

PROFESSIONAL ADDRESS

University of Washington-School of Social Work
 Indigenous Wellness Research Institute
 Box 354900
 Seattle, WA 98105

206-330-1997

pearsonc@uw.edu

PERSONAL INFORMATION

Place of Birth: San Diego, California
 Citizenship: United States

EDUCATION

Ph.D. Health Services, University of Washington, Seattle, May, 2006

Dissertation Title: *HIV/AIDS among Mozambicans: Sexual and HIV Risk Behavior and Development, Implementation, and Evaluation of a HAART Adherence Intervention*

M.A. Sociology, University of Texas, Arlington, December, 1993

Thesis Title: *Women in Developing Nations: Determinants of Women's Representation in Economic Sectors*

B.A. Sociology, University of Texas, Arlington, December, 1992

ACADEMIC HONORS, AWARDS, AND FELLOWSHIPS

2015	Robert Wood Johnson Foundation Ninth Annual Symposium Mentor
2013	UW/FHCRC Center for AIDS Research (CFAR) Developmental Core Travel award in support STI & AIDS World Congress attendance
2013 – 2015	Fellow: Indigenous HIV/AIDS Research Training Program (IHART) – University of Washington (R25 MH084674), Karina Walters (PI) NIMH
2011 – 2013	Fellow: Research Ethics Training Institute Funded by National Institute on Drug Abuse grant (1R25DA031608) Celia B. Fisher (PI), (Fordham University),
2011	Robert Wood Johnson Foundation (RWJF) Mentoring and Networking workshop. Travel scholarship
2011	NIDA Mock Review Workshop: Building Bridges-Follow-up. Travel Award
2010	NIDA Building Bridges: Advancing American Indian and Alaska Native Substance Abuse Research, Travel Scholarship
2010	NIDA American Indian/Alaska Native Drug Abuse Treatment and Prevention Research Travel Scholarship: Blending Conference
2006	Center for AIDS Research (CFAR) National Mentored Award
2006	Spotlight on Student Research, University of Washington
2005	Stroum Endowed Minority Dissertation Fellowship
2003	Bonderman International Travel Fellowship
1992	Distinguished Honor Roll, University of Texas
1991 – 1993	Alpha Kappa Delta - International Sociological Honor Society
1991	Southwestern Sociological Association. Best Student Paper Award

POSITIONS

2019 – Present Professor, School of Social Work, University of Washington

2019 – Present Adjunct Professor American Indian Studies University of Washington

- 2015 – Present Director of Research, Indigenous Wellness Research Institute, National Center of Excellence, University of Washington
- 2015 – 2019 Adjunct Associate Professor American Indian Studies University of Washington
- 2014 – 2019 Associate Professor, School of Social Work, University of Washington
- 2012 – 2015 Associate Director Research, Indigenous Wellness Research Institute, National Center of Excellence, University of Washington
- 2012 – 2019 Co-Director, Methods Division, Indigenous Wellness Research Institute, National Center of Excellence Research, University of Washington
- 2012 – Present Associate Director, Indigenous Substance Abuse, Medicines and Addictions Research Training (ISMART) program
- 2010 – 2014 Assistant Professor, School of Social Work, University of Washington
- 2009 – 2014 Associate Director, Indigenous HIV/AIDS Research Training (IHART) program, School of Social Work, University of Washington
- 2008 – 2012 Director of Research Methods and Policy Core. Indigenous Wellness Research Institute (IWRI), School of Social Work, Seattle, University of Washington
- 2008 – 2009 Research Scientist. Alcohol and Drug Abuse Institute, Seattle, University of Washington.
- 2004 – 2008 Research Scientist/Consultant. Indigenous Wellness Research Institute (IWRI) School of Social Work, Seattle, University of Washington.
- 2003 – 2008 Research Scientist. Department of Psychology, Seattle, University of Washington.
- 2003 – 2006 Investigator/Dissertation work. Health Alliance International- Beira, Mozambique, University of Washington.
- 2001 – 2002 Data Collection Manager. Social Development Research Group-The Diffusion Project, University of Washington, Seattle, WA
- 1997 – 2001 Supervisory Survey Statistician. U.S. Bureau of the Census – Seattle, WA. Main responsibilities: Supervised up to 80 field staff across 5 states in data collected for the Consumer Expenditure Survey - consumer price index (CPI)
- 1996 – 1997 Research Assistant. Texas Department of Criminal Justice, Austin, TX
- 1993 – 1994 Research Assistant. University of Texas, Arlington, TX.
- 1991 – 1992 Independent Researcher. University of Texas – Arlington, TX.

FUNDING HISTORY

Current Research Funding

National Institute of Drug Abuse. 1R01DA050521-01A1 (Evans-Campbell, T) 4/1/2021 – 2/28/2026. \$3,201,461 Discovering Our Story, to develop the Chemawa Journey of Transformation involves a 5-year RO1 to test the preliminary efficacy of the Chemawa Journey of Transformation–Native Youth Health Leadership Program (CHJ) which is an adapted and expanded version of the Discovering Our Story intervention, a 2010 SAMSHA-identified best practice AIAN strengths-based comprehensive substance use and health risk prevention and health leadership program for AIAN youth.
Role Co-I

National Institute Mental Health (R25 MH084565) \$1,244,570 “The ITZA Program: Indigenous HIV/AIDS Research Training 3 (IHART3) Program” (Walters & Simoni, MPI) 4/1/21-3/31/26
Consistent with the main objectives of NIMH R25s, this IHART3 program provides a 24-month HIV/AIDS research mentoring program to 15 primarily indigenous scholars (postdoctoral/early-career stage) to facilitate their careers in HIV research among Indigenous communities.

National Institute of Drug Abuse. R25DA051343 (Evans-Campbell, TE & Walters, K) 5/1/2020-4/30/2025
“Providing Research Education Experiences to Enhance Diversity in the Next Generation of Substance Abuse and Addiction Scientists” will develop the INSPIRE: An Indigenous Substance abuse and addictions Prevention Interdisciplinary Research Education program. INSPIRE will develop a cadre of culturally grounded AIAN substance abuse and addictions scholars capable of serving as principal investigators on extramurally funded SAA-related prevention and disparities studies Providing Research Education Experiences to Enhance Diversity in the Next Generation of Substance Abuse and Addiction Scholars
Role Co-investigator

National Institute of Minority Health and Health Disparities (NIMHD), T37 MD014208-01 (Walters)
\$1,342,975 07/01/2019-06/30/2024

The “Luna International Indigenous Health Research Training Program” is an international 12-week health research training opportunity in Latin America (Peru & Guatemala), Nepal, and in Hawai’i to 45 qualified doctoral and post-doctoral trainees from Indigenous populations (IP) of the Americas (i.e., American Indians/Alaska Natives [AIAN]; Indigenous Latin Americans- *pueblos Indígenas*), the Hawaiian (Native Hawaiian-*Kanaka ‘Ōiwi*) and US Pacific Territories (e.g., *tagata Sāmoa*), and Nepal (*Adivasi Janajati*).
Role: Co-investigator

National Institute of Minority Health and Health Disparities R01 MD011574 (Pearson and Kaysen, \$3,265,018 9/27/2017 – 6/30/2022

“Preventing HIV among Native Americans through the treatment PTSD & substance use.”
This study proposes a 5-year two-arm randomized comparative effectiveness trial to evaluate prevention of HIV sexual risk behavior by directly addressing PTSD using Narrative Exposure Therapy (NET) or substance use through Motivational interviewing with skill training (MIST) among 200 AI men and women 16 years or older living on or near a rural reservation
Role: Principal Investigator

National Institute of Mental Health U01 MD011279 (Schnall & Garofalo Co-PI, Pearson Site PI)
July 1 2016 – June 30 2022

Behavioral Interventions to Prevent HIV in Diverse Adolescent Men Who Have Sex with Men
 “A Pragmatic Clinical Trial of MyPEEPS Mobile to Improve HIV prevention Behaviors in Diverse Adolescent MSM”

Role: Site PI, Pearson: subcontract total \$699,000 primary

National Institute of Mental Health Grant No. R25MH084565 (Walters) \$1,295,993 2016 - 2021
 “Indigenous HIV/AIDS Research Training – 2.”

Role: Co-Investigator

NIDA PAR-11-346 (Walters) “Yappalli Choctaw Road to Health” \$3,193,063 2014 – 2021

This is a 5-year project to refine and test the efficacy of *Yappalli Choctaw Road to Health*, a culturally- focused, strengths-based outdoor experiential obesity-AOD risk prevention and health leadership program targeting at-risk adult Choctaw women (N=150) across 5 regions of the Choctaw Nation of Oklahoma

Role: Co-Investigator

Current Community Grants

Substance Abuse and Mental Health Services Administration H79SM081963 (PI K. Saluskin, subcontract PI; Pearson \$4,999,603 3/31/2019-3/30/2024. “Yakama Nation Healthy Transitions Program” This program will adapt and evaluate the Transition to Independence process (TIP) model to improve life trajectories through enhanced access to treatment and support services for Native American youth and young adults youth (ages 14-25). Role: Subcontract PI

Substance Abuse and Mental Health Services Administration Zero suicide (PI K. Saluskin) \$2,000,000 8/31/2020 – 8/30/2025. The overarching goal is to reduce suicide ideation, attempts, and completion through implementing the 7 essential elements of Zero Suicide model to identify, treat, refer, and ensure continuity of care for individuals at risk for suicide and suicidal behaviors. Role: Program Evaluator

Substance Abuse and Mental Health Services Administration Native Connection (PI K. Saluskin) \$1,246,329 3/31/2019 – 3/30/2024. The overarching goal is to prevent and reduce suicidal behavior and substance use, reduce impact of trauma, and promote mental health among AI/AN youth (through the age of 24 years). Role: Program Evaluator

Substance Abuse and Mental Health Services Administration COVID Relief Funds (PI K. Saluskin, H79FG000714 and supplement H79FG000288 1,311,360 2/1/2021 – 5/31/2023. The purpose of this program is to address the needs of individuals with serious mental illness, individuals with mental health disorders, and co-occurring serious mental illness and substance use disorders. Role: Program Evaluator

Completed Research Grants

National Institute on Drug Abuse No. HHSN271201700716P (Walters) \$1,295,993 2009 - 2020
 “Indigenous Substance Abuse, Medicines, and Addictions Research Training Program”

Role: Co-Investigator

Eunice Kennedy Shriver National Institute of Child Health and Health Development
 R01HD092181 (Pearson) \$1,288,943 2014 – 2019

“Increasing AIAN Research Engagement through a Culturally Adapted Ethics Training” The overarching goal of the proposed research is to strengthen research capacity and increase AIAN community involvement in NIH-funded research by developing and psychometrically validating a Collaborative IRB Training Initiative (CITI) training that is relevant, passable and accessible.

Role: Principal Investigator

National Institute of Justice 2015-CK-BX-0022 Comprehensive School Safety Initiative
Submitted Category 2: Causes and consequences of school violence.

(Frey, PI) \$637,612 2016 - 2021

“Peers influence response to threat: Cultural norms, reciprocity & self-identity”. This project will (1) test a culturally-informed theoretical model of peer helping, reciprocity and influence; (2) develop reliable and valid measures of honor and dignity norms; (3) obtain youth views on effective nonviolent responses to peer victimization; and (4) develop cultural competency units for student programs and professional development workshops.

Role: Co-Investigator.

SAMHSA 1H79SM080111 Yakama Nation Behavioral Health Circles of Care VII (Saluskin, PI)
\$ 1,211,739 09/30/2017 – 09/29/2020

Funds provide planning and developing infrastructure to improve the mental health and wellness of children, youth and families in American Indian/Alaska Natives (AI/AN) communities.

Role: Program Evaluator

SAMHSA 1H79SM062880 Garret lee Smith: Yakama Tribal Youth Suicide Prevention
Cooperative Agreement, (Saluskin, PI). \$3,233,148 2015 - 2020

The purpose of this proposal is to develop and implement tribal youth suicide prevention and early intervention strategies.

Role: Program Evaluator

SAMHSA 1H79SM061936 Native Connection: Yakama Tribal Youth Suicide Prevention
Cooperative Agreement, submitted June 2 2015 (Saluskin, PI). \$964,068 2014 - 2019

The purpose of this proposal is to develop and implement tribal youth suicide prevention and early intervention strategies.

Role: Program Evaluator

National Institute of General Medical Sciences (NIGMS) 1054GM115371 American Indian and
Alaska Native Clinical Trail & Transformational Research Program (AIAN CTRP). (Belcourt)
\$88,000 0/16/17 to 7/31/18

“Adaption and Pilot test of Narrative exposure Therapy among American Indians Living on the Blackfeet Reservation. \$88,000 for the funding period.”

Role: Consultant

National Institute of Drug Abuse R34DA034529-01 (Pearson) \$689190 2012 – 2017

“Cognitive Processing Intervention for HIV/STI & Substance Use among Native Women”

This study proposes a 3-year pilot project to culturally adapt and pilot an empirically supported trauma-focused treatment, Cognitive Processing Therapy (CPT) for PTSD, substance use and HIV/STI sexual risk behavior among 50 AI women.

Role: Principal Investigator

NIMHD P60MD006909 (Walters) \$6,208,673 2012 – 2017
Comprehensive Centers of Excellence (P60). Indigenous Wellness Research Institute Center of

Excellence is devoted to improve AIAN health and eliminate health disparities by: (1) developing an integrated, comprehensive, and centralized trans-disciplinary research infrastructure that builds on the successes of IWRI’s research, training activities, and community capacity building; (2) cultivating existing and establishing novel partnerships with AIAN tribal communities and other organizations to facilitate truly collaborative research; (3) developing new and enhancing existing research training activities at IWRI that prepare researchers to conduct scientifically rigorous and culturally grounded health research; and

(4) strengthening and consolidating AIAN engagement, outreach and institutional partnerships.

