

Flux Congress Program Schedule

Day 1

Saturday, September 16

8:00 – 8:30 AM	Coffee
8:30 – 9:00 am	Welcome Comments Beatriz Luna University of Pittsburgh, USA Brad Schlaggar Washington University in St. Louis, USA Fred Sabb University of Oregon, USA Damien Fair Oregon Health and Sciences University, USA Translational Neuroscience in the Northwest Symposium - Part 1 Chair: Bita Moghaddam Oregon Health & Science University, USA Discussant: Bonnie Nagel Oregon Health & Science University, USA
9:00 - 9:25 am	Adolescent dopamine disobeying adult rules: recent electrophysiological and behavioral findings Bita Moghaddam Oregon Health & Science University, USA
9:30 - 9:55 am	The rapidly accelerating pace of autism genetics as a model for genetic studies in mental health Brian O'Roak Oregon Health & Science University, USA
10:00 - 10:25 am	Development and plasticity of local and long-range cortical circuits in the mouse Cris Niell University of Oregon, USA
10:25 – 10:50 am	Q&A
10:50 – 11:10 am	Break
	Translational Neuroscience in the Northwest Symposium - Part 2 Discussant: Fred Sabb University of Oregon, USA
11:10 – 11:35 am	Healthy brain development programs in global health Dan Marks Gates Foundation, USA
11:35 – 12:00 pm	Adult human cortical cell type diversity defined by single nucleus RNA-sequencing Trygve Bakken Allen Institute, USA
12:00 – 12:25 am	Q&A
12:25 – 1:25 pm	Lunch

Science of Learning Symposium

Co-chair: **Silvia Bunge** University of California at Berkley, USA

Co-chair: **Bruce McCandliss** Stanford University, USA

- 1:25 – 1:45 pm **S.1.1 Early cerebral constraints on academic learning in children, adolescents and adults**
Gregoire Borst Paris Descartes University, USA
- 1:45 – 2:05 pm **S.1.2 White matter plasticity and reading: Network level changes track the learning process**
Jason Yeatman University of Washington, USA
- 2:05 – 2:25 pm **S.1.3 The relationships among SES, white matter, and reading development: a longitudinal investigation from kindergarten to 2nd grade.**
Ola Ozernov-Palchik Tufts University/MIT, USA
- 2:25 – 2:45 pm **S.1.4 Altered processing of reward and punishment following early life stress**
Carolyn Johnson Harvard University, USA

2:45 – 3:00 pm **Q&A**

Young Investigator Award

3:00 – 3:15 pm **Damien Fair** Oregon Health & Science University, USA

Huttenlocher Lecture

3:15 - 4:00 pm *Huttenlocher Lecture – Adolescence: Experience-Seeking, Experience-Sculpting and Phenotypic Stabilization, a lecture given by Marisa Silveri on behalf of Linda Spear*

Marisa Silveri Harvard University Medical School, USA

4:00 – 6:00 pm **Poster Session 1**

6:00 – 7:00 pm **Opening Reception**

Day 2 **Sunday, September 17**

8:00 – 8:30 am **Coffee**

Oral Session 1: Development of Psychopathology

Chair: **Nick Allen** University of Oregon, USA

Discussant: **Erika Forbes** University of Pittsburgh, USA

8:30 - 8:50 am **O.1.1 Early postnatal development of prefrontal-amygdala synaptic transmission**

Roger Clem Mount Sinai School of Medicine, USA

8:50 - 9:10 am **O.1.2 Temper tantrums as Indicators of emotion dysregulation in children**

Amy Roy Fordham University, USA

9:10 - 9:30 am **O.1.3 Affect-biased Attention as a core mechanism of emotion reactivity and regulation**

Koraly Perez-Edgar Penn State University, USA

9:30 – 9:40 am **Q&A**

9:40 – 10:00 am **Break**

Oral Session 2: Development of Attention

Chair: **Sarah Durston** University of Utrecht, Netherlands

10:00 - 10:20 am **O.2.1 Brain development in Attention Deficit Hyperactivity Disorder**

Sarah Durston University of Utrecht, Netherlands

10:20 - 10:40 am **O.2.2 Beyond the attentional homunculus: The developmental dynamics of attention, learning and memory**

Gaia Scerif University of Oxford, UK

10:40 - 11:05 am **O.2.3 When children are more open-minded learners than adults are: computation, evolution and phenomenology**

