

MICHAEL D. NIÑO

Willamette University| 900 State Street, Salem, OR, 97301

Phone: (503)-370-6643| Email: mdnino@willamette.edu

ACADEMIC POSITIONS

2015- Assistant Professor, Department of Sociology, Willamette University

EDUCATION

2015	Ph.D.	Sociology, University of North Texas
2010	M.A.	Interdisciplinary Studies (Sociology/Political Science), West Texas A&M University
2008	B.S.	Sociology, West Texas A&M University

TEACHING AND RESEARCH INTERESTS

Medical Sociology, Race and Ethnicity, Immigration, Mass Incarceration, Quantitative Methods

PUBLICATIONS

Peer-Reviewed Articles

Diaz, Christina J., and **Michael D. Niño**. 2019. "Familism and the Hispanic Health Advantage: The Role of Generational Status." *Journal of Health and Social Behavior* 60: 274-290. ***equal authorship**

Cai, Tianji, Yisu Zhou, **Michael D. Niño**, and Nichola Driver. 2018. "The School Contextual Effect of Sexual Debut on Sexual Risk-Taking: A Joint Parameter Approach." *Journal of School Health* 88: 200-207.

Niño, Michael D., Tianji Cai, Xóchitl Mota-Back, and Joseph Comeau. 2017. "Gender Differences in Trajectories of Alcohol Use from Ages 13 to 33 Across Latina/o ethnic groups." *Drug and Alcohol Dependence* 180: 113-120.

Niño, Michael D., Tianji Cai, Gabe Ignatow, and Phillip Yang. 2017. "Generational Peers and Alcohol Misuse." *International Migration Review* 51: 67-96.

Niño, Michael D., Gabe Ignatow, and Tianji Cai. 2017. "Social Isolation, Strain, and Youth Violence." *Journal of Youth Violence and Juvenile Justice* 15: 299-313.

Niño, Michael D., Tianji Cai, and Gabe Ignatow. 2016. "Social Isolation, Drunkenness, and Cigarette Use among Adolescents." *Addictive Behaviors* 53: 94-100.

Niño, Michael D. 2014. "Linguistic Services and Parental Involvement among Latinos: A Help or Hindrance to Involvement?" *The Social Science Journal* 51: 483-490.

Niño, Michael D., Mo C. Cuevas, and Melody A. Loya. 2011. "Transformational Effects of Service-Learning in a University Developed Community-Based Agency." *Advances in Social Work* 12: 33-48.

Niño, Michael D., Melody A. Loya, and Mo C. Cuevas. 2010. "Who are the Chronically Homeless? Social Characteristics and Risk Factors Associated with Chronic Homelessness." *Journal of Social Distress and the Homeless* 19: 41-65.

Manuscripts in Progress

Niño, Michael D., and Tianji Cai. "Timing of Parental Incarceration and Allostatic Load: A Developmental Life Course Perspective." (Revise & Resubmit, *Annals of Epidemiology*)

Niño, Michael D. "Dimensions of Acculturation and Biological Dysregulation among a Multi-Ethnic Sample of Latina/os: The Role of Ethnic Background, Gender, and Immigrant Generation." (Under Review, *Ethnicity and Health*)

Niño, Michael D. "Beyond Acculturation: Environmental Stress, Psychological Stress and Allostatic Load among among Latina/os." (Draft Available)

Niño, Michael D. "Timing of Fathers' Incarceration and Telomere Length for Children and their Mothers."

Niño, Michael D. "Material Hardship and Telomere Length among Latina Mothers and their Children."

Niño, Michael D. "Adverse Childhood Experiences and Alcohol Misuse among Latina/os."

Niño, Michael D. "Structural Racism and Biological Aging."

HONORS & AWARDS

Woodrow Wilson Career Enhancement Fellowship, 2018

National Residence Hall Honorary, Willamette University, 2018

Jerry E. Hudson Excellence in Teaching Award, Willamette University, 2017

Student Learning by Creating Faculty Mentor Award, Willamette University, 2017

Liberal Arts Research Collaborative (LARC) Program Revision Grant, Willamette University, 2017

Student Learning by Creating Faculty Mentor Award, Willamette University, 2016

Center for Religion, Law, and Democracy Summer Research Grant, Willamette University, 2016

Willamette University Presidential Discretionary Fund Award, 2016

Liberal Arts Research Collaborative (LARC) Curriculum Innovation Grant, Willamette University, 2016

Hiram J. Friedsam Award for Outstanding Sociology Doctoral Student, University of North Texas, 2015

Travel Grant, Add Health Users Conference, University of North Carolina, Chapel Hill, 2014

Student Forum Travel Award, American Sociological Association, 2013

Travel Grant, Add Health Users Conference, University of North Carolina, Chapel Hill, 2012

Graduate Assistantship Tuition Scholarship (GATS) Award, Toulouse School of Graduate Studies, University of North Texas, 2011-2015

Academic Achievement Scholarship, Toulouse School of Graduate Studies, University of North Texas, 2011-2012

Sociology's Most Outstanding Student of the Year, Department of Psychology, Sociology, and Social Work, West Texas A&M University, 2008

CONFERENCE PRESENTATIONS AND INVITED LECTURES

Niño, Michael D. and Christina, Diaz. 2019. "Familism and the Hispanic Health Advantage: The Role of Generational Status and Age at Arrival in the United States." Presented at the annual meeting of Population Association of America, Austin, Texas.

