PAGE
2

MICHAEL K. KUEHLWEIN

GEORGE E. AND NANCY O. MOSS PROFESSOR OF ECONOMICS

October 2012
EDUCATION

Ph.D. in Economics, Massachusetts Institute of Technology 1988

 Dissertation: “Consumption in the Presence of Uncertainty”
Advisors: Stanley Fischer and Julio Rotemberg

B.A. in Economics, magna cum laude, Swarthmore College 1980

EMPLOYMENT

Professor of Economics, Pomona College

 2001-present
Visiting Professor of Economics, Claremont Graduate University 1996-2005
Associate Professor of Economics, Pomona College 1993‑2001

Visiting Associate Professor of Economics, UC Irvine 1998-99

Assistant Professor of Economics, Pomona College 1987-1993

Visiting Scholar, Hoover Institution, Stanford University 1991‑92

Teaching Assistant, Sloan School of Management, MIT 1987

Teaching Assistant, Economics Department, MIT 1985‑1986

Economic Consultant, Planning Institute of Jamaica 1983‑1984

Research Assistant, Economics Department, MIT 1982-83

Research Assistant, Brookings Institution 1980‑1981

FELLOWSHIPS AND GRANTS

Pomona College Research Grant

 2012

Pomona College Wig Teaching Innovation Grant

 2007

Pomona College Sontag Fellowship

 2005

National Science Foundation Laboratory Grant DUE-9551015 1995

Title: “Economics Computer Laboratory”Co-Principal Investigator, $20,000

National Science Foundation Research Grant SES-9109730 1991

Title: “The Substitutability of Private and Public Spending in the United States”

Principal Investigator, $21,250

National Science Foundation Graduate Fellowship 1981

HONORS AND AWARDS

Appointed the George E. and Nancy O. Professor of Economics

 2003

Wig Award for Distinguished Teaching, Pomona College 1990, 1995, 2000, 2005, 2010
Phi Beta Kappa, Swarthmore College 1980

PUBLICATIONS

Peer-reviewed articles

“Railways and Price Convergence in British India”, with Tahir Andrabi, Journal of Economic History, 70, June 2010: 351-77.

"Budget Deficits, Public Spending and Interest Rates in Thailand", with Sansern Samalapa,

Journal of the Asia Pacific Economy, 9 (3) 2004: 325-47.
"Evidence on the Substitutability between Government Purchases and Consumer Spending within Specific Spending Categories", Economics Letters, 58, March 1998: 325-29.

"A Close Look at Dissaving in the Longitudinal Retirement History Survey", Review of Income and Wealth, 41, June 1995: 161-76.

"The Non‑equalization of True Gift and Estate Tax Rates", Journal of Public Economics, 53, February 1994: 319-23.

"Life‑cycle and Altruistic Theories of Saving with Lifetime Uncertainty", Review of Economics and Statistics, 75, February 1993: 38-47.

"The National Bank Note Controversy Reexamined", Journal of Money, Credit, and Banking, 24, February 1992: 111‑26.

"A Test for the Presence of Precautionary Saving", Economics Letters, 37, December 1991: 471‑75.

WORKING PAPERS

“Communication vs. Transportation: The Relative Contributions of Railways and Post Offices to British Indian Grain Price Convergence”, co-authored with Tahir Andrabi and Sheetal Bharat, March 2012.

“A Reexamination of Income Tax Overwithholding as a Response to Uncertainty”, co-authored with Ashvin Gandhi, October 2012.

RECENT PROFESSIONAL ACTIVITY

Presenter, “Communication vs. Transportation: The Relative Contributions of Railways and Post Offices to British Indian Grain Price Convergence”, Economic History Society Meetings, Oxford, UK, March 2012.

SURP supervisor, Summer 2012.
Attendee, All-UC Group/UC Irvine Conference: Transportation, Institutions, and Economic Performance: Historical Perspectives, December 2011.

Discussant, Western Economic Associations Meetings, San Diego, July 2011.

Research supervisor, visiting Swarthmore College student, Summer 2010.