Alison Gopnik University of California at Berkeley, USA

11:05 - 11:30 am **O.2.4 Developing Inhibitory Control: The Role of Temporal Dynamics in Children's Attention**

Yuko Munakata University of Colorado Boulder, USA

11:30 – 11:50am **Q&A**

11:50 – 1:10 pm **Lunch**

Oral Session 3: Cellular & Molecular Mechanisms in Development

Chair: **Nim Tottenham** Columbia University, USA

1:10 - 1:40 pm **O.3.2 Epigenetic Variation in Developmental Trajectories: Role of Prenatal and Postnatal Experiences**
Frances Champagne University of Texas at Austin, USA

1:40 - 2:10 pm **O.3.3 Leveraging Dynamic Changes in Neural Circuitry During Adolescence to Persistently Attenuate Fear Memories**
Siobhan Pattwell Lafayette College, USA

2:10 - 2:35 pm **O.3.4 Placental mechanisms underlying sex differences in neurodevelopmental vulnerability**
Bridget Nugent University of Pennsylvania, USA

2:35 – 2:45 pm **Q&A**

2:45 – 3:00 pm **Break**

Oral Session 4: ABCD Symposium

Chair: **Monica Luciana** University of Minnesota, USA

3:00 - 3:10 pm **O.4.1 How to describe neurodevelopment at the population level: Recruitment and sampling characteristics of the ABCD study.**
Hugh Garavan University of Vermont, USA

3:10 - 3:20 pm **O.4.2 Assessing mental health and substance use in 9 and 10-year-olds: The ABCD Assessment Protocol and early outcomes**
Susan Tapert University of California San Diego, USA

3:20 - 3:30 pm **O.4.3 Neurocognition in early adolescence and risk for later substance use: findings from ABCD's first year of study**
Monica Luciana University of Minnesota, USA

3:30 - 3:40 pm **O.4.4 Mapping neural development supporting cognitive and emotion process in the ABCD**
Deanna Barch Washington University, USA

4:00 – 6:00 pm **Poster Session 2**

7:00 – 10:00 pm **Flux Excursion at Portland Brewing Taproom** – advance ticket purchase required

8:00 – 8:30 am

Coffee

Oral Session 5: Methods for Developmental Imaging

Chair: **Monica Rosenberg** Yale University, USA

8:30 – 8:50 am

O.5.1 Characterizing attention with connectome-based predictive models

Monica Rosenberg Yale University, USA

8:50 - 9:10 am

O.5.2 Developmental changes in the effect of emotional cues on value-based decision-making and information maintenance in borderline personality disorder

Michael Hallquist Pennsylvania State University, USA

9:10 - 9:30 am

O.5.3 Movies in the magnet: The use of naturalistic stimuli in developmental neuroimaging

Tamara Vanderwal Yale University, USA

9:30 – 9:50 am

Q&A

Oral Session 6: Social and Motivational Processes

Chair: **Leah Somerville** Harvard University, USA

9:50 – 10:10 am

O.6.1 Neurodevelopmental mechanisms underlying normative shifts in goal-directed behavior

Leah Somerville Harvard University, USA

10:10 – 10:30 am

O.6.2 The role of control and motivation in the development of prosocial behavior

Niko Steinbeis Leiden University, Netherlands

10:30 – 10:50 am

O.6.3 Variation in the oxytocin receptor gene modulates reward circuit connectivity in youth with and without autism