Niño, Michael D. and Jerusha Detweiler-Bedell. 2019. "From Ally to Accomplice: Supporting Faculty of Color in the Liberal Arts. Co-designed and facilitated workshop for NW5C Supporting Faculty of Color Workshop, Lewis and Clark College.

Niño, Michael D. 2018. "Dimensions of Acculturation and Allostatic Load among a Multiethnic Sample of Latina/os." Presented at the annual meeting of Southwestern Sociological Association, Orlando, Florida.

Niño, Michael D. 2018. “Dimensions of Acculturation, Perceived Discrimination, and Biological Dysregulation among Latina/os” Presented at the Woodrow Wilson Career Enhancement Retreat, Tampa, Florida.

Michael D. Niño and Kundai, Chirindo. 2018. “Finding Balance and Workload” Co-designed and facilitated workshop for NW5C Supporting Faculty of Color Workshop, Reed College.

Niño, Michael D. 2017. “Acculturation, Gender, and Cardiometabolic Risk among Latina/os in Young Adulthood” Presented at the annual meeting of the Pacific Sociological Association, Portland, Oregon.

Michael D. Niño and Emily, Drew. 2017. “The White Ally in Supporting Faculty of Color” Co-designed and facilitated workshop for NW5C Supporting Faculty of Color Workshop, Willamette University.

Niño, Michael D. 2017. “Religiosity and Cardiometabolic Risk among Latina/os in Young Adulthood” Presented at the annual meeting of the Southwestern Sociological Association, Austin, Texas.

Niño, Michael D. 2016. “The Role of Direct and Vicarious Forms of Violence on Alcohol Abuse and Dependency” Presented at the annual meeting of the Southwestern Sociological Association, Las Vegas, Nevada.

Driver, Nichola, Cynthia Cready, **Michael D. Niño**, and Daniel G. Rodeheaver. 2015. “Acculturation in Context: The Relationship between Neighborhoods, Acculturation, and Condom Use among Adolescents. Presented at the annual meeting of the American Sociological Association, Chicago, Illinois.

Niño, Michael D. and Joseph A. Comeau. 2015. “Immigrant Generation, Life Course Events, and Alcohol Misuse among Latino Youth Emerging into Adulthood.” Presented at the annual meeting of the Southwestern Sociological Association, Denver, Colorado.

Driver, Nichola and **Michael D. Niño**. 2015. “Immigrant Generation and Condom Use Consistency: A Longitudinal Study.” Presented at the annual meeting of the Southwestern Sociological Association, Denver, Colorado.

Comeau, Joseph A. and **Michael D. Niño**. 2015. “Latinas, Latinos, and College Aspirations/Expectations.” Presented at the annual meeting of the Southwestern Sociological Association, Denver, Colorado.

Niño, Michael D. and Tianji Cai. 2014. “The Effects of Youth Social Withdrawal on Alcohol, Cigarette, and Illicit Drug Use.” Presented at the annual meeting of the American Sociological Association, San Francisco, California.

Cai, Tianji and **Michael D. Niño**. 2014. “A Modelers Choices for Missing Not at Random Scenario.” Presented at the XVII ISA World Congress of Sociology, Yokohama, Japan.

Niño, Michael D., Tianji Cai, and Daniel G. Rodeheaver. 2014. "Social Withdrawal and Delinquent and Violent Behavior Over the Life Course. Presented at the annual Add Health users conference, Bethesda, Maryland.

Niño, Michael D. and Joseph A. Comeau. 2014. "Immigrant Binge Drinking Trajectories from Adolescents to Early Adulthood: The Role of Selective Acculturation." Presented at the annual meeting of the Southwestern Sociological Association, San Antonio, Texas

Niño, Michael D. and Tianji Cai. 2013. "The Dynamic Relationship between Immigrant Peer Networks and Health Risk Behaviors: Selective Acculturation or Classic Assimilation." Presented at the annual meeting of the American Sociological Association, New York, New York.

Niño, Michael D. 2013. "Immigrant Generation and Academic Achievement in Post-Secondary Education: A Longitudinal Study." Presented at the annual meeting of the Southwestern Sociological Association, New Orleans, Louisiana.

Niño, Michael D. and Tianji Cai. 2012. "Peer Friendship Networks and Immigrant Mental Health: Evidence of Segmented Assimilation Theory." Presented at the annual Add Health users conference, Bethesda, Maryland.

Niño, Michael D. 2012. "¿Puede Traducir en Español? The Effect of Spanish Support Services on Parental Involvement among Latinos." Presented at the annual meeting of the Southwestern Sociological Association, San Diego, California.

