 22(5), 1067–1087. doi:10.1037/0278-733 7393.22.5.1067 686
- Nairne, J. S. (1988). The Mnemonic Value of Percep-735 687 tual Identification. Journal of Experimental Psy-736 688 chology: Learning, Memory, and Cognition, 14(2),737 689 248-255. doi:10.1037/0278-7393.14.2.248 690
- Rhodes, M. G., & Castel, A. D. (2008). Memory Pre-739 691 dictions Are Influenced by Perceptual Information:740 692 Evidence for Metacognitive Illusions. Journal of 741 693 Experimental Psychology: General, 137(4), 615-742 694 625. doi:10.1037/a0013684 695
- Rhodes, M. G., & Castel, A. D. (2009). Metacognitive illu-744 696 sions for auditory information: Effects on monitor-745 697 ing and control. Psychonomic Bulletin and Review,746 698 16(3), 550–554. doi:10.3758/PBR.16.3.550

Rosner, T. M., Davis, H., & Milliken, B. (2015). Perceptual blurring and recognition memory: A desirable difficulty effect revealed. Acta Psychologica, 160, 11-22. doi:10.1016/j.actpsy.2015.06.006

- Rummer, R., Schweppe, J., & Schwede, A. (2016). Fortune is fickle: null-effects of disfluency on learning outcomes. Metacognition and Learning, 11(1), 57-70. doi:10.1007/s11409-015-9151-5
- Silvers, V. L., & Kreiner, D. S. (1997). The effects of preexisting inappropriate highlighting onreading comprehension. Reading Research and Instruction, 36(3), 217–223. doi:10.1080/19388079709558240
- Slamecka, N. J., & Graf, P. (1978). The generation effect: Delineation of a phenomenon. Journal of Experimental Psychology: Human Learning & Memory, 4(6), 592–604. doi:10.1037/0278-7393.4.6.592
- Sungkhasettee, V. W., Friedman, M. C., & Castel, A. D. (2011). Memory and metamemory for inverted words: Illusions of competency and desirable difficulties. Psychonomic Bulletin and Review, 18(5), 973–978. doi:10.3758/s13423-011-0114-9
- Taylor, A., Sanson, M., Burnell, R., Wade, K. A., & Garry, M. (2020). Disfluent difficulties are not desirable difficulties: the (lack of) effect of Sans Forgetica on memory. Memory, 1-8. doi:10.1080/09658211.2020.1758726
- Westfall, J. (2016). PANGEA: Power Analysis for GEneral Anova designs. Retrieved from http://jakewestfall. org/pangea/
- Xie, H., Zhou, Z., & Liu, Q. (2018). Null Effects of Perceptual Disfluency on Learning Outcomes in a Text-Based Educational Context: a Meta-analysis. Educational Psychology Review, 30(3), 745–771. doi:10.1007/s10648-018-9442-x
- Yue, C. L., Castel, A. D., & Bjork, R. A. (2013). When disfluency is-and is not-a desirable difficulty: The influence of typeface clarity on metacognitive judgments and memory. Memory and Cognition, 41(2), 229-241. doi:10.3758/s13421-012-0255-8
- Anwyl-Irvine, A. L., Massonnié, J., Flitton, A., Kirkham, N., & Evershed, J. K. (2020). Gorilla in our midst: An online behavioral experiment builder. Behavior Research Methods, 52(1), 388–407. doi:10.3758/s13428-019-01237-x
- Balota, D. A., Yap, M. J., Cortese, M. J., Hutchison, K. A., Kessler, B., Loftis, B., ... Treiman, R. (2007). The english lexicon project. Springer New York LLC. doi:10.3758/BF03193014

759

760

761

- Bertsch, S., Pesta, B. J., Wiscott, R., & McDaniel, M. A.796
 (2007). The generation effect: A meta-analytic797
 review. *Memory and Cognition*, 35(2), 201–210.798
 doi:10.3758/BF03193441
- Bjork, E. L., & Bjork, R. A. (2011). Making things hard on yourself, but in a good way: Creating desirable difficulties to enhance learning. In *Psychology and the real world: Essays illustrating fundamental contri-*803 butions to society. (pp. 56–64). New York, NY, US:804 Worth Publishers.
 - Butler, A. C., Marsh, E. J., Slavinsky, J. P., & Baraniuk, R. G. (2014). Integrating Cognitive Science and Technology Improves Learning in a STEM Classroom. Educational Psychology Review, 26(2), 331–340. doi:10.1007/s10648-014-9256-4
- Carpenter, S. K. (2009). Cue Strength as a Moderator
 of the Testing Effect: The Benefits of Elaborative₈₁₂
 Retrieval. Journal of Experimental Psychology:₈₁₃
 Learning Memory and Cognition, 35(6), 1563-₈₁₄
 1569. doi:10.1037/a0017021
- Carpenter, S. K., Pashler, H., & Vul, E. (2006). What types of learning are enhanced by a cued recall test?
 Psychonomic Bulletin and Review, 13(5), 826–830.
 doi:10.3758/BF03194004
- Diemand-Yauman, C., Oppenheimer, D. M., & Vaughan, E. B. (2011). Fortune favors the: Effects of disfluency on educational outcomes. *Cognition*, 118(1), 111–822 115. doi:10.1016/j.cognition.2010.09.012
- Earp, J. (2018, October). Q&A: Designing a font to help⁸²⁴ students remember key information.
- Fowler, R. L., & Barker, A. S. (1974). Effectiveness of highlighting for retention of text material.⁸²⁷ Journal of Applied Psychology, 59(3), 358–364.⁸²⁸ doi:10.1037/h0036750
- Geller, J., & Still, M. L. (2018). Testing expectancy, but not gudgements of learning, moderate the disfluency effect. In J. Z. Chuck Kalish Martina Rau & T. Rogers 2018 (pp. 1705–1710).
- Geller, J., Still, M. L., Dark, V. J., & Carpenter, S. K. (2018). 835
 Would disfluency by any other name still be disfluent? Examining the disfluency effect with cursivessent handwriting. Memory and Cognition, 46(7), 1109–837
 1126. doi:10.3758/s13421-018-0824-6
- Kornell, N., & Vaughn, K. E. (2016). How Retrieval Attempts Affect Learning: A Review and Synthe-840 sis. *Psychology of Learning and Motivation* -841 *Advances in Research and Theory*, 65, 183–215.842 doi:10.1016/bs.plm.2016.03.003

