□ https://SolomonMg.github.io ↑ https://github.com/SolomonMg

Work History

ACRONYM/Lockwood

 $Chief\ Scientist$

Washington, DC 2020 - Present

- Shaped org-wide experiment-informed 2020 election strategy with executive team—where to invest resources, which audiences to reach, what digital messaging tactics to execute—based on the best science & data available.
- Worked with measurement org founder to design and execute development of framework to optimize ad budget and delivery for persuasion, mobilization, with wide adoption across the ecosystem.
- Led build-out of digital field experiment analysis pipeline to identify most effective real-world messaging strategy; supervised design & execution of hundreds of in-field messaging-track RCTs. Took analysis time from 10 days to 2 hours via automation, APIs, scripting (R + Python).
- Demonstrated effectiveness of "boosted" (promoted) news content over conventional advertising for persuasion, unlocking vast content sourcing & cost-savings.
- Supervised build of in-survey experiment infrastructure to identify most effective message & audiences with rapid turnaround.
- Directed development of surrogacy metrics using machine learning system to map behavioral data to persuasive effects observed in RCTs. When used to optimize budget allocation & audience segmentation, large scale RCT field-experiment showed system moved real-world persuasive measures 3 percentage points over business as usual; 2 percentage point increase in mobilization.
- Supported technical effort to build dashboard & daily budget reallocation systems using surrogacy metrics to allow clients to reallocate & optimize budget & audience for ads and other messaging tracks. Implementing bandit optimization.
- Grew measurement org from 3 to 10 staff-level data scientists, software engineers, other staff.

Facebook, Core Data Science Team

(Principal) Research Scientist

Menlo Park, CA 2012 - 2020

- Partnered with PMs & executives to lead data science for high-visibility external facing research on misinformation, elections, health and well-being.
- Led R&D, application, launch of largest ever data sharing effort (reflecting >1 exabyte) to facilitate study of misinformation—global view- and interaction data on external content on Facebook since 2017.

 Groundwork w/ engineering teams on analysis platform. Implemented & open-sourced privacy-oriented URL-privacy framework.
- Evaluation of privacy solutions: reidentification risk metrics; implications for precise, global analytics; privacy-preserving analytics/ML (FLEX/Chorus + Spark) on secure data infrastructure; deep neural networks (PyTorch/differentially private SGD); external vendor solutions.
- Complex experimentation frameworks: estimating heterogenous treatment effects in experiments while limiting false-positives (R); adaptive experimentation for online decision-making systems (contextual multi-armed bandits in Python).
- Internal consultation/feedback on experimental design; simulation & data driven power analysis (R).
- Civic engagement work: feature modeling for political campaigns using large scale, high dimensional network data (Python/Giraph); strong positive impacts on revenue, CTRs, client feedback. Groundwork for Town Hall constituent-communication features. Top tier publications with national media attention.
- Managed & mentored junior staff, taught DataCamp course on statistics & large datasets, instructed joint Facebook-Udacity Exploratory Data Analysis course.

- Established & led data science research group focused on machine learning for text (NLP) & images (computer vision), complex experimental designs, R&D, data science consulting for other teams. Worked with senior leadership to craft vision, get stakeholder buy-in, & execute on hiring, infrastructure, research & publication.
- Hired & managed team of data scientists, researchers, engineers, growing org from 2 to 20, including dotted-line reporting relationship. Cross functional work to create data science career track; recruit, evaluate, & manage data science staff embedded in other teams.
- Supervised development of R & Python-oriented data science infrastructure with wide adoption: Linux-based AWS cloud servers; custom Django dashboards/labeling/harmonization tools; large scale scraping/API query data collection efforts; PostGreSQL, with S3, BigTable, Hive for larger data sets; ML infrastructure with SKLearn, PyTorch, Keras neural network architectures; Jupyter & RStudio Server web interfaces for analysis; GitHub version control.
- Led publication of collaborative data science-oriented projects with national media attention. See http://www.pewresearch.org/topics/data-labs/.
- Served as public spokesperson for data science research, including interviews with national media & television outlets, presentations to government officials.
- Developed protocols for data science at Pew: machine learning standards, security, data management.

