AP Psychology Ch. 09 Memory Study Guide
AP Psychology Ch. 09 Memory Study Guide

	Name: ______________________________
Period: _______

	1.
	The three steps in memory information processing are:

	A)
	input, processing, output.

	B)
	input, storage, output.

	C)
	input, storage, retrieval.

	D)
	encoding, storage, retrieval.

	E)
	encoding, retrieval, storage.

	2.
	The process of getting information out of memory storage is called:

	A)
	encoding.

	B)
	retrieval.

	C)
	rehearsal.

	D)
	storage.

	3.
	Which of the following is the best example of a flashbulb memory?

	A)
	suddenly remembering to buy bread while standing in the checkout line at the grocery store

	B)
	recalling the name of someone from high school while looking at his or her yearbook snapshot

	C)
	remembering to make an important phone call

	D)
	remembering what you were doing on September 11, 2001, when terrorists crashed planes into the World Trade Center towers

	4.
	The three-stage processing model of memory was proposed by:

	A)
	Atkinson and Shifrin.

	B)
	Herman Ebbinghaus.

	C)
	Loftus and Palmer.

	D)
	George Sperling.

	5.
	The concept of working memory is analogous to a computer's:

	A)
	read-only memory (ROM).

	B)
	random-access memory (RAM).

	C)
	mouse.

	D)
	keyboard.

	6.
	The first thing Karen did when she discovered that she had misplaced her keys was to re-create in her mind the day's events. That she had little difficulty in doing so illustrates:

	A)
	automatic processing.

	B)
	effortful processing.

	C)
	state-dependent memory.

	D)
	priming.

	7.
	Information is maintained in short-term memory only briefly unless it is:

	A)
	encoded.

	B)
	rehearsed.

	C)
	iconic or echoic.

	D)
	retrieved.

	8.
	Although you can't recall the answer to a question on your psychology midterm, you have a clear mental image of the textbook page on which it appears. Evidently, your ________ encoding of the answer was ________.

	A)
	semantic; automatic

	B)
	visual; automatic

	C)
	semantic; effortful

	D)
	visual; effortful

	9.
	The spacing effect means that:

	A)
	distributed study yields better retention than cramming.

	B)
	retention is improved when encoding and retrieval are separated by no more than one hour.

	C)
	learning causes a reduction in the size of the synaptic gap between certain neurons.

	D)
	delaying retrieval until memory has consolidated improves recall.

	10.
	According to the serial position effect, when recalling a list of words you should have the greatest difficulty with those:

	A)
	at the beginning of the list.

	B)
	at the end of the list.

	C)
	at the end and in the middle of the list.

	D)
	at the beginning and end of the list.

	E)
	in the middle of the list.

	11.
	Experimenters gave people a list of words to be recalled. When the participants were tested after a delay, the items that were best recalled were those:

	A)
	at the beginning of the list.

	B)
	in the middle of the list.

	C)
	at the end of the list.

	D)
	at the beginning and the end of the list.

	12.
	Darren was asked to memorize a list of letters that included v, q, y, and j. He later recalled these letters as e, u, i, and k, suggesting that the original letters had been encoded:

	A)
	automatically.

	B)
	visually.

	C)
	semantically.

	D)
	acoustically.

	13.
	Craik and Tulving had research participants process words visually, acoustically, or semantically. In a subsequent recall test, which type of processing resulted in the greatest retention?

	A)
	visual

	B)
	acoustic

	C)
	semantic

	D)
	acoustic and semantic processing were equally beneficial

	14.
	Memory techniques such as the method of loci, acronyms, and the peg-word system are called:

	A)
	consolidation devices.

	B)
	imagery techniques.

	C)
	encoding strategies.

	D)
	mnemonic devices.

	15.
	To help him remember the order of ingredients in difficult recipes, master chef Giulio often associates them with the route he walks to work each day. Giulio is using which mnemonic technique?

	A)
	peg-word system

	B)
	acronyms

	C)
	the method of loci

	D)
	chunking

	16.
	One way to increase the amount of information in memory is to group it into larger, familiar units. This process is referred to as:

	A)
	consolidating.

	B)
	organization.

	C)
	memory construction.

	D)
	encoding.

	E)
	chunking.

	17.
	Textbook chapters are often organized into ________ in order to facilitate information processing.

	A)
	mnemonic devices

	B)
	chunks

	C)
	hierarchies

	D)
	recognizable units

	18.
	When Gordon Bower presented words grouped by category or in random order, recall was:

	A)
	the same for all words.

	B)
	better for the categorized words.

	C)
	better for the random words.