Role: Director Research and Policy / Co- Investigator

NIMHD P60MD006909 (Walters) \$948,301 2014 – 2017
 Comprehensive Centers of Excellence (P60) Subproject “Developing a Computer-Based Intervention to Prevent HIV among Native American MSM” plans to develop an online HIV preventive intervention for substance-using Native American MSM. Incorporating a social networking peer component, it will be designed to provide a culturally grounded intervention that facilitates positive sexual health behaviors, decreases substance use and HIV risk behaviors, and provides the peer support that may best address the men’s needs.
 Role: Co- Investigator

National Institute of General Medical Sciences (NIGMS) 1054GM115371 American Indian and Alaska Native Clinical Trail & Transformational Research Program (AIAN CTRP). (Belcourt) \$50,000 2/1/17 to 7/31/17
 “Assessing Trauma-focused Interventions for Cultural Adaptation with the Blackfeet Community.”
 Role: Primary Mentor

National Institute of Mental Health Grant No. R25MH084565 (Walters) \$1,295,993 2009 - 2016
 “Indigenous HIV/AIDS Research Training – 1”
 Role: Co-Investigator

SAMHSA (Vargas-PI; Pearson subcontract PI) \$150,000 2012 – 2016
 Garrett Lee Smith Memorial State/Tribal Youth Suicide Prevention Grant Program. “Making suicide everyone’s business: A Native American community Approach.” Using Evidence Based Practices and Best Practices, this study incorporates a universal approach to reducing the rate *and* risk of suicide and interrelated social problems by using inherent cultural assets in order to strengthen and balance our physical, mental, emotional, and spiritual lives.
 Role: Principal Investigator - subcontract

NIMH R25 MH084674 subcontract (Pearson)- Research Training Fellowship Recipient Pilot Study “A Community Approach to Enhancing Adolescent Health among Rural American Indians.” \$22,000 2014-2015
 The goal of this one-year study is to assess community readiness and obtain preliminary data to inform the development of a sexual and mental health program for AIAN adolescents.
 Role: Principal Investigator

ITHS (Dombrowski). “Community needs assessment for chlamydial screening among you women living on a rural reservation” \$13,000 2014-2015
 The goal of our proposed pilot project is to assess community preferences and needs related to chlamydia screening for young women in order to inform the development of a larger-scale research project to increase screening among women living on the reservation.
 Role: Co- Investigator

NIDA, Fordham Center for Ethics Education, Training Program in HIV and Substance Abuse Prevention Research Ethic R25DA031608 (Pearson) \$22,000 2011-2013
 “Human Subject Research Training for Community Researchers: From a Pacific Northwest Native American Cultural Prospective.”
 Role: Principal Investigator

- Center For AIDS Research: New Investigator Award P30 AI027757 (Pearson) 10/1/2010 – 9/30/2013, \$90,000, “Sacred Journey - Young Native Women’s Wellness Study.”
Role: Principal Investigator.
- National Institute of Mental Health Grant No. R25 MH084674 (Walters) \$1,298,605 2009 - 2015
“Indigenous HIV/AIDS Research Training – 2.”
Role: Co-Investigator
- National Institute of Drug Abuse R01 DA029000 (Evans-Campbell) \$456,372 2009 - 2013
“Caring for Our Generations: Supporting Native Mother and Their Families.”
Role: Co-Investigator
- National Institute of Drug Abuse R01 DA029000-S1 (Evans-Campbell) \$82,284 2009 - 2013
“HIV/AIDS Supplement to Caring for our Generations.”
Role: Co-Investigator
- National Institute of Drug Abuse. R01 DA015183 (Hawkins) \$67,075 2010 - 2014
“Communities that Care Supplement in Indian Country.” This explores the potential for implementing Communities that Care in Indian Country.
Role: Key personnel Scientist.
- Native American Research Centers for Health (NARCH-V). U26IHS30029 Sarah Hicks (PI), B.Duran (site PI) \$1,000,000 2009 – 2013
“Multi-site Community Based Participatory Intervention Processes and Outcomes.”
Role: Co-Investigator
- Indigenous Wellness Research Institute, University of Washington. Karina L. Walters, (PI). 9/21/2005 - 6/30/2011. \$225,000 per year
Role: Director Research Method and Policy Core / Co-Investigator
- National Heart, Lung, Blood Institute Grant No. 1 UO1 HL087322-01, "Healthy Hearts across Generations." Karina L. Walters, PhD, (PI). \$2,919,616 9/30/06- 6/30/12
Role: Project Director
- Addressing Depression and ART Adherence in HIV+ Latinos on the U.S.-Mexico Border, R34 MH 084674-01 Jane M. Simoni (PI). \$767,691 7/1/08 - 6/30/13
Role Co-Investigator
- American Recovery and Reinvestment Act of 2009 (ARRA) “Native Youth Enrichment Program” I RCI MD004387-01 Polly Olsen (PI) \$986,116, 9/30/2009 — 9/29/11
Role: Co-Investigator
- National Institute of Drug and Alcohol Grant No.U10 DA013714, “Clinical Trials Network: Pacific Northwest Node” Donovan (PI) \$3,697,191 01/10/2001 – 08/31/2010
Role: Research Scientist
- National Institute of Mental Health Grant No. R34 MH074364, “Adherence Research in China,” Jane Simoni, PhD, (PI). \$777,106 3/01/05–2/28/08
Role: Co-investigator.
- National Institute of Mental Health Grant No. R01 MH58986, “Peer & Pager Support to Enhance Antiretroviral Adherence.” Jane Simoni, PhD, (PI). \$2,677,675 6/01/02–5/31/07
Role: Research Scientist.

National Institute of Mental Health Grant No. RO1 MH65871, "Trauma, coping, and health among HIV+ Native Americans" (Supplement to Health Survey of Two-Spirit Native Americans). Karina L. Walters, PhD, (PI). \$2,368,017 6/01/03- 5/31/08
Role: Research Scientist

National Institute of Mental Health Grant No R01 LMH078773-01A1 Multi-site Collaborative Study for Adherence, Virologic and Clinical Outcomes Liu (PI) Sub Contract PI: Jane Simoni 4/01/2007-3/31/2011
Role: Research Scientist

Health Alliance International, University of Washington, and Mozambican Ministry of Health. Grant No. 1440/TAP: HIV-AIDS/MS-DPC/GACOPI/04. Sub-study to "Operational Research in Mozambique." Stephen Gloyd, (PI). 04/30/2005–07/30/2006
Role: Principal Investigator - Dissertation: "Longitudinal Randomized Control Trial of Modified Directly Observed HAART in Mozambique."

Puget Sound Partners for Global Health Grant. "Translating Questions into Portuguese, Ndaou, and Sena for a Study on Adherence to Highly Active Antiretroviral Therapy (HAART) in Mozambique." Cynthia R. Pearson (PI).
Role: Principal Investigator. 2003

CURRICULMS DEVELOPED

Modified Directly Observed Therapy (MDOT) Pearson CR, Micek M, Simoni JM, *Matediana E, Martin DP, & Gloyd S. "MDOT Program: For Individuals receiving Highly Active Antiretroviral Therapy (HARRT)." (2013) *The HIV/AIDS Prevention Program Archive (HAPPA): A Collection of Compendium of HIV Prevention Interventions with Evidence of Effectiveness. CDC's HIV/AIDS Prevention Research Synthesis Project. Website <http://www.socio.com/globalhivarchive/> Link to mDOT materials: <http://www.socio.com/globalhivarchive/GHA03.php>. Funded by PEPFAR*

Sacred Journey: Cognitive Processing Therapy (CPT) for American Indian and Alaskan Native populations. Rated by Prevention Services [Title IV-E Prevention Services Clearinghouse](#) Administration for Children and Families (ACF) U.S. Department of Health and Human Services (HHS). Manuel Access https://redcap.link/request_SJ-CPT_manual Peer review evaluation: Pearson, C., Kaysen, D. Huh, D. Bedard-Gilligan, M. (2019) Randomized Control Trial of Culturally-adapted Cognitive Processing Therapy for PTSD, Substance Misuse and HIV Sexual Risk Behavior for American Indian women. *AIDS and Behavior*. DOI: 10.1007/s10461-018-02382-8 <https://rdcu.be/bflru>;
<http://link.springer.com/article/10.1007/s10461-018-02382-8> Funded by National Institute of Drug Abuse R34DA034529-01 (Pearson)

Research Ethics Training for Health in Indigenous Communities rETHICS meets IRB criteria for social behavioral human subject training. Curriculum and trainer toolkit access at <https://els2.comotion.uw.edu/product/rethics--research-ethics-training-for-health-in-indigenous-communities>. Highlighted in Luminaries Lecture Series. Supporting Ethical Research Involving American Indian/Alaska Native Population. Office for Human Research Protections (OHRP), Department of Health and Human Services (HHS). August 26, 2021. The OHRP AI/AN workshop website at www.hhs.gov/ohrp/education-and-outreach/educational-collaboration-with-ohrp/workshops/ohrp-hosted-workshops-aug2021/index.html. Evaluation: Pearson, C.R., Parker, M. Zhou, C., Donald, C., Fisher, C.B. (2018). A culturally tailored research ethics training curriculum for American Indian and Alaska Native communities: A randomized comparison trial. *Critical Public Health*.
<https://www.tandfonline.com/doi/full/10.1080/09581596.2018.1434482>. Funded by Eunice Kennedy Shriver National Institute of Child Health and Health Development R01HD092181 (Pearson)

Motivational Interviewing and cognitive behavioral therapy Skill Training (MIST) to reduce substance misuse among Native Americans. Evaluation in process. Funded by National Institute of Minority Health and Health Disparities R01 MD011574 (Pearson and Kaysen)

Narrative Exposure Therapy (NET) to reduce PTSD symptoms among Native Americans. Evaluations in process. Funded by National Institute of Minority Health and Health Disparities R01 MD011574 (Pearson and Kaysen)

CONSULTANT WORK

- 2020 – 2025 Department of Health and Human Services Substance Abuse and Mental Health Services Administration Center for Mental Health Services. Zero Suicide - Yakama Nation. Role. Program Evaluator
- 2019 – 2022 Department of Health and Human Services Substance Abuse and Mental Health Services Administration Center for Mental Health Services. COVID-Relief Funds to support delivery of mental health services - Yakama Nation. Role. Program Evaluator
- 2014 – 2023 Department of Health and Human Services Substance Abuse and Mental Health Services Administration Center for Mental Health Services. Native Connection - Yakama Nation. Role. Program Evaluator
- 2015 – 2020 Department of Health and Human Services Substance Abuse and Mental Health Services Administration Center for Mental Health Services. Garrett Lee Smith Suicide Prevention - Yakama Nation. Role. Program Evaluator
- 2014– 2019 Substance Abuse and Mental Health Services Administration (SAMHSA) Drug Free Community. Continuation. Yakama Nation. Role: Program Evaluator
- 2016 PCORI (McMullin, PI) “A Gathering of Good Minds: Engaging Native Americans in Wellness.” University of California, Riverside School of Medicine Center for Healthy Communities. Role: Consultant
- 2013 - 2015 National Endowment for the Humanities (NEH) Native American and Indigenous Studies (NAIS) “Somos Indios, We are Indian: Bridging Indigenous Identities” curriculum development project at Heritage University. Role: Consultant
- 2009– 2014 Substance Abuse and Mental Health Services Administration (SAMHSA) Drug Free Community Yakama Reservation Wellness Coalition. Role: Program Evaluator
- 2011 – 2014 Bill and Melinda Gates Foundation “Partnering for the Future: Investing in Native Student Success” Yakama Reservation Wellness Coalition. Role: Consultant
- 2010 – 2013 Indian Health Services. Ti-chee Native AIDS Prevention Project “Expansion of Rapid HIV Testing Initiative” Role: Consultant
- 2009 – 2010 Native American Center for Excellence (NACE) Service to Science Initiative: Building Evaluation Capacity to Improve Program Performance and Documentation of Outcomes evaluation of the Palatisha Miyanasha supported program: Resource Management Team. Role: Program Evaluator
- 2006 International Training and Education Center on HIV (ITECH). Provided content material for training the trainers in basic counseling techniques and HAART adherence counseling for use in Mozambique. Role: Curriculum Developer
- 2002 Program for Appropriate Technology in Health (PATH). Designed an implementation evaluation for PATH for the Global Alliance for Vaccines &

Immunization (GAVI) Advocacy Resource Kit. Evaluated the PATH-Fund small grant program. Role: Program Evaluator

PROFESSIONAL AFFILIATIONS

2016 – Present United Health Council, Affiliate
 2014 – Present Section Councilor American Public Health Association (APHA) Ethics section: Member SPIG HIVAIDS
 2014 – Present International AIDS Society, Member
 2013 – Present Public Responsibility in Medicine and Research (PRIM&R)
 2012 – Present Indigenous Protocols & Ethics, Indigenous Wellness Research Institute, National Center of Excellence Research, University of Washington
 2012 – 2016 Early Career Reviewer (ECR) program at the Center for Scientific Review (CSR), National Institute of Health
 2011 – 2014 Faculty Council member, School of Social Work, University of Washington
 2011 – 2016 International Society for Traumatic Stress Studies - Member
 2011 – Present Institute of Translational Health Sciences, University of Washington -Member
 2008 – Present Yakama Reservation Community Coalition, Co-Chair Research Committee,
 2008 – 2016 Native Research Group, University of Washington: Advancing Indigenous Research Ethics in Practice and Policy Committee
 2008 – 2014 Native Research Network: Member
 2008 – 2010 CBPR National Advisory Committee
 Chair: Publication and Dissemination Committee
 2006 – Present Research Affiliate, University of Washington Center of AIDS Research (CFAR), Sociobehavioral and Prevention Research Core (SPRC)
 2006 – 2009 Society of Behavior Medicine
 2005 – 2009 International Association of Physicians in AIDS Care

REVIEW PANEL

2022 Indian Health Services Suicide Prevention, Intervention, and Postvention (SPIP) Program. Role: Chair February 24th.
 2020 National Institute of Justice NIJ-2020-17329 Tribal-Researcher Capacity Building Grants Solicitations, Fiscal Year 2020
 2017 Office of Clinical and Preventive Services National IHS Youth Regional Treatment Center (YRTC) Aftercare Pilot Project HHS-2018-IHS-YRTC-0001
 2017 Interdisciplinary Center for Intercultural and Indigenous Studies (CIIR) FONDAP Centers of Research Program, Comision Nacional de Investigacion Cientifica y Tecnologica CONICYT Santiago Chili
 2017 Office of Clinical and Preventive Services National IHS Behavioral Health Integration Initiative (BH2I) HHS-2017-IHS-BH2I-0001
 2016 Office of Clinical and Preventive Services National IHS HIV Program HIV/AIDS Prevention and Engagement in Care HHS-2016-IHS-OCPS-HIV-0001
 2016 IHS Division of Behavioral Health Methamphetamine and Suicide Prevention Initiative Purpose Area #4 – Generation Indigenous (GEN-I) HHS-MSPI-0002
 2016 NICHD Special Emphasis Panel/Scientific Review Group 2016/08 ZHD1 DRG-S (55) R. UG1 and U24 grant applications for the IDEa Pediatric Clinical Trial Network and Data Coordinating and Operations Center (DCOC)
 2015 National Institute of Health Behavioral and Social Science Approaches to Preventing HIV/AIDS Study Section [BSPH] Ad Hoc Reviewer
 2014 OASH *Mobilization for Health: National Prevention Partnership Awards (NPPA) Program* Objective Review Committee (ORC) OS-PAW-14-001

2013 Center of Disease Control Review Panel PS14-1403, Capacity Building Assistance for High-Impact HIV Prevention

JOURNAL REVIEWER

2005 – Present *AIDS and Behavior*: Psychological & Socio-medical Aspects of AIDS/HIV
 2006 – Present *AIDS Care*: Psychological & Socio-medical Aspects of AIDS/HIV
 2007 – Present *Journal of Acquired Immune Deficiency Syndrome (JAIDS)*: Clinical Science
 2007 – Present *Journal of Advance Nursing* Aspects of AIDS/HIV, Sexual Health
 2008 – Present *AIDS and Behavior*: Board of Editors
 2009 – Present Social Aspects of HIV/AIDS Research Alliance *SAHARA*
 2011 – Present CES4Health: Community-engaged scholarship
 2018 - Present Health Promotion Practices
 2020 – Present New England Journal of Medicine

FORMAL MENTORING AND ADVISING

Faculty mentor Bridging the Gap: From Application to Funding (Adams, A. PI). NIH pilot program designed to increase the number of investigators receiving funding for R01 research with partners in Native communities (2018 – 2020)

Faculty mentor Indigenous HIV/AIDS Research training program (IHART), (Walters, K. PI). Program facilitates the development of a cadre of junior and mid-career scientists capable of serving as PIs on extramurally funded HIV/AIDS–mental health prevention studies with indigenous populations through an intensive 24-month mentorship program (2010 – 2020)

Faculty mentor The Indigenous Substance Abuse, Medicines, and Addictions Research Training (ISMART), (Walters, PI). Program is a structured, mentored research training and career development program for Indigenous and underrepresented minority scholars (2013 – present)

Doctoral Dissertation Committees

Committee member – PhD: Bianca Altamirano (Mexican American, First Generation College), Social Work, University of Washington. Title of Dissertation: “Mental Health Access in Arizona: An Examination of How to Improve Services for the Latinx Population

Committee member – PhD: Ester Min, Department of Environmental and Occupational Health Sciences, University of Washington. Title of Dissertation: “A Tale of Two Community Engaged Research Studies: Addressing Environmental Health Disparities in Washington State” 2020

Committee Chair – Qualifying Exams: Matthew P Ignacio UW (Tohono O’odham) School of Social Work. Title of Qualifying Paper: “Substance abuse prevention education with harm reduction components to reduce substance use disorders and HIV-infection among youth ages 13-18.”