Morning ConsultWashington, DCAdvisor2013 - Present

- Informal role as consultant for cofounders on overall strategy, data science, innovation in polling methodology as company grew from 2 people to over 160, with a valuation of \$306 million.
- Formal advisory role as consultant for executive team & CTO on data science, social media for research & intelligence arms of the company.

Stanford University, Social Science Data & Software (SSDS) Consultant

Stanford, CA 2011 - 2013

- Guided Stanford researchers through experimental & observational study design, including web experiments, scraping, text analysis, network analysis, statistical modeling, visualization in R.
- Led workshops introducing R, data visualization, scraping & analysis of text data.

Science Applications International

Washington, DC

2005 - 2011

- Media Analytics Team Lead
 - \bullet Early-stage word embeddings using Latent Semantic Analysis (LSA/LSI) with substantial NLP post processing & ML for classification, entity resolution, sentiment.
 - Qualitative research on misinformation, propaganda in Indonesia, Middle East using primary language internet sources, with readership across the U.S. diplomacy & intelligence communities. More than 50 reports, citations, follow-up research requests from government officials including Undersecretary Hughes, Congressman Markey, & then-Senator Clinton.
 - Multi-language quantitative research: sentiment, attribution of responsibility, economic framing; GUI; database; visualizations. Human-coder training, calibration/reliability, report production.

Law-on-line, Inc.

Tucson, AZ

Software Engineer/Consultant

1996 - 2005 (non-continuous)

• Developed & helped bring to market multiple security software products for applications related to digital signature technology. Java, PGP key infrastructure, web dev.

Education

Stanford University

Stanford, CA 2008 - 2013

University of California, San Diego

Masters, School of Global Policy & Strategy (Int'l MBA-curriculum)

La Jolla, CA 2003 - 2005

University of California, Santa Barbara

Bachelor of Arts with Honors in Political Science & Global Studies, Japanese minor

Sophia University (上智大学, 市谷キャンパス) Study abroad Tokyo, Japan

Santa Barbara, CA

Software

URL-Sanitization with Runchao Jiang & Da Li. Algorithms to make URL data privacy-safe. Removes query parameters unrelated to content navigation and removes query parameters often related to user PII by using string matching and modeling. Part of privacy-first data sharing launch of Facebook Privacy-Protected Full URLs Data Set. Live version at https://github.com/facebookresearch/URL-Sanitization.

HetEffects with Justin Grimmer. R package utilizing ensemble machine learning methods to estimate high-dimensional causal effects that vary by treatment-group combination. Development version at https://github.com/SolomonMg/HetSL. See Estimating Heterogeneous Treatment Effects and the Effects of Heterogeneous Treatments with Ensemble Methods.

ImageMetrics R package to facilitate the analysis of image data, designed to facilitate analysis described in "Bias in the flesh" (see above). See https://github.com/SolomonMg/ImageMetrics.

NetCluster, triads, NetData with Mike Nowak, Sean Westwood & Dan McFarland. R packages to determine node-level triad type membership for the 16 types of triads that occur in a directed network, facilitate network clustering and evaluation of cluster configurations, and provide example data. Examples in "Social network analysis labs in R."

Computing

R Statistical Programming Language Data visualization, conventional statistical analysis/econometrics, Bayesian statistics, text-as-data, image, GIS, and network data, including authoring multiple software packages.

Python Data analysis (Pandas, NumPy, SciPy), Machine Learning (SciKit Learn, Gensim), parsing data from the web, computer vision, text-as-data, deep-learning (text data), data management.

SQL Experience utilizing Hive (HQL) with petabyte scale data sets, PostGreSQL, database design with MySQL, SQLite.

