
A COMPARISON OF THE EFFECTS OF HIGH-P SEQUENCES AND FIXED-TIME

SCHEDULES OF REINFORCEMENT ON THE PROBABILITY OF

COMPLIANCE TO INSTRUCTIONS

A Thesis

Presented to

The Faculty of the Department of Psychology

California State University, Los Angeles

In Partial Fulfillment

of the Requirements for the Degree

Master of Science

in

Psychology

By

Benjamin Thomas Heimann

May 2017

Title is in all caps

Make sure to specify if
your program is a

department, division,
or school. This varies

by college.

Make sure you
use the correct
and complete

department name

Font size and type should
remain consistent

throughout document (size
12, common computer

font). Entire document is
double spaced.

This is the name the
degree program within

your department. Do not
include specific option or
concentration (e.g., ABA,

Studio Art, etc.). See
quick guide on Format

page.

Name as listed
on Cal State LA

records.

This should be last month
and year of current term.

December 2016 (Fall); May
2017 (Spring); August 2017

(Summer).

1.25” margins
(right and left)

1” margins
(top and
bottom)

“A Thesis” or “A Project
Report,” depending on

your department

ii

© 2017

Benjamin Thomas Heimann

ALL RIGHTS RESERVED

Name is
same as title

page

Start pagination
here with

lowercase roman
numerals (ii)

Include this page with
copyright information,
regardless of whether
or not you have filed

the copyright.

iii

The thesis of Alicia Winsome Tycer is approved.

Stephen Rothman, Committee Chair

José Cruz González

Meredith Greenburg

James A. Hatfield, Department Chair

Suzanne Regan, Department Chair

California State University, Los Angeles

May 2017

Candidate’s
name is same as

on title page

Names may include
honorifics (e.g., Dr.)

or degrees (e.g., PhD)
or name by itself.

Honor committee’s
preference, if they

have one.

Month and year
match title page.

List committee chair
first and department
chair(s) last. If the
department chair is

also on the committee,
their name should be
listed once with both

titles listed (e.g.,
“Department Chair

and Committee
Member”). Remaining
committee members
are listed in between,

in A-Z order.

iv

ABSTRACT

A Point Mutation in the p53 Tumor Suppressor Gene in DAOY Cell Line

By

Luis Lopez

(The student begins typing the abstract here, double-spaced, with a half-inch first-

line indent. All text in your thesis should align only to the left margin; do not use full

justification.)

We recommend an abstract of no longer than 250
words. When possible, avoid using special

characters, symbols, “smart” quotation marks. For
more info:

http://www.etdadmin.com/GlobalTemplates/ETD
Admin/AdminHelp/faq.html#ts10

v

ACKNOWLEDGMENTS

(The student begins typing the acknowledgments here, double-spaced, half-inch

first-line indent. All text in your thesis should align only to the left margin; do not use full

justification.)

This page is optional.
However, if you have
received any kind of

funding for your thesis or
have received any special

permissions, you must
include these in an

Acknowledgments page.

vi

TABLE OF CONTENTS

Abstract .. iv

Acknowledgments ..v

List of Tables .. vii

List of Figures .. viii

Chapter

 1. Introduction ...1

 Purpose of the Project ..3

 Definition of Terms ...5

 Scope/Delimitations ..7

 Significance of the Project ...7

 2. Review of Literature ...9

 CAI Drill-and-Practice in Schools ...10

 Computer Games and Reasoning Skills ...13

 Rewards and Learning ...14

 3. Procedure ..15

 4. Evaluation/Conclusion ..20

References ..23

Appendices

 A. Storyboards ..25

 B. Evaluation ...103

 C. Instructions ...111

Take note of
how each line is

indented,
especially

differently levels
of headings.

A single Appendix would
say “Appendix” followed

by colon, the title, and
page number on the same

Be sure to check all
numbers and titles
against the rest of

document.

vii

LIST OF TABLES

Table

1. Carrying Capacities (K) and Environmental Variations (SD) for Long-term

Coexistence Sites ...21

2. Demographic Data for Sciurus griseus ..22

3. Habitats that Tested the Presence/Absence HSM ..29

4. Habitats Predicted ..30

5. Univariate Regression Results of Habitat Variables with Relative Abundance of

Sciurus griseus ...33

6. HSM Model and Equation Created to Describe the Relationship between S. griseus

Relative Abundance and Three Selected Habitat Variables ..37

7. Probabilities of Extinction Risk and Predicted Persistence Times for Sciurus griseus

in Six Long-term Coexistence Sites before and after the Arrival of Sciurus niger into

the Site ...42

Version 1; can be
used for tables,

figures,
photographs —

just about any list.
Apply to all lists.

