

pennsylvania

CARE PARTNERSHIP

DEVELOPING SYSTEMS THAT CARE

**Black Urban Gardeners
and Farmers of
Pittsburgh Co-Op (BUGs):
Therapeutic Gardening
for Youth Healing**

Featuring ...

**Raqueeb Bey
and
Christina
Flewellen-Howze**

**September 10, 2020
PA Care Partnership**

Kelsey Leonard

CLC Coordinator for the Pennsylvania
Care Partnership leonardkt@upmc.edu

Black Urban Farmers of Pittsburgh

○ <https://vimeo.com/453067169>

A Solution for Sustainability to Take
Food Sovereignty Into Our Own Hands

HOMewood URBAN FARM
***Black Urban Gardeners and
Farmers of Pittsburgh CO-OP***

Black Urban Gardeners &
Farmers Coop of Pittsburgh

MAGS

2011 THE HILL-2015
HOMEWOOD

GROWING FOOD

GROWING MINDS

GROWING LEADERS

GROWING BLACK FARMERS

AN INCREASING WEALTH GAP

Reality

48% of Homewood residents worry whether their food will run out before they have money to buy more.

ADDRESSING FOOD ACCESS

Equality

While many are enrolled in food supplement programs, there are too few local healthy options for residents.

CREATING AN URBAN FARM

Equity

BUGFPC recognizes the power of community outreach and partnerships to ensure everyone's success

B.U.G.S. Is Turning Blighted Spaces Into

- A source of food for the community
- A creative common
- A festive environment to learn, grow and interact with the community

A Solution

- Hoop houses are great for year round growing
- Many plants, vegetables and herbs can be grown to limit lack of access to healthy food/options

HOOP HOUSE IN THE HOOD!

AGRICULTURE+EMPOWERMENT

Liberation

Social innovation is
emancipation for all!

END WHITE
SUPREMACY

BLACK FACES ON BLACK LAND

The Farmer's Market

- B.U.G.S. will be able to supply fresh produce for all seasons
- Our hoop houses will supply the farmer's markets, the community, and restaurants
- 72% of consumers say they would support restaurants that buy local

HOMEWOOD FARMERS MARKET

GET FRESH PRODUCE FROM LOCAL HOMEWOOD FARMERS

EVERY SATURDAY 10AM-2PM

JUNE 13TH - OCT 31ST

LOCATION: HOUSE OF MANNA

7240 FRANKSTOWN AVENUE PITTSBURGH PA 15208

Our Motto

"BUGFPC has green print to take food justice into our own hands for our community."

#BlackFarmersMatter

#BlackLandMatter

#FoodJusticeForAll

GOT

WE DO!

<https://www.facebook.com/blackurbangardener>

<https://bugfpc.com/>

RAQUEEB BEY-
blackfarmerscoop@gmail.com

HEALING THROUGH THE 5 SENSES

By Christina Flewellen-Howze, Post 9/11 Military Veteran
No Hero Left Behind, CEO & Trauma-informed Suicide Prevention Specialist
Painting with Purpose, Owner & Creative Arts Coach
Cooking with Love, Owner & Culinary Educator
2019 YWCA Tribute Awardee for Creative Arts
2018 Pittsburgh Courier FAB 40 Honoree

A horizontal band of dark blue watercolor paint, with some lighter blue and white areas visible at the top and bottom edges, creating a textured, painterly effect.

WHAT ARE THE 5 SENSES?

5 SENSES

TASTE

HEARING

SIGHT

SMELL

TOUCH

A horizontal band of dark blue watercolor paint, with some lighter blue and white areas visible at the top and bottom edges, creating a textured, painterly effect.

WHAT IS 5 SENSE THERAPY?

- 1) Sensory Impressions are as critical to health, just as food we eat creates tissues, our senses determine the quality of thought emotions, actions, and interactions.
- 2) Altogether, the 5 senses are tools in which we use to help navigate human experiences.

- 3) Just how trauma can be received through our five human senses; Healing can also be absorbed in the same manner.
- 4) So, just as our bodies can feel trauma, we can feel healing by touching something soft or warm. Watching a love story, listening to your favorite song, or eating a meal that reminds you of home.

4 Points of Taste/ Culinary Therapy

TASTE

- 1) Foods have different neurochemical properties i.e. different foods effect the body different ways.
- 2) Food or taste can become associated with calming nerves and/or energizing.

Above Pic: Christina providing culinary therapy for local organization.

TASTE

- 3) Food is categorized into six tastes, with each taste having a unique effect on the mind/body physiology.
- 4) Including these six tastes in each meal, not only provides daily nutrients needed to maintain health, but also promotes feelings of satisfaction.

Above Pic: Christina providing culinary therapy for local organization.

4 Points of Smell/ Aroma Therapy

- 1) Smell is the most primitive of the senses connected directly to the body's central nervous system making the sense of smell the strongest human sense.
- 2) The process of smell is an absorbance of molecules which promotes various feelings based on the scent.

Above Pic: Christina providing aroma therapy using mason jar hydroponics.

SMELL

- 3) Embracing various scents, promotes grounding while, distracting from negative stimulus.
- 4) Scents are connected directly to your memories, emotions and instincts.

Above Pic: Christina providing aroma therapy using mason jar hydroponics.

5 Points of Sight/ Visual Therapy

SIGHT

- 1) Visual aids are used to influence the mind, and body connection.
- 2) Visual images you perceive have a profound effect on your mind, body and emotions.
- 3) Images of peace, and serenity are associated with reducing activity.

Above Pic: Christina providing sight therapy for local youth group.

SIGHT

- 4) Surrounding yourself with positive or pleasuring images uplift your spirit and is important for your health.
- 5) Witnessing negative images can cause a traumatic effects on endorphins in the human body.

Above Pic: Christina providing sight therapy for local youth group.

4 Points of Sound/ Audio Therapy

- 1) Every Sound heard has a physiological effect. However, personal preferences differ.
- 2) Upon hearing certain sound, brain waves switch modes and are passively brought into a relaxation state.

Above Pic: Christina providing sound therapy for local senior group.

HEARING

- 3) When sounds of empowering or relaxing tones are heard, a cascade of pleasure producing endorphins course through the body.
- 4) In contrast, noise pollution is associated with increased stress and decreased immune functions.

Above Pic: Christina providing sound therapy for local senior group.

4 Points of Touch/ Textile Therapy

TOUCH

- 1) Skin is the largest organ and the calming stimulus registers quickly upon contact, releasing chemicals that enhance immune functions, respiratory and blood circulation as well as promoting sleep.
- 2) Utilizing various forms of touching can help the nervous system calm.

Above Pic: Christina providing touch therapy for woman veteran group.

TOUCH

- 3) Various texture can promote emotion, memories and fears.
- 4) Alternative surfaces or textures are used more in child settings but benefit all ages.

Above Pic: Christina providing touch therapy for woman veteran group.

QUESTIONS, COMMENTS, OR CONCERNS????

TO BOOK SESSION AND/OR FOR MORE
INFORMATION:

- VISIT PAINTINGWITHPURPOSE.ART
- EMAIL PWP412@GMAIL.COM
- CONTACT (412) 712-3407

THANK YOU FOR YOUR TIME. WALK IN
LOVE BELOVED.

**Cultural competence
and linguistic competence
are a life's journey ...
not a destination**

Safe travels!

Thank You

- Please contact Kelsey Leonard, CLC Coordinator for the Pennsylvania Care Partnership at leonardkt@upmc.edu with any questions, comments and/or for additional resources.