Java Undergraduate & natural language processing courses taken; some instrustry coding experience.

Web Dev Working knowledge of JavaScript, PHP, JSON, RegEx, HTTP, Linux shell scripts, C-sharp/.NET.

Books

The Impression of Influence: Legislator Communication, Representation, & Democratic Accountability Grimmer, Westwood & Messing. 2014. Princeton University Press.

- Reviewed in: Journal of Politics, Congress & The Presidency, Political Communication, Political Science Quarterly.
- Subject of roundtable at Western Political Science Association, 2015.
- Media coverage: Vox (Mischiefs of Faction).

Publications

- Projecting Confidence: How the Probabilistic Horse Race Confuses & Demobilizes the Public. Westwood, Messing & Lelkes. Journal of Politics, forthcoming.
 - Cited by FiveThirthyEight's Politics Podcast as influential in decision to change forecast presentation.
 - Media coverage: Washington Post, New York Magazine, Political Wire.
- "Bots in the Twittersphere: An estimated two-thirds of tweeted links to popular websites are posted by automated accounts not human beings" Wojcik, Messing, Smith, Rainie. Pew Research Center, 2018.
 - Cited by California State Senator Robert Hertzberg in passage of SB 1001, making it illegal to create bots that misrepresent identity or otherwise deceive people in California.
 - Media coverage: Wired, Vox, USA Today, Observer, NiemanLab, TechCrunch, VentureBeat, FastCompany.
- "Very liberal or conservative legislators most likely to share news on Facebook" Messing. Pew Research Center, 2018.
- "Estimating Heterogeneous Treatment Effects & the Effects of Heterogeneous Treatments with Ensemble Methods" Grimmer, Messing, and Westwood. *Political Analysis*, 2017.
 - Replication materials.
 - Software implementation (under development): https://github.com/SolomonMg/HetSL
- "Sharing the News in a Polarized Congress" Messing, van Kessel, Hughes. Pew Research Center, 2017.
 - Media coverage: Politico, Washington Post, Axios, Quartz.
- "Partisan Conflict and Congressional Outreach" Messing, van Kessel, Hughes, Judd, Blum. Pew Research Center, 2017.
 - Media coverage: Washington Post, Mother Jones.
- "Exposure to ideologically diverse news and opinion on Facebook" Bakshy, Messing, & Adamic. Science, 2015.
 - Review by David Lazer.
 - Supplementary materials.
 - Replication materials.
 - Media coverage: New York Times, Washington Post, Ars Technica, BBC, CBS News.
- "Bias in the Flesh: Skin Complexion and Stereotype Consistency in Political Campaigns" Messing, Plaut & Jabon. Public Opinion Quarterly, 2015.
 - Replication materials.
 - Media coverage: CBS News, Washington Post.
- "Quantifying Social Media's Political Space: Estimating Ideology from Publicly Revealed Preferences on Facebook" Bond & Messing. American Political Science Review, 2015.
- "Selective Exposure in the Age of Social Media: Endorsements Trump Partisan Source Affiliation when Selecting News Online" Messing & Westwood. *Communication Research*, 2013.
- "Role of Diffusion Weighted Imaging in the Diagnosis of Pediatric Abdominal Tumors" Gawande, Gonzalez, Messing, Khurana, & Daldrup-Link. *Pediatric Radiology*, 2013.
- "How Words and Money Cultivate a Personal Vote: The Effect of Legislator Credit Claiming on Constituent Credit Allocation" with Grimmer, Messing & Westwood. American Political Science Review. 2012.
- "Intravenous Ferumoxytol Allows Noninvasive MR Imaging of Stem Cell Transplants" with Khurana, Gawande, Lin, Lee, Messing, Castaneda, Derugin, Pisani, Lue, & Heike Daldrup-Link. Radiology, 2012.
- "Do Attitudes about Immigration Predict Willingness to Admit Individual Immigrants? A Cross-National Test of the Person-Positivity Bias" Iyengar, Jackman, Messing, Valentino, Aalberg, Duch, Hahn, Soroka, Harell, & Kobayashi. *Public Opinion Quarterly*, 2012.