	D)
	improved when participants developed their own mnemonic devices.

	19.
	Visual sensory memory is referred to as:

	A)
	iconic memory.

	B)
	echoic memory.

	C)
	photomemory.

	D)
	semantic memory.

	20.
	In Sperling's memory experiment, research participants were shown three rows of three letters, followed immediately by a low-, medium-, or high-pitched tone. The participants were able to report:

	A)
	all three rows with perfect accuracy.

	B)
	only the top row of letters.

	C)
	only the middle row of letters.

	D)
	any one of the three rows of letters.

	21.
	Echoic memories fade after approximately:

	A)
	1 hour.

	B)
	1 minute.

	C)
	30 seconds.

	D)
	1 second.

	E)
	3 to 4 seconds.

	22.
	It is easier to recall information that has just been presented when the information:

	A)
	consists of random letters rather than words.

	B)
	is seen rather than heard.

	C)
	is heard rather than seen.

	D)
	is experienced in an unusual context.

	23.
	Our short-term memory span is approximately ________ items.

	A)
	2

	B)
	5

	C)
	7

	D)
	10

	24.
	Brenda has trouble remembering her new five-digit zip plus four-digit address code. What is the most likely explanation for the difficulty Brenda is having?

	A)
	Nine digits are at or above the upper limit of most people's short-term memory capacity.

	B)
	Nine digits are at or above the upper limit of most people's iconic memory capacity.

	C)
	The extra four digits cannot be organized into easily remembered chunks.

	D)
	Brenda evidently has an impaired implicit memory.

	25.
	Lashley's studies, in which rats learned a maze and then had various parts of their brains surgically removed, showed that the memory:

	A)
	was lost when surgery took place within 1 hour of learning.

	B)
	was lost when surgery took place within 24 hours of learning.

	C)
	was lost when any region of the brain was removed.

	D)
	remained no matter which area of the brain was tampered with.

	26.
	Studies demonstrate that learning causes permanent neural changes in the ________ of animals' neurons.

	A)
	myelin

	B)
	cell bodies

	C)
	synapses

	D)
	all of the above

	27.
	Kandel and Schwartz have found that when learning occurs, more of the neurotransmitter ________ is released into synapses.

	A)
	ACh

	B)
	dopamine

	C)
	serotonin

	D)
	noradrenaline

	28.
	The disruption of memory that occurs when football players have been knocked out provides evidence for the importance of:

	A)
	consolidation in the formation of new memories.

	B)
	consolidation in the retrieval of long-term memories.

	C)
	nutrition in normal neural functioning.

	D)
	all of the above.

	29.
	Long-term potentiation refers to:

	A)
	the disruptive influence of old memories on the formation of new memories.

	B)
	the disruptive influence of recent memories on the retrieval of old memories.

	C)
	our tendency to recall experiences that are consistent with our current mood.

	D)
	the increased efficiency of synaptic transmission between certain neurons following learning.

	E)
	our increased ability to recall long-ago events as we grow older.

	30.
	During basketball practice, Jan's head was painfully elbowed. If the trauma to her brain disrupts her memory, we would expect that Jan would be most likely to forget:

	A)
	the name of her teammates.

	B)
	her telephone number.

	C)
	the name of the play during which she was elbowed.

	D)
	the details of events that happened shortly after the incident.

	31.
	Memory for skills is called:

	A)
	explicit memory.

	B)
	declarative memory.

	C)
	episodic memory.

	D)
	implicit memory.

	32.
	Studies of amnesia victims suggest that:

	A)
	memory is a single, unified system.

	B)
	there are two distinct types of memory.

	C)
	there are three distinct types of memory.

	D)
	memory losses following brain trauma are unpredictable.

	E)
	brain trauma eliminates the ability to learn.

	33.
	Elderly Mr. Flanagan can easily recall his high school graduation, but he cannot remember the name of the president of the United States. Evidently, Mr. Flanagan's ________ memory is better than his ________ memory.

	A)
	implicit; explicit

	B)
	explicit; implicit

	C)
	episodic; semantic

	D)
	semantic; episodic

	34.
	Amnesia patients typically experience disruption of:

	A)
	implicit memories.

	B)
	explicit memories.

	C)
	iconic memories.

	D)
	echoic memories.

	35.
	After suffering damage to the hippocampus, a person would probably:

	A)
	lose memory for skills such as bicycle riding.

	B)
	be incapable of being classically conditioned.

	C)
	lose the ability to store new facts.

	D)
	experience all of the above changes.