Committee Chair – Qualifying Exams: Bianca Altamirano (Mexican American, First Generation College), Social Work, University of Washington. Title of Qualifying Paper: “Somebody you could trust”: Mental Health Help-Seeking among Rural American Indian Youth, 2018

Committee member: Mei-Yi (Ciwang) Lee (Truku Nation, Indigenous Taiwanese), UW-School of Social Work. Title of Dissertation: “Culture and History Matters: A Mixed Method Study of Historical Trauma and Cultural Practices on Alcohol Use among Truku Tribal People,” June 2017

Committee member: Janie Jun, UW-Department of Psychology

Title of Dissertation: “Psychotherapy Processes Underlying Sudden Gains in Treatment of PTSD,” 2015.

Committee member: Paul Mullan, UW-Department of Education

Title of Dissertation: "A Participatory and Collaborative Multi-Phase Approach to the Professional Development of Teachers of Students with Autism Spectrum Disorders," June 2015

Committee member: Shara Ilana Feld, UW-Department Civil and Environmental Engineering

Title of Dissertation: "Water Resources in an Arid Land: Availability, Improving Access and the Health Context, June 05, 2014.

Master Thesis Committees

Committee member: Jessica Sutterli (Winnebago/Santee Sioux, First Generation College).
UW-Health Services Capstone project title: "Community Report: Findings from the Young Native Women Wellness," (2017)

Committee member: Pornsak Chandanabhumma (Thai), UW-Health Services

Title of Thesis: "Space for the Voice of the Other? Community Representation in the Scientific Discourse of Community-based Participatory Research (CBPR)," 2010

External mentor: Mattie Tomeo-Palmanteer (Yakama Nation, First Generation College),
Heritage University McNair Scholar.

Title of Thesis: "The Impact on Extended Families: Changing Social Structures within the Yakama Nation," 2010

External mentor: Laura Aguiar (Mexican immigrant, First Generation College), Mellon Mays Undergraduate Fellowship, Heritage University

Title of Thesis: "The Mathematics of Genocide: A Quantitative analysis of The Armenian Genocide and the Holodomor," 2010

Research Practicum Advisor

Ruben Calvario (Mexican American, First Generation College) Bachelor, Social Work, Heritage University. Field practicum on the Healing Season: Pathways to our Heart, Mind, Body & Spirit study. August 2018 – May 2019

Emmett Stanfield UW School of Social Work. "Reducing Barriers for HIV Testing for members of the Trans community," 2017

Bianca Altamirano (Mexican American, First Generation College), PhD program, Social Work, University of Washington. "A Community Approach to Enhancing Adolescent Health Among Rural American Indians," 2014-2015.

Genevieve Huard, Bachelor Honors' program, Social Work, University of Washington.

Project: Exploring the Barriers and Benefits of Community Mental Health Workers Implementing Cognitive Processing Therapy with American Indian Women with Posttraumatic Stress Disorder, 2014-2015

Mei-Yi (Ciwang) Lee (Truku Nation, Indigenous Taiwanese) PhD program, Social Work, University of Washington.

Project: Conducted quantitative analysis including responding to community inquires, structural equation modeling and HLM, 2012 – 2015

Ts'illi Frank (Yakama Nation, First Generation College) Master's program, Social Work, Heritage University. Project: Conducted cognitive debriefing interviews among adolescents on historical trauma, microaggressions, bullying and sexual risk, 2011

Katie Shultz, (Choctaw Nation of Oklahoma) PhD program, Social Work, University of Washington.

Project: Worked with community partners in coding and analyzing qualitative data and manuscript development, 2012

Miguel Smith (Yakama, First Generation College), MSW program (Children, Youth & Families) University of Washington. Project: Completed a literature review on issues related to Native children, families, pertaining to trauma-related mental health. Explore what empirically based treatments (EBT) are available for the general population and specifically for Native communities.

Mentor

Mentee: Zoe Higheagle Strong (Nez Perce), Program: PhD -Department of Education, Washington University St Louis, 2014 – present. Dissertation: American Indian and Alaska Native Self-Concept in Math and Reading: Academic Support, Ethnic Identity and Gender Differences. May 21 2015

Mentee: Lucy Smartlowit-Briggs (Yakama Nation, First Generation College)
Program: Master of Social Work, Washington University St Louis, 2010 – present

Mentee: Annie Belcourt, PhD, (Blackfeet, Chippewa, Mandan & Hidatsa)
Institution: Assistant Professor, Pharmacy Practice/Community and Public Health Sciences, University of Montana. IHART program mentor
Project: “Mental and Sexual Health in Native American Communities: Understanding adaptive recovery following trauma among a sample of American Indian women.”, 2012 – present

VOLUNTEER AND INTERNATIONAL ACTIVITIES

2005 – present **Ambassador.** Refugee Women’s Alliance, Seattle, WA.
1999 – 2004 **Board Director.** Refugee Women’s Alliance, Seattle, WA.
1997 – 1998 **English Instructor.** Refugee Women’s Alliance. Seattle, WA.
1994 – 1996 **Community Health Agent.** Peace Corps, Senegal, West Africa

TEACHING HISTORY

University of Washington

Formal Courses

Course Title: Social Welfare Research and Evaluation (SocW 506), School of Social Work (3 cr), Winter 2009 Social Justice and Ethical Dilemmas when Implementing CBPR projects

Course Title: Advance Survey Research Methods (HSERV 527) (Assistant to Diane Martin, Faculty), Department of Health Services (4 cr), Spring 2009

Workshops Facilitated

Workshop: Luminaries Lecture Series. Supporting Ethical Research Involving American Indian/Alaska Native Population. Office for Human Research Protections (OHRP), Department of Health and Human Services (HHS). August 26, 2021. The OHRP AI/AN workshop website at www.hhs.gov/ohrp/education-and-outreach/educational-collaboration-with-ohrp/workshops/ohrp-hosted-workshops-aug2021/index.html

Workshop: Research Ethics Training for Health in Indigenous Communities (rETHICS) – Two Training of Trainers workshop for the Family First Colorado September 20th and 22nd; September 27th and 29th 2021

Workshop: Research Ethics Training for Health in Indigenous Communities (rETHICS) – Training of Trainers. Alaska Native Tribal Health Consortium. July 12-13 2021

Workshop: Research Ethics Training for Health in Indigenous Communities (rETHICS) - Training for AIAN Tribal IRB administrators. Population Health Group, Sanford Research, Fargo, ND, July 15, 2019

Workshop: Research Ethics Training for Health in Indigenous Communities (rETHICS) - Training for AIAN community researchers. Population Health Group, Sanford Research, Sioux Falls, SD, May 8-9, 2018

Workshop: Building research infrastructure: Skill development for new School of Social Work Faculty at UW. Four mini workshops. Session 1: Beyond the science: NIH Form E requirements, April 4, 2018; Session 2: Budget ins and outs: Planning for contingencies & flexibility, April 23, 2018; Pros/Cons when using the ECG-1 & ASSIST: Session 3: Staffing, May 2018; Interpreting the UW/SSW hiring process: Session 4: Human Subjects: Changes to the Common Rule, May 2018. University of Washington School of Social Work, Seattle, WA.

Workshop: What Really Matters? Research Ethics in Native Communities. Gathering of Good Minds Project; Riverside/San Bernardino County Indian Health Inc., University of California at Riverside, November 4, 2017

Workshop: Center for Aids Research Peer to Peer mentoring program. Developed the peer to peer curriculum and co-facilitated a 6 hour mentoring program for 40 junior scholars. <http://cfar.med.miami.edu/cfar-conference/agenda/> 17th Annual CFAR Meeting and Symposium, Miami, FL. November 6 2013

Invited Presentations

An Overview of NIH and Other Funding Mechanisms to Build and Sustain Your Career in Native Community–Based Promoting Indigenous Research Leadership (PIRL). Center for American Indian and Rural Health Equity (CAIRHE) at Montana State University October 18, 2021

Human Subjects Protections and Tribal Issues. Promoting Indigenous Research Leadership (PIRL). Center for American Indian and Rural Health Equity (CAIRHE) at Montana State University. October 19, 2021

Research Ethics Training for Health in Indigenous Communities (rETHICS) Alaska Area Institutional Review Board (IRB) April 20, 2021

Guest Lectures

Lecture: Cultural and Cross-Cultural Issues in Intervention Design, SocW 506, University of Washington Oct 2021

Lecture Important Consideration When Conducting Ethical Research with American Indian and Alaska Native Communities Kaiser Permanente Washington Health Research Institute Scientific Seminar July 6, 2021

Lecture Office of Human Research Protections (ORHP). Supporting Ethical Research involving American Indian/Alaskan Native (AI/AN) Populations August 26 2021

Lecture: Ethical and Cultural Consideration in Survey Design NSERV 527 Survey Research methods April 15, 2019

Lecture: Human Subject Research and IRBs – the Basics. SocW 558A Integrative PhD seminar University of Washington May 29, 2018

Lecture: Cultural and Cross-Cultural Issues in Intervention Design, SocW 506, University of Washington Oct 2016

Lecture: CBPR: Strategies in conducting Ethical Research with Communities, SocW 505, University of Washington April 27, 2016

Lecture: Social Justice and Ethical Dilemmas when Implementing CBPR projects. School Of Social Work Round Table, University of Washington, May 18, 2015

Lecture: Cultural and Cross-Cultural Issues in Intervention Design, SocW 506, University of Washington Oct 2014

Lecture: Walking Together: A community approach to addressing trauma-related mental health Legal and Policy Solutions to Improve the Global Health of Women, Children and Adolescents, Native American Community Initiatives to Improve the Health of and Reduce Violence Against Women and Children. May 9, 2014

Lecture: Mixing it up- Incorporating qualitative and quantitative data collection throughout a community engaged needs assessment study Center for the Study of Health and Risk Behaviors (CSHRB) 2014

Lecture: Thinking qualitatively from the ground up: A community-based approach to designing, implementing, analyzing, & disseminating findings from a mixed-method community assessment study. Center for AIDS Research (CFAR) Qualitative Methods Series. March 14 2014

Lecture: Partnering with Communities: Implication for Responsible Conduct in HIV/AIDS Research (BH 460 Reflections on Responsibility, Research, & Society) October 3, 2013

Course: Indigenous HIV/AIDS Research Training (IHART) Summer Training Institute, New Orleans, September 5-7 2013

Lecture: Community Engaged Research: Walking the talk (10/19/2012)

Course: Social Welfare Research and Evaluation (SocW 506), School of Social Work

Lecture: Community-Based Partnerships in Prevention Research (11/7/2011)

Course: Promoting Well-Being among At-Risk Groups through Prevention Research SOC WL 577, School of Social Work

Lecture: Community Voice in Intervention Design (10/19/2011)

Course: Community-Based Participatory Research for Health (HSERV 590A), Dept of Health Services

Lecture: Community (tribal) based Participatory Research (C/TBPR) What is it? (1/8/2011)

Course: Social Welfare Research and Evaluation (SocW 506), School of Social Work

Course: HIV and AIDS: Issues and Challenges: Adherence issues facing developed and developing countries, Honors Program HA& S222/HAS263 (4/24/2007)

Lecture: Sociobehavioral and prevention research methods for HIV & STI (4/9/2007)

Course: EPI 549/NMETH 515, Department of Epidemiology and Nursing

Lecture: Conducting an impact evaluation in Mozambique: Challenges and lessons learned, (10/18/2006)

Course: Health Program Evaluation (HSERV 522), Department of Health Services

Other

Webinar: CITI Program Webinar: Research with Native American Communities: Important Consideration when Apply Federal regulations. (August 25, 2018)

<https://citiprogram.createsend1.com/t/ViewEmail/i/BB0EA9229317E0B22540EF23F30FEDED>

rETHICS media releases. <https://www.scipod.global/health-in-indigenous-communities-dr-cynthia-r-pearson-university-of-washington/>

https://twitter.com/scipod_social/status/1124285581624774657

<https://www.facebook.com/pg/scipodsosocial/posts/>

<https://soundcloud.com/scipodglobal>

Media interviews: *IRB Advisor* Topic: April 2018, Research Ethics Training for Health in Indigenous Communities (rETHICS) Reporter Gary Evans gevans@relias.com, Medical Writer, <https://www.ahcmedia.com/newsletters/21-irb-advisor>, 111 Corning Road, Suite 250, Cary, NC 27518

Media interviews: *National Native News*, March 16th, 2018 Topic: Research Ethics Training for Health in Indigenous Communities (rETHICS). <http://www.nativenews.net/> Reporter: Daysha Eaton. <https://www.alaskapublic.org/author/daysha-eaton/>; www.alaskawaterwars.org

Media interviews: UW News. (February 22, 2018) New curriculum prioritizes tribal sovereignty, cultural respect in scientific research of American Indian, Alaska Native communities. Reporter Kim Eckart. <https://www.washington.edu/news/2018/02/22/new-curriculum-prioritizes-tribal-sovereignty-cultural-respect-in-scientific-research-of-american-indian-alaska-native-communities/>

PUBLICATIONS

Peer-reviewed Journal Articles

[note: *community partner, ** student]

<https://orcid.org/0000-0003-4711-215X>

<https://www.ncbi.nlm.nih.gov/myncbi/cynthia%20renee.pearson.1/bibliography/public/>