Snackscussion on the Stimulus Package, Pomona College, February 2009

Moderator, Panel Discussion of Financial Crisis, Pomona College, February 2009

Panel on the Crisis in Financial Markets, Pomona College,
October 2008

Snackscussion on the Financial Crisis, Pomona College, September 2008
SURP supervisor, Summer 2007.
Presenter, “Railways and Market Integration in British India”, Western Economic Association Meetings, San Francisco, July 2005

Presenter, “Why Didn’t India Take-Off in the 19th Century? The Role of Railways and Market Integration”, CGU Seminar, March 2004

Presenter, “Plan and Adapt for the Future: Economics” Big Valley Educational Conference, sponsored by the California Credit Union League, Monterey, CA, March 2003

Presenter, “The State of the Economy” Torchbearers Board Meeting, Pomona College, February 2002

Presenter, “The State of the Economy”, Pomona College, December 2001

Presenter, “Is the Business Cycle Dead?” Claremont Graduate School, March 2000

Presenter, "Post-Retirement Saving Behavior of the Rich and Not-So-Rich", Pomona

College, November 1999

PROFESSIONAL SERVICE

Instructor, Western Credit Unions of North America Management School July 1999-present

Outside Reviewer for Tenure Candidate, Whittier College, California
 October 2010

Outside Reviewer for Tenure Candidate, Indiana University, South Bend

 July 2010

Discussant, American Economic Association Meetings, New Orleans January 2008

Honors Examiner, Swarthmore College

 July 2005

Discussant, Western Economic Association Meetings, Seattle, WA

 June 2002

Discussant, CPE Conference, Claremont Graduate University March 2002

Facilitator, “Enhancing Lecture/Discussion Classes in Economics”, CMC October 2001

Outside Reviewer for the Whittier College Economics Department

 May 2000

Discussant, North America Econometrics Society Annual Meetings, Pasadena, CA June 1997

Discussant, CPE Conference, Claremont Graduate School February 1997

Refereed for Economic Inquiry, National Academy of Sciences, Journal of Money, Credit, and Banking, American Economic Review, Journal of Risk and Insurance, Review of Economics and Statistics, and Journal of Public Economics.
COURSES TAUGHT

Freshman Seminar: Growth

Principles of Macroeconomics

Macroeconomic Theory

Technology and Growth

Advanced Macroeconomic Analysis

Economic Statistics

Security Valuation and Portfolio Theory

Senior Seminar: Industrialization and Growth

Senior Seminar: Original Research

Freshmen Seminar: Prophets of Doom

Graduate Macroeconomic Analysis (at Claremont Graduate University)

COLLEGE SERVICE

Institutional Review Board

2012-13

Interviewer, Rhodes/Marshall Applications

2009-12

Faculty Position Advisory Committee

2010-12
FPC Full Professor Subcommittee

 Spring 2012

Search Committee, Vice President and Dean of Admissions

 2011

Search Committee, Assistant Vice President and Controller 2010

Phi Beta Kappa President

 2010-11

Faculty representative, Charitable Giving Campaign Fall 2010
Department Principles Czar

 2010-present
Chair, Economics Department

 2007-10

5-C Baha’i Club Faculty Advisor

 2000-present

Carnegie Building Coordinator

 2007-present

Search Committee for Assistant Vice President and Controller

 Spring 2010

Phi Beta Kappa Vice President

2009-10

Co-Chair, Charitable Giving Campaign

 Fall 2009

Interviewer, Fulbright Applications Fall 2008

Faculty Personnel Committee

 Fall 2007

Discussant, Freshman Book Fall 2007

FPC Full Professor Subcommittee Spring 2007 Faculty Advisor, British Fellowships

 2006-07

Medical Sciences Committee

 2004-05

Faculty Grievance Committee (ad-hoc)

 2004

Chair, Faculty Executive Committee 2002-04

Trustee Academic Affairs Committee

 2002-04

Trustee APT Review Committee 2003-04

Intercollegiate Faculty Council

 2003-04

Faculty Compensation Review Committee

 2002-03

Faculty Executive Committee

 2001-02

Budget Planning Advisory Committee

 2001-02

Honorary Degree Committee

 2001-02

Division III Chair

 2001-02

Chair, Task Force on Dismissal Policy

 2000-01

Downing Fellowship Advisor 1999-2000

Faculty Personnel Committee

 1993-95, 1997-98

Rhodes Scholarship Committee

 1997-98

Phi Beta Kappa Nominating Committee

 1997-98

Faculty Grievance Committee

 1996-97

Student Affairs Committee

 1996-97

Public Events Committee

 1995-97

Watson Scholarship Committee

 1994-96

Faculty in Residence

 1993-95

CONTACT INFORMATION
425 N College Ave.

Claremont, CA 91711 USA

(909) 607-4016

mkk04747@pomona.edu