	36.
	Amnesia victims typically have experienced damage to the ________ of the brain.

	A)
	frontal lobes

	B)
	cerebellum

	C)
	thalamus

	D)
	hippocampus

	E)
	cortex

	37.
	Which area of the brain is most important in the processing of implicit memories?

	A)
	hippocampus

	B)
	cerebellum

	C)
	hypothalamus

	D)
	amygdala

	38.
	Which of the following has been proposed as a neurophysiological explanation of infantile amnesia?

	A)
	The slow maturation of the hippocampus leaves the infant's brain unable to store images and events.

	B)
	The deficient supply of serotonin until about age 3 makes encoding very limited.

	C)
	The limited availability of association areas of the cortex until about age 3 impairs encoding and storage.

	D)
	All of the above explanations have been proposed.

	39.
	Which of the following measures of retention is the least sensitive in triggering retrieval?

	A)
	recall

	B)
	recognition

	C)
	relearning

	D)
	déjà vu

	40.
	Which of the following is not a measure of retention?

	A)
	recall

	B)
	recognition

	C)
	relearning

	D)
	retrieval

	41.
	Complete this analogy: Fill-in-the-blank test questions are to multiple-choice questions as:

	A)
	encoding is to storage.

	B)
	storage is to encoding.

	C)
	recognition is to recall.

	D)
	recall is to recognition.

	E)
	encoding is to recall.

	42.
	In an effort to remember the name of the classmate who sat behind her in fifth grade, Martina mentally recited the names of other classmates who sat near her. Martina's effort to refresh her memory by activating related associations is an example of:

	A)
	priming.

	B)
	déjà vu.

	C)
	encoding.

	D)
	relearning.

	43.
	In a study on context cues, people learned words while on land or when they were underwater. In a later test of recall, those with the best retention had:

	A)
	learned the words on land, that is, in the more familiar context.

	B)
	learned the words underwater, that is, in the more exotic context.

	C)
	learned the words and been tested on them in different contexts.

	D)
	learned the words and been tested on them in the same context.

	44.
	Walking through the halls of his high school 10 years after graduation, Tom experienced a flood of old memories. Tom's experience showed the role of:

	A)
	state-dependent memory.

	B)
	context effects.

	C)
	retroactive interference.

	D)
	echoic memory.

	E)
	iconic memory.

	45.
	The eerie feeling of having been somewhere before is an example of:

	A)
	state dependency.

	B)
	encoding failure.

	C)
	priming.

	D)
	déjà vu.

	46.
	Being in a bad mood after a hard day of work, Susan could think of nothing positive in her life. This is best explained as an example of:

	A)
	priming.

	B)
	memory construction.

	C)
	mood-congruent memory.

	D)
	retrieval failure.

	E)
	repression.

	47.
	When he was 8 years old, Frank was questioned by the police about a summer camp counselor suspected of molesting children. Even though he was not, in fact, molested by the counselor, today 19-year-old Frank “remembers” the counselor touching him inappropriately. Frank's false memory is an example of which “sin” of memory?

	A)
	blocking

	B)
	transience

	C)
	misattribution

	D)
	suggestibility

	48.
	According to memory researcher Daniel Schacter, blocking occurs when:

	A)
	our inattention to details produces encoding failure.

	B)
	we confuse the source of information.

	C)
	our beliefs influence our recollections.

	D)
	information is on the tip of our tongue, but we can't get it out.

	49.
	Which of the following terms does not belong with the others?

	A)
	misattribution

	B)
	blocking

	C)
	suggestibility

	D)
	bias

	50.
	Which of the following best describes the typical forgetting curve?

	A)
	a steady, slow decline in retention over time

	B)
	a steady, rapid decline in retention over time

	C)
	a rapid initial decline in retention becoming stable thereafter

	D)
	a slow initial decline in retention becoming rapid thereafter

	51.
	At your high school reunion you cannot remember the last name of your homeroom teacher. Your failure to remember is most likely the result of:

	A)
	encoding failure.

	B)
	storage failure.

	C)
	retrieval failure.

	D)
	state-dependent memory.

	52.
	When Carlos was promoted, he moved into a new office with a new phone extension. Every time he is asked for his phone number, Carlos first thinks of his old extension, illustrating the effects of:

	A)
	proactive interference.

	B)
	retroactive interference.

	C)
	encoding failure.

	D)
	storage failure.

	53.
	After finding her old combination lock, Janice can't remember its combination because she keeps confusing it with the combination of her new lock. She is experiencing:

	A)
	proactive interference.

	B)
	retroactive interference.

	C)
	encoding failure.

	D)
	storage failure.

	E)
	repression.