1. Wexler, L., White, L., O’Keefe, V., Rasmus, S., Haroz, E., Cwik, M., Barlow, A., Goklish, Elloit-Groves, E., **Pearson, C.R.**, N., Allen, J., (In press) Centering Community Strengths and Resisting Structural Racism to Prevent Youth Suicide: Learning from American Indian and Alaska Native Communities. *Archives of Suicide Research*.
2. Schnall, R., Kuhns, L., **Pearson, C.R.**, Batey, D.S., Bruce, J., Hidalgo, Hirshfield, S., Janulis, P., Jia, H., Radix, A., Belkind, U., Rodriguez, R., Garofalo, R. 2023 “A Feasibility Study of the Use of HIV Self-Tests in young men who have sex with men.” *AIDS Care – Psychology, Health, & Medicine*. (AC-2022-07-0727)
3. Schnall, R., Kuhns, L., **Pearson, C.R.**, Batey, D.S., Bruce, J., Hidalgo, Hirshfield, S., Janulis, P., Jia, H., Radix, A., Belkind, U., Rodriguez, R., Garofalo, R. (2022) [Efficacy of MyPEEPS Mobile, an HIV Prevention Intervention Using Mobile Technology, on Reducing Sexual Risk Among Same-Sex Attracted Adolescent Males: A Randomized Clinical Trial](#). *JAMA Netw Open*. 2022 Sep 1;5(9):e2231853. doi: 10.1001/jamanetworkopen.2022.31853. PubMed PMID: 36129712; PubMed Central PMCID: PMC9494195.
4. **Hong, C., Huh, D., Schnall, R Garofalo, R., Kuhns, L., Bruce, J., Batey, D.S., Radix, A., Belkind, U., Hidalgo, M., Hirshfield, S., **Pearson, C.R.**, (2022) [Changes in high-risk sexual behavior, HIV and other STI testing, and PrEP use during the COVID-19 pandemic in a longitudinal cohort of adolescent men who have sex with men 13 to 18 years old in the United States](#). *AIDS Behav*. 2022 Sep 26;. doi: 10.1007/s10461-022-03850-y. [Epub ahead of print] PubMed PMID: 36156174; PubMed Central PMCID: PMC9511439. <https://doi.org/10.1007/s10461-022-03850-y> [doi.org]
5. Bedard-Gilligan M, Kaysen D, Cordero RM, Huh D, Walker D, Kaiser-Schauer E, Robjant K, Saluskin K, **Pearson C.** [Adapting narrative exposure therapy with a tribal community: A](#)

- [community-based approach](#). J Clin Psychol. 2022 Nov;78(11):2087-2108. doi: 10.1002/jclp.23395. Epub 2022 May 27. PubMed PMID: 35621371; NIHMSID:NIHMS1859974.. <http://doi.org/10.1002/jclp.23395>
6. Day, A., Cross, S. **Pearson, C.R.** Abrams, N., Saluskin, K., Wapítat Ttáwaxt (Community in Service to Community): Results of Community Stakeholder Engagement into the Initial Development of a Tribally Adapted Interdependent Life Skills Curriculum for American Indian Teens" (2023) Child and Adolescent Social Work Journal. CASW-D-21-00252
 7. **Cordoba, E, Garofalo,R., Kuhns, L., **Pearson, C.R.**, Bruce, J., Batey, D.S., Radix, A., Belkind, U., Hidalgo, M., Hirshfield, S., Rodriquez, R. Schnall, R. [Risk-taking behaviors in adolescent men who have sex with men \(MSM\): An association between homophobic victimization and alcohol consumption](#). PLoS One. 2021;16(12):e0260083. doi: 10.1371/journal.pone.0260083. eCollection 2021. PubMed PMID: 34855787; PubMed Central PMCID: PMC8638971.
 8. **Cordoba, E., Kuizon, C., Garofalo, R., Kuhns, L., **Pearson, C.**, Bruce, J., Batey, S., Radix, A., Belkind, U., Hidalgo, M., Hirshfield, S., R., Schnall, R., [Are State-Level HIV Testing Policies for Minors Associated With HIV Testing Behavior and Awareness of Home-Based HIV Testing in Young Men Who Have Sex With Men?](#). J Adolesc Health. 2022 Jun;70(6):902-909. doi: 10.1016/j.jadohealth.2021.12.023. Epub 2022 Feb 28. PubMed PMID: 35241362; PubMed Central PMCID: PMC9133134.
 9. Gordián-Arroyo A, Schnall R, Garofalo R, Kuhns LM, **Pearson C**, Bruce J, Batey DS, Radix A, Belkind U, Hirshfield S, Hidalgo MA. [Awareness, Willingness, and Perceived Efficacy of Pre-exposure Prophylaxis among Adolescent Sexual Minority Males](#). J Urban Health. 2020 Oct;97(5):749-757. doi: 10.1007/s11524-020-00447-5. PubMed PMID: 32789625; PubMed Central PMCID: PMC7560632.
 10. Higheagle Strong, Z. Frey K., McMain, E.M., **Pearson, C.**, Chiu, Y. (2022) "How Do Victimized Youth Emotionally and Socially Appraise Common Ways Third-Party Peers Intervene?" Journal of Child and Family Studies February 10, 2022 <https://link.springer.com/article/10.1007/s10826-022-02285-2#>
 11. **Anderson, A, Karczmar, A, Kuhns, L, Garofalo, R, Radix, A, Belkind, U, Bruce, J, **Pearson, C**, Batey, S, Garibay Rodriguez, R, Schnall, R. [A Qualitative Study to Inform Adaptation of MyPEEPS Mobile for Transmasculine Youth](#). J Health Care Poor Underserved. 2022;33(1):301-316. doi: 10.1353/hpu.2022.0022. PubMed PMID: 35153221.
 12. Diaz JE, Sandh S, Schnall R, Garofalo R, Kuhns LM, **Pearson CR**, Bruce J, Batey DS, Radix A, Belkind U, Hidalgo MA, Hirshfield S. [Predictors of Past-Year Health Care Utilization Among Young Men Who Have Sex with Men Using Andersen's Behavioral Model of Health Service Use](#). LGBT Health. 2022 Oct;9(7):471-478. doi: 10.1089/lgbt.2021.0488. Epub 2022 Jul 22. PubMed PMID: 35867076; PubMed Central PMCID: PMC9587774. <https://www.liebertpub.com/doi/10.1089/lgbt.2021.0488>
 13. Cordoba, E, Idnay, B, Garofalo, R, Kuhns, L, **Pearson, C**, Bruce, J, Batey, DS, Radix, A, Belkind, U, Hidalgo, M, Hirshfield, S, Garibay Rodriguez, R, Schnall, R. [Examining the Information Systems Success \(ISS\) of a mobile sexual health app \(MyPEEPS Mobile\) from the perspective of very young men who have sex with men \(YMSM\)](#). Int J Med Inform. 2021 Sep;153:104529. doi: 10.1016/j.ijmedinf.2021.104529. Epub 2021 Jul 22. PubMed PMID: 34385097; PubMed Central PMCID: PMC8487398.
 14. **Pearson CR**, Kaysen D, Huh D, Bedard-Gilligan M. [Randomized Control Trial of Culturally Adapted Cognitive Processing Therapy for PTSD Substance Misuse and HIV Sexual Risk Behavior for Native American Women](#). AIDS Behav. 2019 Mar;23(3):695-706. doi: 10.1007/s10461-018-02382-8. PubMed PMID: 30607757; PubMed Central PMCID: PMC6407746.

15. Frey KS, Onyewuenyi AC, Hymel S, Gill R, **Pearson CR**. [Honor, face, and dignity norm endorsement among diverse North American adolescents: Development of a Social Norms Survey](#). *Int J Behav Dev*. 2021 May;45(3):256-268. doi: 10.1177/0165025420949690. Epub 2020 Sep 10. PubMed PMID: 33953454; PubMed Central PMCID: PMC8096119.
16. Rodríguez Espinosa P, Sussman A, **Pearson CR**, Oetzel JG, Wallerstein N. [Personal Outcomes in Community-based Participatory Research Partnerships: A Cross-site Mixed Methods Study](#). *Am J Community Psychol*. 2020 Dec;66(3-4):439-449. doi: 10.1002/ajcp.12446. Epub 2020 Jul 24. PubMed PMID: 32706125; PubMed Central PMCID: PMC7772261. <http://dx.doi.org/10.1002/ajcp.12446>,
17. Gordián-Arroyo, A., Garofalo, R., Kuhns, L. M., **Pearson, C.**, Bruce, J., Batey, D. S., Radix, A., Belkind, U., Hidalgo, M. A., Hirshfield, S., Schrimshaw, E. W., & Schnall, R. (2020). [Awareness, Willingness, and Perceived Efficacy of Pre-exposure Prophylaxis among Adolescent Sexual Minority Males](#). *J Urban Health*. 2020 Oct;97(5):749-757. doi: 10.1007/s11524-020-00447-5. PubMed PMID: 32789625; PubMed Central PMCID: PMC7560632. <https://doi.org/10.1007/s11524-020-00447-5>
18. Kuhns, L., Garofalo, R., Hidalgo, M., Hirshfield, S., **Pearson, C.**, Bruce, J., Batey, S., Radix, A., Belkind, U., Jia, H., Schnall, R., (2020) [A randomized controlled efficacy trial of an mHealth HIV prevention intervention for sexual minority young men: MyPEEPS mobile study protocol](#). *BMC Public Health*. 2020 Jan 15;20(1):65. doi: 10.1186/s12889-020-8180-4. PubMed PMID: 31941475; PubMed Central PMCID: PMC6964028.
19. Frey K., Higheagle Strong, Onyewuenyi, C., **Pearson, C.**, Eagan, B. [Third-Party Intervention in Peer Victimization: Self-Evaluative Emotions and Appraisals of a Diverse Adolescent Sample](#). *J Res Adolesc*. 2020 Sep;30(3):633-650. doi: 10.1111/jora.12548. Epub 2020 Feb 7. PubMed PMID: 32030841. <https://doi.org/10.1111/jora.12548>
20. Pearson CR, Kaysen D, Huh D, Bedard-Gillgan M, Walker D, Marin R, Saluskin K. [A randomized comparison trial of culturally adapted HIV prevention approaches for Native Americans reducing trauma symptoms versus substance misuse: The Healing Seasons protocol](#). *Contemp Clin Trials*. 2020 Aug;95:106070. doi: 10.1016/j.cct.2020.106070. Epub 2020 Jun 17. PubMed PMID: 32561467; PubMed Central PMCID: PMC8893012. <http://link.springer.com/article/10.1007/s10461-018-02382-8>
21. Parker M, **Pearson C**, Donald C, Fisher CB. [Beyond the Belmont Principles: A Community-Based Approach to Developing an Indigenous Ethics Model and Curriculum for Training Health Researchers Working with American Indian and Alaska Native Communities](#). *Am J Community Psychol*. 2019 Sep;64(1-2):9-20. doi: 10.1002/ajcp.12360. Epub 2019 Jul 29. PubMed PMID: 31355974; PubMed Central PMCID: PMC6750973
22. **Ignacio, M., Garofalo, R. **Pearson, C.R.**, Kuhns, L., Bruce, J., Batey, D.S., Radiz, A., Belkin D, U., Hidalgo, M.A. Hirshfield, S., Schnall, R. [Pilot feasibility trial of the MyPEEPS mobile app to reduce sexual risk among young men in 4 cities](#). *JAMIA Open*. 2019 Jul;2(2):272-279. doi: 10.1093/jamiaopen/ooz008. Epub 2019 Apr 13. PubMed PMID: 31294422; PubMed Central PMCID: PMC6603441.
23. **Chandanabhumma PP, Duran BM, Peterson JC, **Pearson CR**, Oetzel JG, Dutta MJ, Wallerstein NB. [Space within the Scientific Discourse for the Voice of the Other? Expressions of Community Voice in the Scientific Discourse of Community-Based Participatory Research](#). *Health Commun*. 2020 May;35(5):616-627. doi: 10.1080/10410236.2019.1581409. Epub 2019 Feb 20. PubMed PMID: 30786730.. doi.org/10.1080/10410236.2019.1581409
24. Wallerstein, N., Oetzel, J., Duran, B, Magarati, M., **Pearson, C.**, Belone, L. Davis, J., DeWindt, L., Kastelic, S. Lucero, J., Ruddock, C., Sutter, E., Dutta, M., [Culture-centeredness in community-based participatory research: contributions to health education](#)

- [intervention research](#). Health Educ Res. 2019 Aug 1;34(4):372-388. doi: 10.1093/her/cyz021. PubMed PMID: 31237937; PubMed Central PMCID: PMC6646947.
25. Duran, B. Parker, M. Belone, L., Oetzel, J., Magarati, M, Zhou, C., Roubideaux, T., Muhammad, M. **Pearson, C.**, Hicks, S., Wallerstein. (2019) [Toward Health Equity: A National Study of Promising Practices in Community-Based Participatory Research](#). Prog Community Health Partnersh. 2019;13(4):337-352. doi: 10.1353/cpr.2019.0067. PubMed PMID: 31866589.
26. Schnall, R. Kuhns, LM, Hidalgo, MA, Powell, D, Thai, J, Hirshfield, S., **Pearson, C.**, Ignacio, M., Bruce, J, Batey DS, Radix, A, Belkind, U, Garofalo, R. [Adaptation of a Group-Based HIV RISK Reduction Intervention to a Mobile App for Young Sexual Minority Men](#). AIDS Educ Prev. 2018 Dec;30(6):449-462. doi: 10.1521/aeap.2018.30.6.449. PubMed PMID: 30966769; PubMed Central PMCID: PMC7019210
<https://quillfordjournals.com/doi/abs/10.1521/aeap.2018.30.6.449>
27. Schnall R, Kuhns L, Hidalgo M, Hirshfield S, **Pearson C**, Radix A, Belkind U, Bruce J, Batey DS, Garofalo R. [Development of MyPEEPS Mobile: A Behavioral Health Intervention for Young Men](#). Stud Health Technol Inform. 2018;250:31. PubMed PMID: 29857362; PubMed Central PMCID: PMC6996795.
28. **Pearson, C.R.**, **Smartlowit-Briggs, L., Belcourt, A., Bedard-Gillgan, M, Kaysen, D. (2018). [Building a Tribal-Academic Partnership to Address PTSD, Substance Misuse, and HIV Among American Indian Women](#). Health Promot Pract. 2019 Jan;20(1):48-56. doi: 10.1177/1524839918762122. Epub 2018 Mar 5. PubMed PMID: 29506417; PubMed Central PMCID: PMC6119529.
29. **Pearson, C.R.**, Parker, M. Zhou, C., Donald, C., Fisher, C.B. (2018). [A culturally tailored research ethics training curriculum for American Indian and Alaska Native communities: a randomized comparison trial](#). Crit Public Health. 2019;29(1):27-39. doi: 10.1080/09581596.2018.1434482. Epub 2018 Feb 20. PubMed PMID: 30613127; PubMed Central PMCID: PMC6320230.
<https://www.tandfonline.com/doi/full/10.1080/09581596.2018.1434482>
30. **Schultz, K., **Teyra, C., *Breiler, G., Evans-Campbell, T., **Pearson, C.**, (2018) They Gave Me Life”: Motherhood and Recovery in a Tribal Community. *Substance Use & Misuse*. Mar 26 <https://www.tandfonline.com/doi/full/10.1080/10826084.2018.1449861>
31. **Lucero J, Wallerstein N, Bonnie D, Margarita A, Greene-Moton E, Oetzel J, **Pearson C**, Schulz A, Villegas M, White Hat E. Development of a Mixed Methods Investigation of Process and Outcomes of Community-Based Participatory Research. *Journal of Mixed Methods Research*. 2016 February; 1. doi: 10.1177/1558689816633309.
<https://www.ncbi.nlm.nih.gov/pubmed/29230152>
32. **Smartlowit-Briggs, L., **Pearson, C.R.**, *Whitefoot, P., **Altamirano, B, *Womack, W., and Dombrowski, J.C. (2016). [Community-Based Assessment to Inform a Chlamydia Screening Program for Women in a Rural American Indian Community](#). Sex Transm Dis. 2016 Jun;43(6):390-5. doi: 10.1097/OLQ.0000000000000456. PubMed PMID: 27196261; PubMed Central PMCID: PMC5446671.
<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5446671>
33. Walters KL, Simoni JM, Evans-Campbell TT, Udell W, Johnson-Jennings M, **Pearson CR**, MacDonald MM, Duran B. [Mentoring the Mentors of Underrepresented Racial/Ethnic Minorities Who are Conducting HIV Research: Beyond Cultural Competency](#). AIDS Behav. 2016 Sep;20 Suppl 2:288-93. doi: 10.1007/s10461-016-1491-x. PubMed PMID: 27484060; PubMed Central PMCID: PMC5470932.
<https://www.ncbi.nlm.nih.gov/pubmed/27484060>