Mirella Dapretto University of California Los Angeles, USA

10:50 – 11:10 am

Q&A

11:10 – 11:30 am

Break

Flash Talks – Part 1

Co-chair: **Bea Luna**

Co-chair: **Nim Tottenham**

- 11:30 - 11:35 am **F.1.1 Striatal reward anticipation decreases from adolescence to young adulthood - but only when watched by a peer**
Rosa Li Duke University, USA
- 11:35 - 11:40 am **F.1.2 Patterns of functional connectivity predict maturity and diagnostic status of individuals with Tourette syndrome.**
Ashley Nielsen Washington University in St. Louis, USA
- 11:40 – 11:45 am **F.1.3. Unraveling age, sex, puberty and testosterone effects on subcortical brain development across adolescence**
LM Wierenga Leiden University
- 11:45 – 11:50 am **F.1.4 Developmental trajectories of social influence on ambiguous decision-making**
Barbara Braams Harvard University
- 11:50 – 11:55 am **F.1.5 Development of the lateral lemniscus and its relation to receptive vocabulary**
Anthony Dick Florida International University
- 11:55 – 12:00 pm **F.1.6 Modeling fMRI Data in R using Neuropointillist**
Tara Madhyastha University of Washington
- 12:00 – 12:05 pm **F.1.7 Anterior cingulate theta band oscillations support development of cognitive flexibility through adolescence into adulthood**
Scott Marek University of Pittsburgh, USA
- 12:00 - 12:05 pm **F.1.8 Pavlovian and instrumental contributions to motivated behaviors across development**
Hillary Raab New York University, USA
- 12:05 - 12:10 pm **F.1.9 "No, don't do it!" Neural correlates of sibling closeness during risky decision-making**
Christy Rogers University of North Carolina at Chapel Hill, USA
- 12:10 - 12:15 pm **F.1.10 Developmental stabilization of neural gain signals improves mean behavioral performance and behavioral variability**
David Montez University of Pittsburgh, USA
- 12:15 - 12:20 pm **F.1.11 The representative developing brain: Does sampling strategy matter for neuroscience?**
Kaja LeWinn University of California, San Francisco, USA
- 12:30 – 2:00 pm **Lunch/Poster Session 3**

Oral Session 7: Hippocampal Development

Chair: **Noa Ofen** Wayne State University, USA

- 2:00 - 2:20 pm **O.7.1 Progress and limitations in assessing hippocampal functional maturation**
Noa Ofen Wayne State University, USA
- 2:20 – 2:40 pm **O.7.2 Hippocampal contributions to the development of episodic memory**
Simona Ghetti University of California Davis, USA
- 2:40 – 3:00 pm **O.7.3 Self-derivation of new knowledge through memory integration: The importance of binding and detection of deviatio**
Patricia Bauer Emory University, USA
- 3:00 – 3:20 pm **O.7.4 Hippocampal neurogenesis, forgetting and infantile amnesia**
Paul Frankland Hospital for Sick Children, USA
- 3:20 – 3:40 pm **Q&A**

Flash Talks – Part 2

Co-chair: **Bea Luna**

Co-chair: **Nim Tottenham**

- 3:40 - 3:45 pm **F.2.1 Reduced orbitofrontal functional network centrality characterizes high neuroticism across childhood and adolescence**
Louise Baruël Johansen Centre for Functional and Diagnostic Imaging and Research, Copenhagen University Hospital Hvidovre, Netherlands
- 3:45 - 3:50 pm **F.2.2 Influence of sex and pubertal development on functional connectivity**
Katherine Reding National Institutes of Health, USA
- 3:50 - 3:55 pm **F.2.3 The developing frontoparietal network: Spatial imitation performance predicts activation in young children**
Sylvia Rusnak Georgetown University, USA
- 3:55 - 4:00 pm **F.2.4 Sex differences in the effect of nucleus accumbens volume on adolescent drinking: The mediating role of sensation seeking and positive alcohol expectancies**
Stephen Boyd Oregon Health & Science University, USA

- 4:00 - 4:05 pm **F.2.5 Neighborhood effects on the brain: Impoverishment in early childhood predicts amygdala reactivity to ambiguous faces in young adulthood**
Arianna Gard University of Michigan, USA
- 4:05 - 4:10 pm **F.2.6 Hatching a Pokémon egg By closing your eyes: A new paradigm for measuring resting-state in preschoolers**
Moriah Thomason Wayne State University / Perinatology Research Branch, NICHD/NIH, USA
- 4:10 - 4:15 pm **F.2.7 Visual learning is modulated by reward value in infancy**
Kristen Tummeltshammer Brown University, USA
- 4:15 - 4:20 pm **F.2.8 Ovarian hormones organize the maturation of inhibitory neurotransmission in the frontal cortex at puberty onset in female mice.**
David Piekarski UC Berkeley, USA
- 4:20 - 4:25 pm **F.2.9 Neural correlates of latent internalizing and externalizing psychopathology during adolescence**
Brenden Tervo-Clemmens University of Pittsburgh, USA
- 4:25 - 4:30 pm **F.2.10 Automaticity in the reading circuitry: A hallmark of skilled reading**
Sung Jun Joo University of Washington, USA
- 4:30 – 5:00 pm **Poster Awards/Closing Ceremony**