Name:______________________

Date:____________
THE INFORMATION PROCESSING MODEL
SENSORY INPUT
We receive information through our five senses (sight, sound, smell, taste, and touch). This information is called sensory input. Such input comes in the form of sensory stimuli, which can be letters, numbers, words, pictures, and sounds.
SHORT-TERM MEMORY
Short-term memory is a temporary storage center that is very limited in time and capacity. Sensory input first moves into short-term memory and remains there for a few seconds. Within that time, a "decision" is made by the person receiving the stimuli either to pay attention to the information and begin to learn it or to let the information go and forget it. This decision is not always made consciously. Heightening your awareness of what sensory input comes into your short-term memory area and what you choose to remember is an important step in improving your memory.
REHEARSAL (STRATEGIES)
Once a learner decides that particular information must be learned, that information moves into the rehearsal stage. The learner now selects effective study techniques to get information into memory.
FEEDBACK LOOP
When you rehearse and find out that you do not understand or know new information, you receive feedback that more rehearsal or practice is required. You need to route the information once again through short-term memory and along the rehearsal path.
LONG-TERM MEMORY
Long-term memory is an enormous storage system that "files away" information. So that new information can be located when it is needed, long-term memory often stores it in clusters of related information called schemas. The more knowledge you acquire, the greater are the size and the number of schemas in your memory system.
LONG-TERM RETRIEVAL
Long-term retrieval is the process of accessing, or finding, information stored in the long-term memory system. When information is retrieved, it is pulled back through short-term memory and you are then able to know what you have learned through some form of "output." Output may mean that you are able to respond correctly by talking, explaining, writing, drawing, demonstrating, or applying the learned information in one or more ways. Practice and use keep information accessible. By reviewing information on a regular basis, you strengthen the retrieval path so that you can use the information you worked hard to learn.

THE INFORMATION PROCESSING MODEL

1. Our senses take in information, or sensory input. This information must be registered or it will not be moved into the short-term memory

2. Our short-term memory / working memory receives the information and holds it briefly.

1.
We rehearse the information we want to learn.

2. If we get feedback that we aren’t learning what we rehearse, that information goes through the feedback loop.

3. Information that is adequately rehearsed moves into our long-term memory.

6.
Information stored in long-term memory is accessed through long-term retrieval, and the output shows that we have learned.