34. Walls M, Pearson C, **Kading M, **Teyra C. [Psychological Wellbeing in the Face of Adversity among American Indians: Preliminary Evidence of a New Population Health Paradox?](#). *Ann Public Health Res.* 2016;3(1). Epub 2016 Jan 14. PubMed PMID: 28553671; PubMed Central PMCID: PMC5443649.
<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5443649/>
35. **Pearson, C.R.**, Kaysen, D., Belcourt, A. Stappenbeck, C. Zhou, C. **Smartlowit-Briggs, L., *Whitefoot, P. (2015). [Post-traumatic stress disorder and HIV risk behaviors among rural American Indian/Alaska Native women.](#) *Am Indian Alsk Native Ment Health Res.* 2015;22(3):1-20. doi: 10.5820/aian.2203.2015.1. PubMed PMID: 26425863; PubMed Central PMCID: PMC4603289. [doi 10.5820/aian.2203.2015.1](https://www.ncbi.nlm.nih.gov/pubmed/26425863)
<https://www.ncbi.nlm.nih.gov/pubmed/26425863>
36. Oetzel, J., Zhou, C., Duran, B., **Pearson C.**, Magarati, M., **Lucero, J, Wallerstein, N. *Villegas, M., [Establishing the psychometric properties of constructs in a community-based participatory research conceptual model.](#) *Am J Health Promot.* 2015 May-Jun;29(5):e188-202. doi: 10.4278/ajhp.130731-QUAN-398. Epub 2014 Apr 10. PubMed PMID: 24720389; PubMed Central PMCID: PMC4819435. <https://www.ncbi.nlm.nih.gov/pubmed/24720389>
37. **Pearson C.R.**, Duran, B., Oetzel, J., Magarati, M., Zhou, C., **Lucero, J., *Villegas, M., Wallerstein, N. (2015). [Research for improved health: variability and impact of structural characteristics in federally funded community engaged research.](#) *Prog Community Health Partnersh.* 2015 Spring;9(1):17-29. doi: 10.1353/cpr.2015.0010. PubMed PMID: 25981421; PubMed Central PMCID: PMC4804466. <https://www.ncbi.nlm.nih.gov/pubmed/25981421>
38. Frey, K., **Pearson, C.R.**, Cohen, D. (2015). Revenge is seductive, if not actually sweet: Why friends matter for bullying prevention efforts. *Journal Applied Developmental Psychology.* 2015; 37:25-35. doi: 10.1016/j.appdev.2014.08.002.
39. **Pearson C.R.**, Parker, M., Fisher C., Moreno, C. (2014). [Capacity building from the inside out: development and evaluation of a CITI ethics certification training module for American Indian and Alaska Native community researchers.](#) *J Empir Res Hum Res Ethics.* 2014 Feb;9(1):46-57. doi: 10.1525/jer.2014.9.1.46. PubMed PMID: 24572083; PubMed Central PMCID: PMC4004423. [10.1525/jer.2014.9.1.46](http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4004423)
<http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4004423>
40. **Pearson C.R.**, Cassels S. (2014). [Place and sexual partnership transition among young American Indian and Alaska native women.](#) *AIDS Behav.* 2014 Aug;18(8):1443-53. doi: 10.1007/s10461-013-0667-x. PubMed PMID: 24276791; PubMed Central PMCID: PMC4033699. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4033699>
41. Mills, E. Lester, R., Thorlund, K., Lorenzi, Muldoon, K., Kanters, S., Linnemayr, S., Gross, R., Calderone, E., Amico, KR., Thirumurthy, H., **Pearson, C.**, Remien, R., Mbuagbaw, L., Thabane, L., Chung, M., Wilson, I., Liu, A., Uthman, O., Simoni, J., Bangsberg, D. (2014). [Interventions to promote adherence to antiretroviral therapy in Africa: a network meta-analysis.](#) *Lancet HIV.* 2014 Dec;1(3):e104-11. doi: 10.1016/S2352-3018(14)00003-4. Epub 2014 Nov 24. PubMed PMID: 26424119; PubMed Central PMCID: PMC5096455.
42. Yuan, Y.P., Duran, B., Walters, K.L., **Pearson, C.R.**, Evans-Campbell, T. (2014). [Alcohol misuse and associations with childhood maltreatment and out-of-home placement among urban two-spirit American Indian and Alaska Native people.](#) *Int J Environ Res Public Health.* 2014 Oct 14;11(10):10461-79. doi: 10.3390/ijerph111010461. PubMed PMID: 25317980; PubMed Central PMCID: PMC4210990. [10.3390/ijerph111010461](https://doi.org/10.3390/ijerph111010461)
43. **Pantalone D. W., Huh, D., **Nelson, K. M., **Pearson, C. R.**, & Simoni, J. M. (2014). [Prospective predictors of unprotected anal intercourse among HIV-seropositive men who have sex with men initiating antiretroviral therapy.](#) *AIDS Behav.* 2014 Jan;18(1):78-87. doi:

- 10.1007/s10461-013-0477-1. PubMed PMID: 23640652; PubMed Central PMCID: PMC3800698. <http://www.ncbi.nlm.nih.gov/pubmed/23640652>.
44. **Pearson C.R**, Walters K.L, Simoni J.M, **Beltran, R., **Nelson, K.M. (2013). [A cautionary tale: risk reduction strategies among urban American Indian/Alaska Native men who have sex with men](#). *AIDS Educ Prev*. 2013 Feb;25(1):25-37. doi: 10.1521/aeap.2013.25.1.25. PubMed PMID: 23387949; PubMed Central PMCID: PMC3951888. <https://www.ncbi.nlm.nih.gov/pubmed/23387949>
45. Walters, K.L., *LaMarr, J., Levy, R. L., **Pearson, C.R.**, Maresca, T., Mohammed, S.A., Simoni, J.M., Evans-Campbell, T., Fredriksen-Goldsen, K., Fryberg, S., Jobe, J.B., [Project hēli?dx\(w\)/Healthy Hearts Across Generations: development and evaluation design of a tribally based cardiovascular disease prevention intervention for American Indian families](#). *J Prim Prev*. 2012 Aug;33(4):197-207. doi: 10.1007/s10935-012-0274-z. PubMed PMID: 22965622; PubMed Central PMCID: PMC3505854. <https://doi.org/10.1007/s10935-012-0274-z>. <http://www.ncbi.nlm.nih.gov/pubmed/22965622>
46. Evans-Campbell, T., Walters K., **Pearson, C.R.**, Campbell C. (2012). [Indian boarding school experience, substance use, and mental health among urban two-spirit American Indian/Alaska natives](#). *Am J Drug Alcohol Abuse*. 2012 Sep;38(5):421-7. doi: 10.3109/00952990.2012.701358. PubMed PMID: 22931076; PubMed Central PMCID: PMC5446670. <http://www.ncbi.nlm.nih.gov/pubmed/22931076>
47. Rao, D., Chen, W-T., **Pearson, C.**, Simoni, J., Fredriksen-Goldsen, K., **Nelson, K., *Zhao, H., *Zhang, F. (2012). [Social support mediates the relationship between HIV stigma and depression/quality of life among people living with HIV in Beijing, China](#). *Int J STD AIDS*. 2012 Jul;23(7):481-4. doi: 10.1258/ijisa.2009.009428. PubMed PMID: 22844001; PubMed Central PMCID: PMC3408622.
48. *Hicks, S., Duran, B., Wallerstein, N., Avila, M., Belone, L., **Lucero, J., Magarati, M., Mainer, E., Martin, D., Muhammad, Oetzel, J., **Pearson, C.**, Sahota, Simonds, V. and Sussman, A. (2012). [Evaluating community-based participatory research to improve community-partnered science and community health](#). *Prog Community Health Partnersh*. 2012 Fall;6(3):289-99. doi: 10.1353/cpr.2012.0049. PubMed PMID: 22982842; PubMed Central PMCID: PMC3586244. 9. <http://www.ncbi.nlm.nih.gov/pubmed/22982842>
49. **Sandoval, J., **Lucero, J., Oetzel, J., Avila, M., Belone, L., Mau M., **Pearson C.**, **Tafoya G., Duran B., Iglesias Rios L., Wallerstein N. (2012). [Process and outcome constructs for evaluating community-based participatory research projects: a matrix of existing measures](#). *Health Educ Res*. 2012 Aug;27(4):680-90. doi: 10.1093/her/cyr087. Epub 2011 Sep 21. Review. PubMed PMID: 21940460; PubMed Central PMCID: PMC3396879. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3396879/>
50. **Nelson KM, Simoni JM, **Pearson CR**, Walters KL. (2011) ["I've had unsafe sex so many times why bother being safe now?": the role of cognitions in sexual risk among American Indian/Alaska Native men who have sex with men](#). *Ann Behav Med*. 2011 Dec;42(3):370-80. doi: 10.1007/s12160-011-9302-0. PubMed PMID: 21887585; PubMed Central PMCID: PMC3272360. <http://www.ncbi.nlm.nih.gov/pubmed/21887585>
51. **Pearson, C.R.**, Cassels S.L., Kurth, A.E., *Montoya, P. Micek, M., & Gloyd S.S. (2011). [Change in sexual activity 12 months after ART initiation among HIV-positive Mozambicans](#). *AIDS Behav*. 2011 May;15(4):778-87. doi: 10.1007/s10461-010-9852-3. PubMed PMID: 21082338; PubMed Central PMCID: PMC3357499. <http://www.ncbi.nlm.nih.gov/pubmed/21082338>
52. Fredriksen-Goldsen, K. I., **Shiu, C. S, Starks, H., Chen, W. T., Simoni, J. M., **Pearson, C. R.**, *Zhao, H., & *Zhang, F. (2011). ["You must take the medications for you and for me": family caregivers promoting HIV medication adherence in China](#). *AIDS Patient Care*

- STDS. 2011 Dec;25(12):735-41. doi: 10.1089/apc.2010.0261. Epub 2011 Apr 15. PubMed PMID: 21495860; PubMed Central PMCID: PMC3263300.
<http://www.ncbi.nlm.nih.gov/pubmed/21495860>.
53. Simoni, J.M., Chen, W., **Huh, D., Fredriksen-Goldsen, K., **Pearson, C.R.**, *Zhao, H., Shiu, C., *Zhang. (2011). [A preliminary randomized controlled trial of a nurse-delivered medication adherence intervention among HIV-positive outpatients initiating antiretroviral therapy in Beijing, China](#). AIDS Behav. 2011 Jul;15(5):919-29. doi: 10.1007/s10461-010-9828-3. PubMed PMID: 20957423; PubMed Central PMCID: PMC3583199.
<https://doi.org/10.1007/s10461-010-9828-3>. <http://www.ncbi.nlm.nih.gov/pubmed/20957423>
54. *Iralu, J., Duran, B., **Pearson, C**, Jiang, Y., *Foley, K., Harrison, M. [Risk factors for HIV disease progression in a rural southwest American Indian population](#). Public Health Rep. 2010 Jul-Aug;125 Suppl 4:43-50. doi: 10.1177/00333549101250S408. PubMed PMID: 20626192; PubMed Central PMCID: PMC2882974.
<http://www.ncbi.nlm.nih.gov/pubmed/20626192>..
55. Cassels, S., **Pearson, C. R.**, Walters, K. L., Simoni, J. M., & Morris, M. (2010). [Sexual partner concurrency and sexual risk among gay, lesbian, bisexual, and transgender American Indian/Alaska natives](#). Sex Transm Dis. 2010 Apr;37(4):272-8. doi: 10.1097/OLQ.0b013e3181c37e3e. PubMed PMID: 20051930; PubMed Central PMCID: PMC3118268. <http://www.ncbi.nlm.nih.gov/pubmed/20051930>.
56. **Pearson, C.R.**, Micek, M.A., Pfeiffer, J.,*Montoya, P., *Matediane, E., *Jonasse, T., *Agostinho, C., Rao, D., & Gloyd, S.S. (2009.) [One year after ART initiation: psychosocial factors associated with stigma among HIV-positive Mozambicans](#). AIDS Behav. 2009 Dec;13(6):1189-96. doi: 10.1007/s10461-009-9596-0. Epub 2009 Jul 29. PubMed PMID: 19639405; PubMed Central PMCID: PMC2901423.
<http://www.ncbi.nlm.nih.gov/pubmed/19639405>
57. Simoni, J.S., **Huh, D., Frick, P.A., **Pearson, C.R.**, Andrasik, M.P. Dunbar, P.J. Hooton, T. M. (2009). [Peer support and pager messaging to promote antiretroviral modifying therapy in Seattle: a randomized controlled trial](#). J Acquir Immune Defic Syndr. 2009 Dec 1;52(4):465-473. doi: 10.1097/qai.0b013e3181b9300c. PubMed PMID: 19911481; PubMed Central PMCID: PMC2795576. <http://www.ncbi.nlm.nih.gov/pubmed/19911481>
58. Cassels S., **Pearson, CR**, Kurth AE, Martin, D. P., Simoni, J. *Matediana, E., Gloyd, S. (2009). [Discussion and revision of the mathematical modeling tool described in the previously published article "Modeling HIV Transmission risk among Mozambicans prior to their initiating highly active antiretroviral therapy"](#). AIDS Care. 2009 Jul;21(7):858-62. doi: 10.1080/09540120802626204. PubMed PMID: 20024742; PubMed Central PMCID: PMC3356579. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3356579/>
59. Pinkerton S.D., **Pearson C.R**, Eachus S.E., Berg K.M., & Grimes R.M. (2008). [Proposal for the development of a standardized protocol for assessing the economic costs of HIV prevention interventions](#). J Acquir Immune Defic Syndr. 2008 Mar 1;47 Suppl 1:S10-4. doi: 10.1097/QAI.0b013e3181605a98. PubMed PMID: 18301128; PubMed Central PMCID: PMC2536744. <http://www.ncbi.nlm.nih.gov/pubmed/18301128>
60. Simoni, J.S., Amico, R., **Pearson, CR**, Malow, R.M (2008). [Strategies for promoting adherence to antiretroviral therapy: a review of the literature](#). Curr Infect Dis Rep. 2008 Nov;10(6):515-21. doi: 10.1007/s11908-008-0083-y. PubMed PMID: 18945394; PubMed Central PMCID: PMC4059830. <https://www.ncbi.nlm.nih.gov/pubmed/18945394>
61. Starks H, Simoni J, *Zhao H, Huang B, Fredriksen-Goldsen K, **Pearson C**, Chen WT, *Lu L, & *Zhang F. (2008). [Conceptualizing antiretroviral adherence in Beijing, China](#). AIDS Care. 2008 Jul;20(6):607-14. doi: 10.1080/09540120701660379. PubMed PMID: 18576162; PubMed Central PMCID: PMC3530611. <http://www.ncbi.nlm.nih.gov/pubmed/18576162>