- "Differentiation of the Normal Thymus from Anterior Mediastinal Lymphoma on Pediatric PET-CTs" with Rakhee Gawande, Aman Khurana, Messing, Dong Zhang, Rosalinda Castaneda, Robert Goldsby, Randal Hawkins, Messing & Heike Daldrup-Link. *Radiology*, 2011.
- "Who is a 'Deserving' Immigrant? An Experimental Study of Norwegian Attitudes" Aalberg, Iyengar, & Messing. Scandinavian Political Studies, 2011.

Invited Talks and Workshops

University of Virginia Data Science Institute, Differential Privacy & Corporate Data, Charlottesville, VA, September 6, 2019.

University of Amsterdam International Conference on Computational Social Science, Amsterdam, NL, July 18, 2019.

Catalist, Election forecasting, Washington, DC, April 10, 2018.

Social Media and Political Participation Global Conference, Shang Hai, March 11, 2018.

Congressional Management Foundation, Facebook and the U.S. Congress, Washington, DC, January 17, 2018.

USC, Media Exposure and Opinion Formation workshop, Los Angeles, November 9, 2017.

Social Media and Political Participation Global Conference, New York, November 3, 2017.

World Bank, Big Data in Government, Washington, May 16, 2017.

Data and Society, New York, March 31, 2017.

Social Media and Political Participation Global Conference, Abu Dhabi, February 9, 2017.

Analyst Institute Social Networks Roundtable, March 9, 2016.

GAO CG Forum on 21st Century Data and Analytics, January 28, 2016.

Duke Network Analysis Center (DNAC), October 20, 2015.

Hewlett Foundation, News Funders Conference, June 19, 2015.

Spatial Computational Social Science at Stanford, Oct 20, 2014.

UCLA Institute for Politics in Math, April 22, 2014.

Stanford Political Science American Politics Workshop, April 22, 2013.

Stanford Computational Social Science, Analyzing large data sets, September 20, 2012.

Stanford Political Science Methods Workshop, May 2, 2012.

Honors and Awards

- 2010 \$60,000 Google Research Award (with Sean Westwood, supervised by Dan McFarland & Jeremy Bailenson) "Harnessing the social graph: Social cues and reliability in content selection and evaluation"
- 2010 \$1,000 A-REP Research Grant (with Sean Westwood), "The impact of social news ratings on media consumption heuristics and agenda setting"
- 2008 Department of Communication Fellowship

2007 Annual Achievement Award for Excellence in Science and Technology - Technical Collaboration, Science Applications International

2007 Selected for Future Leaders program, Science Applications International

2004–2005 Dean's Fellow, University of California, San Diego IR/PS

2001 Phi Beta Kappa, University of California, Santa Barbara

2000 Golden Key, University of California, Santa Barbara

Journal Service

Reviewer, Science

Reviewer, American Political Science Review

Reviewer, American Journal of Political Science

Reviewer, Political Analysis

Reviewer, Public Opinion Quarterly

Reviewer, Political Behavior

Assistant Editor, Reviewer, Political Communication

Founding Editor, Reviewer, Journal of International Policy Solutions

Guest Editor, Reviewer, Journal of Public and International Affairs

Languages

Indonesian/Malay Bahasa 2 years professional experience as Indonesian analyst/linguist; 2 years intensive Indonesian graduate study; Certified 3/2 Written/Spoken on the Interagency Language Roundtable (ILR) scale used by the U.S. Foreign Service.

Japanese 3 years undergraduate language study, 1 year study abroad in Tokyo, Japan.

Arabic Digital courses taken; introductory-level translation experience.