This study investigated whether the White racial identity statuses proposed by J. E. Helms (1984, 1990, 1995) could explain individual differences in how racial stereotypes influence memory for race-related information as measured by memory sensitivity and response bias on a recognition memory task. Participants were 197 White undergraduate and graduate students who read 3 stimulus paragraphs embedded with Black and White stereotypical items. The race of the target character in the stimulus was randomly reported to be Black or White. After a 1-week interval, participants completed a measure of recognition memory, as well as a measure of White racial identity attitudes. Results offer support for the hypothesis that the White racial identity statuses influence how racial stereotypes affect information processing.