“Table” is listed
only once at the

top.

viii

LIST OF FIGURES

Figure 1. Map of sites tested using the presence/ absence Habitat Suitability Model

(HSM) ..14

Figure 2. Long-term coexistence study sites within Los Angeles County, CA17

Figure 3. Western gray squirrel and eastern fox squirrel three-month moving average

census numbers at Rancho Santa Ana Botanical Garden (RSABG) from

October 2009 to February 2013 ...32

Figure 4. Observations of S. griseus relative to S. niger as a function of Quercus spp. in

a habitat fragment ..34

Figure 5. Observations of S. griseus relative to S. niger as a function of conifers in a

habitat fragment ...34

Figure 6. Observations of S. griseus relative to S. niger as a function of trees that are

sources of food in a habitat fragment ...35

Figure 7. Observations of S. griseus relative to S. niger as a function of the Shannon-

Wiener Index for tree diversity in a habitat fragment35

Figure 8. The mean persistence time of S. griseus in the six actual long-term coexistence

habitats modeled with the Vortex software ...39

Figure 9. Sciurus griseus population sizes over 100 years for each long-term coexistence

site before S. niger introduction into the habitat ..40

Figure 10. Sciurus griseus population modeled for 100 years at the long-term coexistence

sites after S. niger introduction into the sites ...41

Figure 11. Extinction risks for S. griseus at RSABG before and after S. niger arrival

simulated over 100 years ...43

Version 2; can be used for
tables, figures, photographs
— just about any list. Apply

to all lists.
“Figure” is listed

on each line.

ix

LIST OF TERMS

EAC Equal Area Criterion

SMIB Single Machine Infinite Bus

PSCAD™ A simulation tool from Manitoba HVDC Research Centre

OOS Out-Of-Step

OST Out-of-Step Tripping

OSB Out-of-Step Blocking

IEEE Institute of Electrical and Electronics Engineers

PU Per-Unit

PMU Phasor Measurement Unit

This page is optional.

1

CHAPTER 1

Title of Chapter

Start paragraph here, double spaced, align text left, with a 0.5-inch first-line

indent. Align text only to the left margin; do not use full justification. Consult your style

guide for additional information about headings, tables, and figures.

Level 1 APA-Style Heading

Start paragraph here. Consult your style guide for additional information about

headings, tables, and figures.

Level 2 APA-Style Heading

 Start paragraph here. Consult your style guide for additional information about

headings, tables, and figures.

Level 3 APA-style heading. Start paragraph here. Consult your style guide for

additional information about headings, tables, and figures.

Level 4 APA-style heading. Start paragraph here. Consult your style guide for

additional information about headings, tables, and figures.

For headings in other styles see “Quick Guide: Sections, Headings, and

Subheadings” (http://www.calstatela.edu/graduatethesis/format).

Figure 1. Error rates of older and younger groups.

0% 20% 40% 60% 80% 100%

Mean	error	rate

Standard	deviation

Sample	size

Low Moderate High

Apply this style to all
chapter headings and titles.

No bold or underline.
No running head.

Arabic numerals
start here.

See your
style manual
for how to

format
figures, their

titles, and
captions.

This is APA
style.

65

REFERENCES

Start references here, formatted according to your style manual.

Students are encouraged
to use RefWorks to track

and format their
references:

http://calstatela.libguides.
com/refworks

Continue page
numbers from

previous page. Do
not start over or

change.

66

APPENDIX A

Title of Appendix

Table A1

Title of Table

Figures or table numbers
in Appendix are always
preceded by a letter. If

there is only one
Appendix, the letter is A.
If there is only one item in
the Appendix, the title of
the item is the title of the

Appendix.

Continue page
numbers from

previous page. Do
not start over or

change.

If only one
Appendix, do not
use letter in page

heading.

