Chunking
	Unorganized List
	Chunked List

	Crackers
Bananas
Eggs
Broccoli
Cookies
Onions
Chicken
Milk
Bread
Yogurt
Cheese
	Crackers
Cookies
Bread
Bananas
Onions
Broccoli
Eggs
Chicken
Milk
Yogurt
Cheese


Imagery
You need to pick up the dog from the groomer, balloons for the party tonight, your sweater from the dry cleaner, and cupcakes from the bakery. Combine all the things you have to remember into one picture: imagine your dog running around in your sweater while he has balloons tied around his midsection and is eating a cupcake.
Association
Your need to remember that your friend’s phone number is 737-7887. A 737 is a type of plane, and your grandma just so happens to be 78 years old. The last two digits of the number are just her age in reverse. Once you repeat that to yourself a few times, it will be easy to remember the phone number: type of plane + Grandma’s age + Grandma’s age backwards. 
