North American Journal of Psychology

	June, 2013 ISSN 1527-7143

	 Vol. 15, No. 2

	A Preliminary Study of Psychological Distancing by African Americans and Whites
	235

	S. H. Smith & G. I. Whitehead, III
	

	
	

	The Validity of the Universal Nonverbal Intelligence Test with the Woodcock-Johnson III Tests of Achievement
	243

	N. L. Bell J. E. McConnell, K. S. Lassiter, & T. D. Matthews
	

	
	

	An Interview with Gary Brannigan: Revising the Bender-Gestalt Test
	257

	G. G. Brannigan & M. F. Shaughnessy
	

	
	

	Art and Memory: An examination of the Learning Benefits of Visual-art Exposure
	265

	J. T. Rosier, L. Locker, Jr., & K. Z. Naufel
	

	
	

	Comparing General Cognitive Abilities Using General Ability Measure for Adults & Woodcock-J Tests of Cog. Abilities-R
	279

	K. S. Lassiter, M. L. Veal, T. D. Matthews, & C. Trez
	

	
	

	The Effects of Instant Messaging & Task Difficulty on Reading Comprehension
	287

	R. Fante, L. L. Jacobi, & V. D. Sexton
	

	
	

	The Coverage of Spontaneous & Planned Helping Behaviors in Introductory Social Psychology Textbooks: A Brief Report
	299

	G. I. Whitehead & S. H. Smith
	

	
	

	Repeated Reasoning on Logic Table Problems
	303

	J. Best
	

	
	

	Twitter as a Way for Celebrities to Communicate with Fans: Implications for the Study of Parasocial Interaction
	339

	G. S. Stever & K. Lawson
	

	
	

	To Be or Not To Be Autonomous: Exploring Why Employees Want More Autonomy
	355

	C. W. Langfred
	

	
	

	An Interview with Geoffrey Moon: The Frasier Talent Assessment Profile 2
	367

	G. Moon, D. Greathouse, & M. F. Shaughnessy
	

	
	

	Sense of Humor Across Cultures: A Comparison of British, Australian, & American Respondents
	375

	G. N. Martin & E. Sullivan
	

	
	

	Conducting Psychology Student Research via the Mechanical Turk Crowdsourcing Service
	385

	J. A. Bates, & B. A. Lanza
	

	
	

	Adolescent Perceptions of Texting: A Comparison of High School & College Students
	395

	S. Tulane & T. E. Beckert
	

iii