	54.
	Jenkins and Dallenbach found that memory was better in subjects who were ________ during the retention interval, presumably because ________ was reduced.

	A)
	awake; decay

	B)
	asleep; decay

	C)
	awake; interference

	D)
	asleep; interference

	55.
	Which of the following sequences would be best to follow if you wanted to minimize interference-induced forgetting in order to improve your recall on the psychology midterm?

	A)
	study, eat, test

	B)
	study, sleep, test

	C)
	study, listen to music, test

	D)
	study, exercise, test

	56.
	Repression is an example of:

	A)
	encoding failure.

	B)
	memory decay.

	C)
	motivated forgetting.

	D)
	all of the above.

	57.
	Lewis cannot remember the details of the torture he experienced as a prisoner of war. According to Freud, Lewis's failure to remember these painful memories is an example of:

	A)
	repression.

	B)
	retrieval failure.

	C)
	state-dependent memory.

	D)
	flashbulb memory.

	E)
	implicit memory.

	58.
	Studies by Loftus and Palmer, in which people were quizzed about a film of an accident, indicate that:

	A)
	when quizzed immediately, people can recall very little, due to the stress of witnessing an accident.

	B)
	when questioned as little as one day later, their memory was very inaccurate.

	C)
	most people had very accurate memories as much as six months later.

	D)
	people's recall may easily be affected by misleading information.

	59.
	Which of the following illustrates the constructive nature of memory?

	A)
	Janice keeps calling her new boyfriend by her old boyfriend's name.

	B)
	After studying all afternoon and then getting drunk in the evening, Don can't remember the material he studied.

	C)
	After getting some good news, elated Kareem has a flood of good memories from his younger years.

	D)
	Although elderly Mrs. Harvey, who has Alzheimer's disease, has many gaps in her memory, she invents sensible accounts of her activities so that her family will not worry.

	60.
	The misinformation effect provides evidence that memory:

	A)
	is constructed during encoding.

	B)
	is unchanging once established.

	C)
	may be reconstructed during recall according to how questions are framed.

	D)
	is highly resistant to misleading information.

	61.
	Research on memory construction reveals that memories:

	A)
	are stored as exact copies of experience.

	B)
	reflect a person's biases and assumptions.

	C)
	may be chemically transferred from one organism to another.

	D)
	even if long term, usually decay within about five years.

	62.
	PET scans taken when a person is truly or falsely recalling a word reveal different patterns of activity in an area of the:

	A)
	hippocampus.

	B)
	left temporal lobe.

	C)
	cerebellum.

	D)
	thalamus.

	63.
	Hypnotically “refreshed” memories may prove inaccurate--especially if the hypnotist asks leading questions--because of:

	A)
	encoding failure.

	B)
	state-dependent memory.

	C)
	proactive interference.

	D)
	memory construction.

	64.
	Memory researchers are suspicious of long-repressed memories of traumatic events that are “recovered” with the aid of drugs or hypnosis because:

	A)
	such experiences usually are vividly remembered.

	B)
	such memories are unreliable and easily influenced by misinformation.

	C)
	memories of events happening before about age 3 are especially unreliable.

	D)
	of all of the above reasons.

	65.
	Which of the following was not recommended as a strategy for improving memory?

	A)
	active rehearsal

	B)
	distributed study

	C)
	speed-reading

	D)
	encoding meaningful associations

	E)
	use of mnemonic devices

Answer Key
	1.
	D

	2.
	B

	3.
	D

	4.
	A

	5.
	B

	6.
	A

	7.
	B

	8.
	B

	9.
	A

	10.
	E

	11.
	A

	12.
	D

	13.
	C

	14.
	D

	15.
	C

	16.
	E

	17.
	C

	18.
	B

	19.
	A

	20.
	D

	21.
	E

	22.
	D

	23.
	C

	24.
	A

	25.
	D

	26.
	C

	27.
	C

	28.
	A

	29.
	D

	30.
	C

	31.
	D

	32.
	B

	33.
	C

	34.
	B

	35.
	C

	36.
	D

	37.
	B

	38.
	A

	39.
	A

	40.
	D

	41.
	D

	42.
	A

	43.
	D

	44.
	B

	45.
	D

	46.
	C

	47.
	D

	48.
	D

	49.
	B

	50.
	C

	51.
	C

	52.
	A

	53.
	B

	54.
	D

	55.
	B

	56.
	C

	57.
	A

	58.
	D

	59.
	D

	60.
	C

	61.
	B

	62.
	B

	63.
	D

	64.
	D

	65.
	C

Mr. Messner Page 1
Mr. Messner Page 15