Niño, Michael D. 2011. "Religion and Politics: The Effects of Religious Affiliation on Partisanship Attachments among Latinos in the United States." Presented at the annual meeting of the Southwestern Sociological Association, Las Vegas, Nevada.

Niño, Michael D. 2010. "Welfare Reform: A Continued Failure?" Presented at the annual meeting of the American Society for Public Administration, San Jose, California.

TEACHING EXPERIENCE

Assistant Professor, Department of Sociology, Willamette University, 2015-Present

- Latina/o Sociology
- Health and Society
- Quantitative Methods of Social Research
- Latina/o Health (Independent Study)

Instructor/Teaching Fellow, Department of Sociology, University of North Texas, 2011-2015

- Introduction to Race and Ethnic Relations
- Racial and Ethnic Minorities
- Senior Capstone

- Quantitative Data Collection
- Quantitative Methods for the Social Sciences
- Qualitative Data Collection

SOFTWARE EXPERTISE

SAS, STATA, SPSS, HLM, Mplus, LISREL

SERVICE

Willamette University

Committee Work

- Co-chair, Multicultural Affairs Committee, 2019-2020
- Liaison for DACA and Undocumented Students, 2019-2020
- Liaison for DACA and Undocumented Students, 2017-2018
- Health Advisory Group, 2017-present
- Planning Committee for NW5C Supporting Faculty of Color at Liberal Arts Institutions, 2017
- Review Committee for Vice President for Equity, Diversity, and Inclusion, 2017
- MLK Book Club Committee, 2016
- Biology Department Search Committee Member, Diversity Advisor, 2016
- Committee for Faculty Development, 2016-2018

Programs

- Ohana Faculty Panelist, Jump Start Program, 2019
- First in Family Panelist, Opening Days Program, 2017
- Ohana Faculty Panelist for Parents, Jumpstart Programs, 2017
- Faculty Keynote, Bachelorette Mass, Commencement Weekend, 2017
- NW5C Road Scholar Guest Lecture, NW5C Consortium, Whitman College, 2017
- Organized campus-wide talk by Roberto Gonzalez, Professor of Education, Harvard University, 2017
- First in Family Panelist, Opening Days Program, 2016

Ohana Faculty Panelist for Parents, Jumpstart Programs, 2016

Ohana Faculty/Academic Panelist, Jumpstart Programs, 2016

Faculty Advisor for Willamette University, Alianza, 2015-Present

Faculty Advisor for Willamette University, CAUSA, 2015-Present

University of North Texas

Committee Work

Federation of North Texas Universities, Steering Committee Member (student representative), 2014

UNT Department of Sociology Faculty Search Committee (student representative), Quantitative Methods Search, 2013

Programs

Presenter and Panelist, UNT-TWU Sociology Federation Workshop on Funding, 2014

Professional

Executive Council Member, Southwestern Sociological Association, 2015-2018

Session Organizer/Chair (Immigrant Adaptation): Southwestern Sociological Association: Annual Meeting, New Orleans, LA, 2013

Ad Hoc Reviewer: *Socius, The Journal of Primary Prevention, Journal of Urban Affairs, Youth & Society, Social Science Quarterly, Journal of Research in Crime and Delinquency*

Community

Lead evaluator, *Willamette Academy*, a non-profit organization dedicated to supporting historically underrepresented students achieve their goal of attending college, 2016-present

Board Member and volunteer, *Bantu Development Center of Amarillo, Texas*, a non-profit organization dedicated to advocating on behalf of all refugees and other similarly disadvantaged groups for access to vocational and educational resources, 2008-2010

PROFESSIONAL DEVELOPMENT

NW5C Supporting Faculty of Color Workshop, Lewis and Clark College, 2019

NW5C Supporting Faculty of Color Workshop, Reed College, 2018

NW5C Supporting Faculty of Color Workshop, Willamette University, 2017

Association of American Colleges & Universities Institute on General Education and Assessment, Loyola University, 2017

Teaching Integrity in Empirical Research (TIER) Workshop, Haverford College, 2016

Seeking Cultural Competence in Hiring Workshop, Willamette University, 2016

Bias Training and Inclusive Pedagogy Workshop, Willamette University, 2016

Teaching Spanish as a Heritage Language Workshop, Willamette University, 2016

NW5C Transparency in Teaching Workshop, University of Puget Sound, 2016

NW5C Supporting Faculty of Color Workshop, University of Puget Sound, 2016

College Colloquium Pedagogy Workshop, Willamette University, 2016

Inclusive Hiring Strategies in the Liberal Arts Workshop, Willamette University, 2015

NW5C Workshop on Inclusive Pedagogy, Whitman College, 2015

NW5C Workshop on Supporting Faculty of Color Workshop, Whitman College, 2015

PROFESSIONAL AFFILIATIONS

American Sociological Association

Pacific Sociological Association

Southwestern Social Science Association