62. **Pearson CR**, Micek M, Simoni JM, Hoff PD, *Matediana E, Martin DP, & Gloyd S. [Randomized control trial of peer-delivered, modified directly observed therapy for HAART in Mozambique.](#) J Acquir Immune Defic Syndr. 2007 Oct 1;46(2):238-44. doi: 10.1097/QAI.0b013e318153f7ba. PubMed PMID: 17693890; PubMed Central PMCID: PMC4044044. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4044044/>.
63. **Pearson CR**, Kurth AE., Cassels S., Martin DP, Simoni JM, Hoff PS, *Matediana E, & Gloyd SS. (2007) [Modeling HIV transmission risk among Mozambicans prior to their initiating highly active antiretroviral therapy.](#) AIDS Care. 2007 May;19(5):594-604. doi: 10.1080/09540120701203337. PubMed PMID: 17505919; PubMed Central PMCID: PMC4226799 <https://doi.org/10.1080/09540120701203337> <http://www.ncbi.nlm.nih.gov/pubmed/17505919>
64. Chen, W., Starks, H., **Shiu, C., Fredriksen-Goldsen, K. Simoni, M. *Zhang, F., **Pearson, C.**, & Zhao, H. (2007). [Chinese HIV-positive patients and their healthcare providers: contrasting Confucian versus Western notions of secrecy and support.](#) ANS Adv Nurs Sci. 2007 Oct-Dec;30(4):329-42. doi: 10.1097/01.ANS.0000300182.48854.65. PubMed PMID: 18025868; PubMed Central PMCID: PMC3583193. <https://doi.org/10.1097/01.ANS.0000300182.48854.65> <http://www.ncbi.nlm.nih.gov/pubmed/18025868>
65. **Pearson CR**, Micek M, Simoni JM, *Matediana E, Martin DP, & Gloyd S. (2006). [Modified directly observed therapy to facilitate highly active antiretroviral therapy adherence in Beira, Mozambique. Development and implementation.](#) J Acquir Immune Defic Syndr. 2006 Dec 1;43 Suppl 1:S134-41. doi: 10.1097/01.qai.0000248339.82567.17. PubMed PMID: 17133197; PubMed Central PMCID: PMC5096448. <http://www.ncbi.nlm.nih.gov/pubmed/17133197>
66. Pearson CR, Simoni JM, Hoff P, Kurth AE, Martin DP. [Assessing antiretroviral adherence via electronic drug monitoring and self-report: an examination of key methodological issues.](#) AIDS Behav. 2007 Mar;11(2):161-73. doi: 10.1007/s10461-006-9133-3. PubMed PMID: 16804749; PubMed Central PMCID: PMC5096443. <http://www.ncbi.nlm.nih.gov/pubmed/16804749>
67. Simoni JM, **Pearson CR.**, **Pantalone DW, & Crepaz N, Marks G. (2006). [Efficacy of interventions in improving highly active antiretroviral therapy adherence and HIV-1 RNA viral load. A meta-analytic review of randomized controlled trials.](#) J Acquir Immune Defic Syndr. 2006 Dec 1;43 Suppl 1:S23-35. doi: 10.1097/01.qai.0000248342.05438.52. PubMed PMID: 17133201; PubMed Central PMCID: PMC4044045. <https://doi.org/10.1097/01.qai.0000248342.05438.52>. <http://www.ncbi.nlm.nih.gov/pubmed/17133201>
68. Simoni JM, Kurth AE, **Pearson CR**, **Pantalone DW, Merrill JO, & Frick P. (2006). [S Self-report measures of antiretroviral therapy adherence: A review with recommendations for HIV research and clinical management.](#) AIDS Behav. 2006 May;10(3):227-45. doi: 10.1007/s10461-006-9078-6. Review. PubMed PMID: 16783535; PubMed Central PMCID: PMC4083461. <https://doi.org/10.1007/s10461-006-9078-6>. <http://www.ncbi.nlm.nih.gov/pubmed/16783535>
69. Sankar A, Golin G, Simoni JM, Luborsky M, & **Pearson CR.** [How qualitative methods contribute to understanding combination antiretroviral therapy adherence.](#) J Acquir Immune Defic Syndr. 2006 Dec 1;43 Suppl 1:S54-68. doi: 10.1097/01.qai.0000248341.28309.79. Review. PubMed PMID: 17133205; PubMed Central PMCID: PMC4216722 <https://doi.org/10.1097/01.qai.0000248341.28309.79> <http://www.ncbi.nlm.nih.gov/pubmed/17133205>

Electronic Media Peer-reviewed Publications

70. **Pearson CR**, Micek M, Simoni JM, *Matediana E, Martin DP, & Gloyd S. "MDOT Program: For Individuals receiving Highly Active Antiretroviral Therapy (HARRT)." (2013) *The HIV/AIDS Prevention Program Archive (HAPPA): A Collection of Compendium of HIV Prevention Interventions with Evidence of Effectiveness. CDC's HIV/AIDS Prevention Research Synthesis Project. Website <http://www.socio.com/globalhivarchive/> Link to mDOT materials: <http://www.socio.com/globalhivarchive/GHA03.php>*
71. **Pearson C.R**, Duran, B., Martin, D., **Lucero, J. **Sandoval, J., Oetzel, J., **Tafoya, G., Belone, L. Avila, M., Wallerstein, N. & Hicks S. "CBPR Variable Matrix: Research for improved health in academic/community partnerships". (2011) *CES4HEALTH* Dec <http://ces4health.info/find-products/view-product.aspx?code=FWYC2L2T>

Curriculum and Manuals

72. Kaysen, D., **Pearson, C.** Bedard-Gilligan, M., Marin, R. SACRED JOURNEY Healing, Hope, and Recovery: Cognitive Processing Counseling Manual Co adapted 2013. University of Washington. Seattle WA. To request a free copy of the manual: https://redcap.link/request_SJ-CPT_manual

Book Chapters

73. **Pearson, C.R.**, Sanchez, V. (2018). Purposing a Community-grounded Research Ethics Training Initiative. In Wallerstein, N., Duran, B., Oetzel, J., and Minkler, M. (Eds.), *Community-based participatory research for health: Advancing social and health equity, 3rd edition*, (pp 379-384). San Francisco: Wiley and Sons.
74. Oetzel, J., Duran, B., Sussman, A., **Pearson, C.**, Magarati, M., Khodyakov, D., & Wallerstein, N. (2018). Evaluation of CBPR Partnerships and Outcomes: Lessons and Tools from the Research for Improved Health Study. In Wallerstein, N., Duran, B., Oetzel, J., and Minkler, M. (Eds.), *Community-based participatory research for health: Advancing social and health equity, 3rd edition* (pp 237-250). San Francisco: Wiley and Sons.
75. **Sauceda, J.A., Wiebe, J.S., Rao, D, **Pearson, C. R.**, & Simoni, J.M. (2011). HIV-related stigma and HIV disclosure among Latinos on the U.S.-Mexico Border. In P. Liamputtong (Ed.) *Stigma, discrimination, and HIV/AIDS: A cross-cultural perspective*. (pp.187-203). Dordrecht, Netherlands: Springer. http://link.springer.com/chapter/10.1007%2F978-94-007-6324-1_11#page-1
76. Simoni, J., Amico, R. K., **Pearson, C. R.**, & Malow, R. M. (2008). Overview of Adherence to Antiretroviral Therapies. In Pope C., White R.T., & Malow R. (Eds.), *Global Frontiers in Prevention/Intervention*. (pp. 191-200). New York: Taylor & Francis Publications, Inc.

Under review

1. Walker, D.D., **Pearson, C.**, Day, A., Bedard-Giligan, M., Saluskin, K., & Kaysen, D. (under review). A Community Engaged Approach in Adapting Motivational Interviewing and Skills Training for Native Americans with Experiences of Substance Misuse, *American Journal of Health Promotion*.
2. Gordián-Arroyo, A., Schnall, R., Garofalo,R., Kuhns, L., **Pearson, C.R.**, Bruce, J., Batey, D.S., Radix, A., Belkind, U., Hirshfield, S., Hidalgo, M., (under review) "Homophobic Victimization and Perceived Stress among Adolescent Sexual Minority Males: The Mediating Role of Peer and Family Support. Lesbian, Gay, Bisexual and Transgender Health.

3. Cordoba, E, Garofalo,R., Kuhns, L., Bendinskas, K., Padilla, J.J., **Pearson, C.R.**, Batey, Schnall, R Hair Cortisol Concentration and Perceived Stress Among Same-Sex Attracted Adolescent Men Using MyPEEPS Mobile Technology: An HIV Prevention Intervention

In preparation

PEER REVIEWED POSTER AND PAPER PRESENTATIONS

National

[note: *community partner, ** student]

1. Hong, C**, Huh, D., Schnall. R. Garofalo, R., Kuhns, L.M., Bruce, J., Batey, D.S., Radix, A., Belkind, U., Hidalgo, M.A., Hirshfield, S., Pearson, C.R. (accepted). Changes in high-risk sexual behavior, HIV and other STI testing, and PrEP use during the COVID-19 pandemic in a longitudinal cohort of young men who have sex with men 13 to 18 years old in the United States. American Public Health Association Annual Meeting, Boston, MA, 11/06/2022-11/09/2022
2. Cordoba, E., Idany, B., Garofalo, R., Kuhns , L., **Pearson, C.**, Bruce, J., Batey, S., Radix , A., Belkind, U., Hidalgo, M., Hirshfield, S., Rodriguez, R., Schnall. R. Examining the information systems success of a mobile sexual health app (MyPEEPS Mobile) from the perspective of very young MSM. American Public Health Association Annual Meeting 2021
3. Sandh S., Diaz, J.E., Schnall R., Garofalo R., Kuhns L., Pearson C., Bruce J., Batey D. S., Radix A., Belkind U., Hidalgo M. A., Hirshfield Predicting past-year healthcare engagement among young men who have sex with men (YMSM) using Andersen's behavioral model of healthcare utilization. College on Problems of Drug Dependence 83rd Annual; Scientific Virtual Meeting, June 21-24, 2021
4. Gordián-Arroyo, A., Schnall. R., Hidalgo , M. Garofalo, R., Kuhns, L., **Pearson, C.**, Bruce, J., Batey, S., Radix, A., Belkind, U., Hirshfield, S. Homophobic victimization and perceived stress among adolescent sexual minority males: The mediating role of peer and family support. American Public Health Association Annual Meeting 2021
5. Kulzon, C., Garofalo, R., Kuhns , L., **Pearson, C.** , Batey , S. Bruce , J., Radix , A., Belkind , U., Hidalgo , M., Hirshfield, S., Rodriguez, R., Schnall. R. Are state-level HIV testing policies for minors associated with HIV-testing behaviors and awareness of home-based HIV testing in young MSM? American Public Health Association Annual Meeting 2021
6. Cordoba, E., Garofalo, R., Kuhns, L., **Pearson, C.**, Bruce, J., Batey, S., Radix, A., Belkind, U., Hidalgo, M., Hirshfield, S., Rodriguez, R., Schnall. R., Risk-taking behaviors in very young men who have sex with men (YMSM): an association between homophobic victimization and alcohol consumption, American Public Health Association Annual Meeting 2020
7. Anderson, A., Karczmar, A., Kuhns, L., Garofalo, R., Radix, A., Belkind, U., Bruce, J. **Pearson, C.**, Batey, S., Garibay, R., Schnall, R., A qualitative study to inform adaptation of MyPEEPS Mobile for transmasculine youth. Midwest LGBTQ
8. **Pearson, C.R.**, Walker. D, Bedard-Gilligan, M., Kaysen, D. (2020) "Culturally adapted therapies to stem HIV among Native Americans". International AIDS Conference 2020 San Francisco Oakland CA
9. **Pearson, C.R.**, Walker. D, Bedard-Gilligan, M., Kaysen, D. "Indigenizing the treatment of trauma symptoms and substance use reduction to stem HIV" Joint World conference on Social Work Education and Social Development. Remini, Italy June 28- July 1, 2020