- Lakens, D., & Evers, E. R. K. (2014). Sailing From the Seas of Chaos Into the Corridor of Stability: Practical Recommendations to Increase the Informational Value of Studies. *Perspectives on Psychological Science: A Journal of the Association for Psychological Science*, 9(3), 278–92. doi:10.1177/1745691614528520
- Lehmann, J., Goussios, C., & Seufert, T. (2016). Working memory capacity and disfluency effect: an aptitude-treatment-interaction study. *Metacognition and Learning*, *11*(1), 89–105. doi:10.1007/s11409-015-9149-z
- Macmillan, N. A., & Creelman, C. D. (2005). *Detection the-ory: A user's guide, 2nd ed.* (pp. xix, 492–xix, 492). Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers.
- Magreehan, D. A., Serra, M. J., Schwartz, N. H., & Narciss, S. (2016). Further boundary conditions for the effects of perceptual disfluency on judgments of learning. *Metacognition and Learning*, 11(1), 35–56. doi:10.1007/s11409-015-9147-1
- Mulligan, N. W. (1996). The effects of perceptual interference at encoding on implicit memory, explicit memory, and memory for source. *Journal of Experimental Psychology: Learning Memory and Cognition*, 22(5), 1067–1087. doi:10.1037/0278-7393.22.5.1067
- Nairne, J. S. (1988). The Mnemonic Value of Perceptual Identification. *Journal of Experimental Psychology: Learning, Memory, and Cognition, 14*(2), 248–255. doi:10.1037/0278-7393.14.2.248
- Rhodes, M. G., & Castel, A. D. (2008). Memory Predictions Are Influenced by Perceptual Information: Evidence for Metacognitive Illusions. *Journal of Experimental Psychology: General*, 137(4), 615–625. doi:10.1037/a0013684
- Rhodes, M. G., & Castel, A. D. (2009). Metacognitive illusions for auditory information: Effects on monitoring and control. *Psychonomic Bulletin and Review*, *16*(3), 550–554. doi:10.3758/PBR.16.3.550
- Rosner, T. M., Davis, H., & Milliken, B. (2015). Perceptual blurring and recognition memory: A desirable difficulty effect revealed. *Acta Psychologica*, *160*, 11–22. doi:10.1016/j.actpsy.2015.06.006
- Rummer, R., Schweppe, J., & Schwede, A. (2016). Fortune is fickle: null-effects of disfluency on learning outcomes. *Metacognition and Learning*, *11*(1), 57–70. doi:10.1007/s11409-015-9151-5

- Silvers, V. L., & Kreiner, D. S. (1997). The effects of pre-existing inappropriate highlighting onreading comprehension. *Reading Research and Instruction*, 36(3), 217–223. doi:10.1080/19388079709558240
- Slamecka, N. J., & Graf, P. (1978). The generation effect:

 Delineation of a phenomenon. *Journal of Experimental Psychology: Human Learning & Memory*,
 4(6), 592–604. doi:10.1037/0278-7393.4.6.592
- Sungkhasettee, V. W., Friedman, M. C., & Castel, A. D.
 (2011). Memory and metamemory for inverted
 words: Illusions of competency and desirable difficulties. *Psychonomic Bulletin and Review*, *18*(5),
 973–978. doi:10.3758/s13423-011-0114-9
- Taylor, A., Sanson, M., Burnell, R., Wade, K. A., & Garry, M. (2020). Disfluent difficulties are not desirable difficulties: the (lack of) effect of Sans Forgetica on memory. *Memory*, 1–8. doi:10.1080/09658211.2020.1758726
- Westfall, J. (2016). *PANGEA: Power ANalysis for GEneral*Anova designs. Retrieved from http://jakewestfall.
 org/pangea/
- Xie, H., Zhou, Z., & Liu, Q. (2018). Null Effects of Perceptual Disfluency on Learning Outcomes in a Text-Based Educational Context: a Meta-analysis.
 Educational Psychology Review, 30(3), 745–771.
 doi:10.1007/s10648-018-9442-x
- Yue, C. L., Castel, A. D., & Bjork, R. A. (2013). When disfluency is-and is not-a desirable difficulty: The influence of typeface clarity on metacognitive judgments and memory. *Memory and Cognition*, *41*(2), 229–241. doi:10.3758/s13421-012-0255-8