	[bookmark: Text1]Name:      
	Date:      

	School:      
	Facilitator:      

3.02 Learning and Memory
Using the terms for operant conditioning in the chart below, decide if a type of reinforcement or punishment is used in each of the situations. Then defend your choice by explaining how it applies to the situation.
	Terms
	Type of Reinforcement

	Positive reinforcement
	Increases behavior because it gives something good

	Negative reinforcement
	Increases behavior because it takes something bad away

	Punishment
	Decreases behavior because it gives us something unwanted

	Fixed ratio
	Reinforces only after specified number of responses

	Variable ratio
	Reinforces only after unpredictable number of responses

	Fixed interval
	Reinforces only after specified amount of time

	Variable interval
	Reinforces only after unpredictable amount of time

Examples:
	1. Your history teacher is likely to give a pop quiz at any time.

	Term: Variable interval
	Type of reinforcement: It reinforces only after an unpredictable amount of time: You never know when the teacher might give a pop quiz.

	2. Rosie works for a company where she receives a paycheck every other week.

	Term: Fixed interval
	Type of reinforcement: It reinforces only after specified amount of time. Rosie receives a paycheck every other week.

	3. Jerry broke curfew, a strict rule of his parents, and as a result he had his car keys taken from him for a week.

	Term: Punishment
	Type of reinforcement: It decreases behavior because it gives something unwanted. Jerry had his car keys taken away.

	4. Roy has a card from Subway that he gets punched each time he purchases a sandwich and after 10.

	Term: Fixed ratio
	[bookmark: _GoBack]Type of reinforcement: It reinforces only after specified amount of time. Roy gets a free sandwich after 10 purchases.

Complete the chart below by filling in the terms and types of reinforcement used in each situation.

	1. A worker receives $10 for every 100 envelopes stuffed and sealed.

	Term:
	Type of reinforcement:

	2. You help clean the kitchen every night after dinner, so that you don’t have to listen to your mother.

	Term:
	Type of reinforcement:

	3. Angela buys lottery tickets when she has extra money.

	Term:
	Type of reinforcement:

	4. Yolanda has an agreement with her parents that every nine weeks she receives $10 for every A she makes on her report card.

	Term:
	Type of reinforcement:

	5. Your friend complimented you on your new shorter haircut and since then you have decided to keep your hair short.

	Term:
	Type of reinforcement:

	6. Darren works for a company where they have random drug testing.

	Term:
	Type of reinforcement:

	7. Herbie parked in a handicapped parking space and got a ticket with a huge fine. Now he is willing to park blocks away and walks to his destination.

	Term:
	Type of reinforcement:

8. What is the difference between Classical Conditioning and Operant Conditioning from this lesson?      

9. Describe the law of effect.      

10. Describe biological limitations on operant conditioning.      