10. Cordoba, E., Garofalo, R., Kuhns, L., **Pearson, C.**, Bruce, J., Batey, S., Radix, A., Belkind, U., Hidalgo, M., Hirshfield, S., Rodriguez, R., Schnall, R., "Risk-taking behaviors in very young men who have sex with men (YMSM): an association between homophobic victimization and alcohol consumption." Paper submitted to the American Public Health Association Annual, San Francisco Oct 24-28 2020
11. Rodriguez, R., Cordoba, E., Garofalo, R., Kuhns, L., Pearson, C., Bruce, J., Batey, S., Radix, A., Belkind, U., Hidalgo, M., Hirshfield, S., Schnall, R. "Internalized Homophobia and HIV-Associated Risk Behaviors in Young Men" Paper submitted to the American Public Health Association Annual, San Francisco Oct 24-28 2020
12. Bedard-Gilligan, M., Huh, D., Kaysen, D., & **Pearson, C.** (2019) Impact of Cannabis Use on PTSD, Alcohol and Sexual Risk Behavior Outcomes in a Sample of Native American Women. Paper submitted to the 35th Annual Convention of the International Society for Traumatic Stress Studies, Nov 14-16 2019 Boston MA
13. A Gordian-Arroyo, A. ** Garofalo, R., Kuhns, L., **Pearson, C.R.**, Bruce, J., Batey, S., Radix, A. Belkind, U., Garibay- Rodriguez, R.,** Grimbball, R.,** Hidalgo, M., Hirshfield, S., Schnall, R., "Awareness, Willingness, and Perceived Efficacy of Pre-exposure Prophylaxis among Adolescent Sexual Minority Males Paper presented at the American Public Health Association Philadelphia PA, Nov 2-6 2019 Abstract # 449605
14. Schnall, R., Kuhns, L., **Pearson, C.R.**, Bruce, J., Batey, S., Radix, A. Belkind, U., Garibay- Rodriguez, R.,** Grimbball, R.,** Hidalgo, M., Hirshfield, S., Garofalo, R. "Comparison of Recruitment Strategies for Young Men's Participation in a HIV Prevention Trial" Paper presented at the American Public Health Association Philadelphia PA, Nov 2-6 2019 Abstract # 445605
15. **Pearson C.R.**, Parker. M., and Fisher, C., Releasing a Validated Culturally Grounded Human Subject Training Curriculum for Research with American Indian and Alaska Native Communities. Paper presented at the American Public Health Association San Diego, CA. Nov 10-14, 2018
16. Schnall R. Kuhns, LM, Bullock, K, Powell, D, Thai, J, Hidalgo, M, **Pearson, C**, Hirshfield, S., Bruce, J, Radix, A, Belkind, U, Ignacio, M, Garofalo, R. Participatory End-User Feedback to Update MyPEEPS: A theory-driven evidence based intervention for YMSM, Paper presented at the American Public Health Association San Diego, CA. Nov 10-14, 2018
17. Frey, K., Kwak, S., **Pearson, C.R.** (2018, April). *Recursive models of bystander intervention, socio-moral identity and peer influence*. Bystander Revenge, Reconciliation & Emotion Regulation: Peer Influence & Socio-Moral Identity Among Ethnically Diverse Adolescents: Paper Symposium ID: 1336895 Society for Research on Adolescence Biennial Meeting, April 12-14, Minneapolis, MN.
18. Kaysen, D., Bedard-Gilligan, M., Huh, D., *Smartlowit-Briggs, L., & **Pearson, C.** (2017, November). *Mechanisms of change in cognitive processing therapy among American Indian women*. In C. Monson (chair). Assessment and Treatment of Culturally Diverse Trauma-Exposed Groups in Low-Resource Settings. Symposium at the 33rd Annual Convention of the International Society for Traumatic Stress Studies, Nov 9-11, Chicago, IL.
19. Kaysen, D., Bedard-Gilligan, M., Huh, D., *Smartlowit-Briggs, L., & **Pearson, C.** (2017, November). *Mechanisms of change in cognitive processing therapy among American Indian women*. In M. Kovacevic (chair). Assessment and Treatment of Culturally Diverse Trauma-Exposed Groups in Low-Resource Settings. Symposium at the 51st Annual Convention of Association for Behavioral and Cognitive Therapies, Nov 16-19, San Diego, CA.

20. **Pearson, C.R.** (2017, February). *Adapting and implementing cognitive processing therapy into mental health care system serving American Indian populations*. Guest Speaker. Harborview Psychiatry Noon Conference, February 17, Seattle, WA.
21. **Pearson, C.R.**, Bedard-Gilligan, M. Kaysen, D. (2017, June). *Consideration for integrating evidence-based trauma-informed approaches into resource-low mental health care systems serving American Indian rural populations*. Oral Presentation Society for Prevention Research, May 30-June 2017, Washington D.C.
22. Frey, K., ****Onyewuenyi, A.C., Higheagle Srong, Z., **Valencia, A., Pearson, C.R.** (2017, April). *Strong proxy revenge: "Why do they do it if it's not their fight?"* Oral Presentation Society for Research in Child Development, Austin, TX.
23. ****Altamirano, B, Pearson, C.R., **Smartlowit-Briggs, L.** (2017, January). *American Indian rural youth and mental health: Community knowledge and methods for help-seeking*. Oral Presentation, Society for Social Work and Research 21st Annual Conference New Orleans, LA.
24. **Pearson, C.R.** (2016). *Conducting responsible and ethical research with AIAN communities: Changes to the CITI human subject training curriculum*. Keynote Speaker 4th Annual Collaborative Research Center for American Indian Health (CRCAIH) Health Research Summit, Spirit Lake, ND.
25. **Pearson, C.R.** (2016, January). *Listening to community: Ethical research with American Indian and Alaska Native*. Keynote Speaker Northern Arizona IRB Workshop-Recruitment. January 29th Flagstaff Medical Center, Flagstaff, AZ.
26. **Pearson, C.R.** (2015, November). *Resilience and reciprocity: What mindful research looks like*. Invited faculty at the Advancing Ethical Research Conference. November 13-15 at the Hynes Convention Center in Boston, MA.
27. **Pearson, C.R.** (2015, November). *It takes a village: Non-scientists and Community Based Participatory Research (CBPR)*. Invited faculty at the Advancing Ethical Research Conference. November 13-15 at the Hynes Convention Center in Boston, MA.
28. Belcourt, A., **Pearson, C.R.**, Shultz, K. (2015, November). *Understanding indigenous narratives of posttraumatic stress: Stories of trauma and recovery from American Indian women*. Paper presentation. November 5-7. ISTSS 31st Annual Meeting in New Orleans, LA.
29. **Pearson, C.R.** Walters, K.L. (2015, November). *Virtual worlds: Reducing HIV transmission and acquisition for Young American Indian and Alaska Native Male-Bodied MSM*. Paper presentation. American Public Health Association, Chicago, IL.
30. **Pearson, C.R.** Walters, K.L. (2015, February). *8th Generation and beyond: HIV risk prevention among Native MSMs*. National institute of Minority Health and Health Disparities (NIMHD), AIDS Research Forum, Washington D.C.
31. Shultz, K., Breiler, G., Teyra, C., Evans-Campbell, T., **Pearson, C.** (2015, January). *"They gave me life": Motherhood and recovery in a tribal community*. 2015 Annual Conference of the Society for Social Work and Research, New Orleans, LA.
32. **Pearson C.R.** A. Belcourt, C. Donald. (2014, November). *Recommendation for data sharing agreements and publication and research guidelines when conducting community-engaged research with American Indian and Alaska Native communities*. Paper presented at the American Public Health Association, New Orleans, LA.
33. **Pearson, C.R.;** Parker, M. Fisher, C. (2014, September). *Cultural Influences in Research Integrity and Research Ethics in Community Engaged Research with*

Indigenous Communities. Poster presentation at the Community-Academic Partnership for Pacific Health Equity, Aulani Resort, Kapolei, HI.

34. **Teyra, C., **Pearson, C.**, Evans-Campbell, T., *Whitefoot, P. (2014, January). *Promoting psychological well-being among American Indian and Alaska Native women: The role of communal mastery and historical loss awareness*. Oral Presentation at the Conference on Society for Social Work and Research, San Antonio, TX.
35. **Schultz, K., **Pearson, C.**, Lindhorst, T., Belcourt, A., *Wynn, W., & *Whitefoot, P. (2014, January). *Sacred journey: Healthy womanhood in a Pacific Northwest tribe*. Oral Presentation at the Society for Social Work and Research 18th Annual Conference, San Antonio, TX.
36. **Pearson, C.R.** (2013, November). *Enhancing the Responsible Conduct of HIV Prevention Research across Culturally and Globally Diverse Populations*. Ethics SPIG: Symposium presenter, American Public Health Association Conference, Boston, MA.
37. **Pearson, C.R.** & Parker, M. (2013, November). *Are the CITI certification modules adequate to ensure human subjects protections in Community Based Participatory Research? A case example from Indian country*. Public Responsibility in Medicine and Research PRIMR 2013, Advancing Ethical Research Conference, Boston, MA.
38. **Pearson, C.R.**, Cassels, S. (2013, November). *Partnering formation, childhood sexual abuse, and HIV/STI risk among young Native women*. Symposium presenter, International Society for Traumatic Stress Studies ISTSS: Resilience after Trauma: From Surviving to Thriving, Philadelphia, PA.
39. Belcourt, A., **Pearson, C.R.**, **Schultz, K., **Briggs, L., *Whitefoot, P. (2013, November). *Recovering the roots of indigenous resilience*. International Society for Traumatic Stress Studies ISTSS: Resilience after Trauma: From Surviving to Thriving, Philadelphia, PA
40. **Pearson, C.R.**, Cassels, S., *Whitefoot, P. (2013, September). *HIV risk and protective factors in place and space: Partnering among American Indian and Alaskan Native young adults*. Symposium presentation (lead presenter), U.S. Conference on AIDS, New Orleans, LA.
41. Belcourt, A., **Pearson, C.R.** **Briggs, L., **Schultz, K., Whitefoot, P. (2013, September). *Pathways to healing: Stories of trauma and recovery from Indigenous women*. Symposium presentation, U.S. Conference on AIDS 2013, New Orleans, LA.
42. **Pearson, C.R.** (2012, December). *Pathways to healing: Stories from indigenous women guide an HIV prevention intervention*. Invited oral presentation at the CFAR AIDS & STD Research Symposium, Seattle, WA.
43. **Pearson, C.R.**, Kaysen, D., **Briggs, L., *Whitefoot, P. (2012, November). *Post-traumatic stress disorder and HIV risk behaviors among rural Native American Women: Implications for trauma focused interventions*. Paper presentation at the 28th Annual Meeting International Society for Traumatic Stress Studies—Beyond Boundaries: Innovations to Expand Services and Tailor Traumatic Stress Treatments, Los Angeles, CA.
44. **Pearson, C.R.**, **Briggs, L., **Schultz, K., **Teyra C., Cassels, S., Whitefoot, P. (2012, November). *Sacred journeys: HIV risk and protective factors among young rural American Indian women*. Poster presentation at the CFAR National Annual Meeting, San Francisco CA.
45. **Pearson, C.R.** (2012, July). *Research Ethics in HIV Prevention*. Oral presentation at the IHART: Indigenous HIV Summer Research Institute International AIDS Conference Preconference, Washington DC.

46. **Pearson, C.R.**, **Briggs, L., *Whitefoot, P., Walters, K. (2012, July). *Community-voice and ways of knowing guides intervention development to address health and wellness among American Indian women*. Paper presentation at the International AIDS Conference Preconference, Washington, DC.
47. **Pearson C.R.**, Walters K.L, Simoni J.M, Beltran, R., Nelson, K.M. (2012, July). *Risk reduction strategies among urban American Indian/Alaskan Native men who have sex with men*. Published abstract at The Global Forum on MSM & HIV (MSMGF) International AIDS Conference Preconference, Washington, DC.
48. Simoni, J. M., Chen, W. T., Huh, D., Zhao, H. X., Fredriksen-Goldsen, K., **Pearson, C. R.**, Shie, Ch., Zhang, F. (2012, August). *Promoting HIV adherence in China with nurse-delivered counseling*. Invited presentation at The Frontier of HIV/AIDS Research in China: Biological and Behavioral Aspects, Georgetown University, Washington, DC.
49. Pantalone, D.W., Huh, D., **Nelson, K., **Pearson, C.R.**, & Simoni, J.M. (2011, November). *Prospective predictors of unprotected sex in HIV-positive sexual minority men starting or re-starting antiretroviral therapy*. Paper presentation at the 51st Annual Meeting of the Society for the Scientific Study of Sexuality, Houston, TX.
50. *Hicks, S., Wallerstein, N., Duran, B., **Belone, L., Avila, M., **Lucero, J., Martin, D., **Muhammad, M., Oetzel, J., **Pearson C.R.**, *Sahota, P., Simonds, V., Tafoya, G., *White Hat, E. (2011, November). *Research for improved health: A national study of community-university partnerships*. Paper presentation at the 139th APHA Annual Meeting, Community-Based Public Health Caucus, Washington, D.C
51. **Pearson, C.R.**, *Whitefoot, P, *Wynn, W., *Jones, M.L., Cassels, S.M., Morrison, D.M., Simoni, J.M., Walters K.L. (2011, August). *Reinforcing cultural strengths and values in the design of a HIV/STI prevention intervention among young American Indian women*. Paper presentation at the National HIV Prevention Conference, Atlanta, GA.
52. James, R., Thomas, L.R., **Pearson, C.R.**, Parker, M., Edwards, K. **Montgomery, M., **Gold, D., West, K.M., Paul, R. (2011, March). *Advancing indigenous research ethics in practice and policy: a NW Tribal research review mapping project*. Paper presentation at the NW Tribal Health Conference, Portland, OR.
53. *Whitefoot, P., **Pearson, C.R.**, *Wynn, W. (2010, September). *From community practice to evidence based practice: Helping high-risk youth stay in school*. Oral presentation at the Pre- Conference Event to the Healing Our Spirit Worldwide Gathering Indigenous Research and Evaluation Summit 2010, Honolulu, HI.
54. **Sutterlicht, J., *White, M., **Pearson C.R.**, *Whitefoot, P. (2010, May). *Obtaining our data: breaking though the barriers*. Oral presentation at The International Network for Indigenous Health Knowledge and Development (INIHKD) conference, Poulsbo, WA.
55. **Pearson, C.R.**, Walters, K.L., Simoni, J.M., **Beltran, R. (2010, April). *Serosorting strategies and risk factors among American Indian/Alaskan Native men who have sex with men*. Poster presented at the 31st Annual Meeting of the Society for Behavioral Medicine, Seattle, WA.
56. *Karyl S.J., *Vesper, D., James J.D., Bill, N., Paul, P.I., Duran, B., Evans-Campbell, T., Thomas, L.T., Donovan, D., Katz, J., *Crazy Bull, C., *Scott, M., **Pearson, C.R.**, *Berg, C., *Ludgate, C., *Freeman, W. (2010, July). *Northwest Indian College Center for Health: Applying for a community-based participatory research project in the Pacific Northwest*. Poster presented at 22nd National Native Research Network conference, Rapid City, SD.
57. Rao, D., Chen, W-T., **Pearson, C.R.**, Simoni, J., Fredriksen-Goldsen, K., **Nelson, K., *Zhao, H., *Zhang, F. (2010, April). *Social support mediates the relationship between*

HIV stigma and depression/quality of life among people living with HIV in Beijing, China. Poster presented at 31st Annual Meeting of the Society for Behavioral Medicine, Seattle, WA.

58. Simoni, J.M., Huh, D., Frick, P A., Pearson, C.R., **Lehavot, K., Dunbar, P.J., et al. (2009, April). Final results from an RCT evaluating the effect of peer and pager support on antiretroviral adherence. Abstract presented at 4th International Conference on HIV Treatment Adherence, Miami, FL.
59. Fredriksen-Goldsen, K.I., **Shiu, C.S., Chen, W.T., Simoni, J.M., Starks, H., **Pearson, C.R.**, *Zhao, H., & *Zhang, F. (2008, November). *HIV caregiving in China: Older adults supporting medication adherence despite severe stigma.* Invited presentation at the Conference on the Impact of HIV/AIDS on Older Adults in Africa and Asia, Ann Arbor, MI.
60. Fredriksen-Goldsen, K.I., **Shiu, C.S., Chen, W.T., Simoni, J.M., Starks, H., **Pearson, C.R.**, *Zhao, H., & *Zhang, F. (2008, October). *HIV/AIDS caregiving in China.* Paper presented at the 54th Annual Program Meeting of the Council on Social Work Education, Philadelphia, PA.
61. Simoni J.M., **Huh D., **Yard, S., Balsam, K., **Lehavot, K., & **Pearson, C.** (2008, August). *Does peer support improve mental health outcomes? Results from an RCT among HIV-positive men and women.* Poster presented at the 116th Annual Convention of the American Psychological Association, Boston, MA.
62. Cassels, S., **Pearson, C.**, Simoni, J., Morris, M., Walters, K. (2008, April). *Individual and partnership-level characteristics of Two-Spirit Native Americans that may increase risk of HIV transmission.* Poster presentation, Population Association of America, New Orleans, LA
63. **Pearson, C.R.**, *Zhang, F., Fredriksen-Goldsen, K., *Zhao, H., Chen, W., **Shiu, C., & Simoni, J.M. (2008, March). *Barriers associated with self-reported adherence to antiretroviral therapy in Beijing, China.* Oral presentation, Paper presented at the 3rd NIMH/IAPAC International Conference on HIV Treatment Adherence, Jersey City, NJ.
64. **Pearson, C.R.**, Micek, M., *Montoya, P., *Matediane, E., *Jonasse, T., *Agostinho, C., Simoni, J.M., & Gloyd S.S. (2008, March). *One year after antiretroviral therapy (ART) initiation: Associations among perceived stigma, HIV disclosure, medication adherence, and CD4 count and among HIV-positive Mozambicans.* Paper presented at the 3rd NIMH/IAPAC International Conference on HIV Treatment Adherence, Jersey City, NJ.
65. Simoni, J.M., Franks, J., Mannheimer, S., **Pearson, C.**, **Lehavot, K., & **Yard, S. (2008, March). *Implementing peer support interventions to promote HAART adherence.* Paper presented at the 3rd NIMH/IAPAC International Conference on HIV Treatment Adherence, Jersey City, NJ.
66. Simoni, J.M., **Huh, D., Frick, P., **Pearson, C.**, **Lehavot, K., Dunbar, P., & Hooton, T. (2008, March). *Final results from an RCT evaluating the effect of peer and pager support on antiretroviral adherence.* Paper presented at the 3rd NIMH/IAPAC International Conference on HIV Treatment Adherence, Jersey City, NJ.
67. Andarski, M.P., Starks, H., **Pearson, C.**, & Simoni, J.M. (2008, March). *The participant perspective in a HAART adherence trial: Factors impeding and facilitating peer support and electronic reminders.* Poster presented at the 3rd NIMH/IAPAC International Conference on HIV Treatment Adherence, Jersey City, NJ.
68. Chen, W., Shiu, C., *Zhang, F., Fredriksen-Goldsen, K., Starks, H., Simoni, J., **Pearson, C.**, & *Zhao, H. (2008, March). *Attitudes toward HAART and complementary and*

- alternative medicine (CAM) among Chinese PLWHA*. Poster presented at the 3rd NIMH/IAPAC International Conference on HIV Treatment Adherence, Jersey City, NJ.
69. *Zhao, H., *Qu, W., Chen, W., Simoni, J., **Pearson, C.**, *Zhang, F. (2008, March). *Description of Naïve ART patients in Ditan Hospital, Beijing China*. Poster presented at the 3rd NIMH/IAPAC International Conference on HIV Treatment Adherence, Jersey City, NJ.
70. Simoni, J M., **Huh, D., & **Pearson, C.** (2007, December). *Findings from Project PAL: Did peer and pager support promote antiretroviral adherence at Madison Clinic?* Paper presented at University of Washington Center for AIDS Research Day, Harborview Medical Center, Seattle, WA.
71. **Pearson C.R.**, Micek M., Simoni J.M., Hoff P.D., *Matediana E., Martin D.P., & Gloyd S. (2007, March). *Randomized control trial to evaluate modified directly observed therapy to maintain high adherence to HAART in Mozambique*. NIMH/IAPAC International Conference on HIV Treatment Adherence, Jersey City, NJ.
72. Simoni J.M. & **Pearson C.R.** (2007, March). *Optimizing clinical and research assessments of ART adherence*. Workshop/specialty topic presented at the NIMH/IAPAC International Conference on HIV Treatment Adherence, Jersey City, NJ.
73. Chen, W., **Shiu, C., Simoni J., **Pearson, C.**, *Zhou, H., Fredriksen-Goldsen, K., Starks, H., & Zhang, F. (2007, March). *Tailoring a nurse-delivered cognitive-behavioral intervention to promote antiretroviral adherence in Beijing, China: Considering family dynamics*. NIMH/IAPAC International Conference on HIV Treatment Adherence, Jersey City, NJ.
74. Simoni J., **Pearson C.**, Frick P., Hooton T., **Huh D., & Rojas S. (2007, March). *Preliminary RCT findings demonstrate effect of peer and pager support on antiretroviral adherence*. NIMH/IAPAC International Conference on HIV Treatment Adherence, Jersey City, NJ.
75. Simoni J., Stately A., **Pearson C.**, **Fieland K., **Old Person R., **Perry T., & Walters K. (2007, March). *Antiretroviral Access and Adherence among Two-Spirit Native Americans Living with HIV/AIDS*. NIMH/IAPAC International Conference on HIV Treatment Adherence, Jersey City, NJ.
76. *Zhao, H., Huang, B., Lu, L., Starks, H., **Pearson, C.**, Simoni, J., Fredriksen, K., & *Zhang, F. (2007, March). *The effect of stigma on HIV treatment and HAART adherence in Beijing, China*. NIMH/IAPAC International Conference on HIV Treatment Adherence, Jersey City, NJ.
77. Chen, W., **Shiu, C., Simoni J., **Pearson, C.**, *Zhou, H., Fredriksen-Goldsen, K., Starks, H., & *Zhang, F. (2007, November). *Family dynamics and adherence barriers related to HIV diagnosis: A nurse-delivered cognitive-behavioral intervention to promote antiretroviral adherence in Beijing, China*. Association of Nurses in AIDS Care Conference, Orlando, FL.
78. **Pearson C.R.**, Kurth A.E., Cassels S., Martin D.P., Simoni J.M., Hoff P.S., *Matediana E., & Gloyd S.A. (2007, March). *Modeling transmission risk among HIV-positive Mozambicans initiating HAART*. Science to Impact: The Breadth of Behavior Medicine - 28th Annual Society for Behavioral Medicine Conference, Washington, DC.
79. Simoni J., Starks H., Fredriksen K., **Pearson C.**, *Zhao H., Chen W., **Shiu C., Huang B., & *Zhang F. (2007, March). *Overcome structural barriers to enhance antiretroviral adherence: A developing project in Beijing, China*. Science to Impact: The Breadth of Behavior Medicine - 28th Annual Society for Behavioral Medicine Conference, Washington, DC.

80. **Pearson C.R.** (2006, October). *Integrating secondary prevention and HAART adherence in Mozambique*. CFAR- Sociobehavioral and Prevention Research Core 1st National Scientific Meeting, Philadelphia, PA.
81. **Pearson C.**, Kurth A., & Gloyd S. (2006, June). *Sexual risk behavior among Central Region Mozambicans initiating highly active antiretroviral therapy (HAART)*," Academy Health Annual Research Meeting, Seattle, WA.
82. **Pearson C.**, Simoni J., & Gloyd S. (2006, March). *Evaluation of Portuguese-version of psychosocial measures in a study of adherence to highly active antiretroviral therapy (HAART) in Mozambique*. Society of Behavioral Medicine 27th Annual Meeting and Scientific Sessions, San Francisco, CA.
83. **Pearson C.**, Simoni J., Hoff P., & Kurth A. (2006, March). *Assessing antiretroviral adherence via electronic drug monitoring and self-report: An examination of key methodological issues*. NIMH/IAPAC, International Conference on HIV Treatment Adherence, Newark, NJ.
84. Micek, M., **Pearson C.**, Simoni J., *Metadiane E., & Gloyd S. (2006, March). *Modified directly observed therapy to improve adherence to highly active antiretroviral therapy (HAART) in Beira, Mozambique*. NIMH/IAPAC, International Conference on HIV Treatment Adherence, Newark, NJ.
85. **Pearson C.R.**, Micek M., *Metadiane E., & Gloyd S. (2005, November). *Implementing modified directly observed therapy in Beira Mozambique: Challenges and solutions*. Enhancing Adherence: A State of the Science Meeting on Intervention Research to Improve Anti-retroviral Adherence, New Haven, CT.
86. **Pearson C.R.**, Micek M., & Gloyd S. (2005, November). *A randomized control trial of modified directly observed therapy to promote adherence to HAART in Mozambique*. Enhancing Adherence: A State of the Science Meeting on Intervention Research to Improve Anti-retroviral Adherence, New Haven, CT.
87. Simoni J., Kurth A., **Pearson C.R.**, Pantalone D., Merrill J., & Frick P. (2005, November). *A review of self-report measures of HIV antiretroviral adherence*. Enhancing Adherence: A State of the Science Meeting on Intervention Research to Improve Anti-retroviral Adherence, New Haven, CT.
88. Huang B., Simoni J.M., **Pearson C.R.**, Fredriksen-Goldsen K., & Starks H. (2005, November). *Developing an antiretroviral adherence program in China*. Enhancing Adherence: A State of the Science Meeting on Intervention Research to Improve Anti-retroviral Adherence, New Haven, CT.
89. Pantalone D.W., Simoni J.M., Plummer M.D., **Pearson C.R.**, & Huang B. (2005, November). *RCT of peer support versus a text pager reminder to enhance antiretroviral adherence among people living with HIV/AIDS: Baseline characteristics and the role of social support*. 39th annual convention of the Association for Behavioral and Cognitive Therapies, Washington, DC.
90. **Pearson C.R.**, & Gloyd S. (2003, October). *Translating questions into Portuguese, Ndaou, and Sena for a study on adherence to highly active antiretroviral therapy (HAART) in Mozambique*. Puget Sound Partners for Global Health (PSPGH) Conference, Seattle, WA.

International

91. **Pearson, C.**, Parker, M, Fisher, C. (2018, July). *Ethical research with indigenous populations: Translating standard ethical guidelines to strengthen indigenous*

- community involvement in research*. 22nd International AIDS Conference, July 23-27, Amsterdam, Netherlands.
92. Kuhns, LM, Garofalo, R. Bullock, K, Powell, D, Thai, J, Hidalgo, M, **Pearson, C**, Hirshfield, S., Bruce, J, Radix, A, Belkin, U, Schnall, R. (2018, July). *A qualitative study of social and cultural contexts for sexual health promotion among young sexual minority men in the U.S.* 22nd International AIDS Conference, July 23-27, Amsterdam, Netherlands.
 93. Schnall, R., Kuhns, L., Hidalgo, M., Hirshfield, **Pearson, C. R**, Batey, D., Bruce, Radix, A., Belkin, U., Garofalo, R. (2018, June). *Development of MyPEEPS Mobile: A behavioral health intervention for young MSM.* International Nursing Informatics Conference <http://ni2018.org/home.html>, June 6-8, Guadalajara, Mexico.
 94. **Pearson C.R.**, & Cassels, S. (2013, July). *American Indian emerging adults: Partnership formation and HIV risk and protective factors.* Poster presentation, STI & AIDS World Congress 2013, Vienna, Austria. Abstract published in Sexually Transmitted Infections, Volume 89, Supplement 1, July 2013
 95. Evans-Campbell, T., **Pearson C.R.**, Walters, K. (2013, July). *Indian boarding school experience and HIV sexual risk behaviors among urban Two-Spirit American Indian/Alaska Natives.* Poster presentation STI & AIDS World Congress 2013, Vienna, Austria.
 96. **Pearson, C.R.**, **Briggs, L., *Whitefoot, P., (2012, Sept). *Community ways of knowing guides intervention design to address health and wellness among American Indian women.* Paper presentation at the International Network of Indigenous Health Knowledge & Development Brisbane Australia.
 97. Walters K.L., Simoni J.M., **Pearson C.R.**, Evans-Campbell T., Charles C.D., LePak J.H. (2014, October). *Developing a community grounded HIV preventative intervention using technology, for American Indian and Alaska Native men who have sex with men.* Symposium conducted at the International Network of Indigenous Health Knowledge and Development (INIHKD), 6th Biennial Conference, Winnipeg, MB, Canada.
 98. Mills E.J., Nacheга J.B., Lester R., Thorlund K., Ioannidis, Linnemayr S., Gross R., Calderone Y., Amico K.R., Thirumurthy H., **Pearson, C.**, Remien R.H., Mbuagbaw L., Thabane L., Chung M.H., Wilson I.B., Liu A., Uthman O.A., Ford N. (November, 2013). *Adherence intervention to improve adherence to antiretroviral therapy in low income settings: An individual patient data network meta-analysis.* Poster, International Society for Pharmacoeconomic and Outcomes Research ISPOR 16th Annual European Congress, Dublin, Ireland.
 99. *Whitefoot, P., **Briggs, L., **Pearson, C.R.** (2012, September). *Tribally-based partnerships in prevention research: Driving research policy.* Oral presentation at the International Network of Indigenous Health Knowledge and Development (INIHKD) 5th Biennial Conference, Brisbane, Australia.
 100. **Pearson, C.R.**, **Briggs, L., **Schultz, K., *Whitefoot, P. (2012, September). *Community-voice and ways of knowing guides intervention development to address health and wellness among American Indian women.* Oral presentation at the International Network of Indigenous Health Knowledge and Development (INIHKD) 5th Biennial Conference, Brisbane, Australia.
 101. Walters K., Simoni J., **Pearson, C.R.**, Charles, C., Tiffany, C. (2012, September). *Developing a community-grounded HIV preventative intervention with technology for American Indian/Alaska native men who have sex with men.* Oral presentation at the International Network of Indigenous Health Knowledge and Development (INIHKD) 5th Biennial Conference, Brisbane, Australia.

102. **Pearson C.R.**, Cassels, S., Kurth, A.E., *Montoya, P., & Gloyd S. (2008, August). *Change in unsafe sexual behavior among HIV-positive Mozambicans one year after initiation of antiretroviral therapy*. Poster presentation at the AIDS International Conference, Mexico City, Mexico.
103. Kurth, A.E., Lambdin, B., Cassels, S., & **Pearson, C.R.** (2008, August). *Modeling the impact of a computerized HIV/STI transmission risk reduction intervention for persons living with HIV*. Poster presentation to the AIDS International Conference, Mexico City, Mexico.
104. **Pearson C.R.**, *Munchenje I., & Gloyd S. (2004, June). *Comportamento Sexual E O Risco Entre Moçambicanos Inicado TARV Na Região Centro De Moçambique,* [Sexual Behavior and the Risk Among Mozambicans Initiated ART in the Central Region of Mozambique]. Poster presentation at the XII Jonadas De Saude, Maputo, Mozambique.
105. Simoni, J.M., Chen, W., **Shiu, C., *Zhou, H., Starks, H., Fredriksen-Goldsen, K., **Pearson, C.**, & Zhang, F. (2008, January). *A nurse-delivered counseling program to promote antiretroviral adherence among persons living with HIV/AIDS in Beijing, China*. Paper presented at the 6th Annual National Nursing Centers Consortium Conference: Policy Solutions to Improving Access to Health Care for All, Auckland, New Zealand