


Prevention Research Centers

Love, Pictured: Love Through the Eyes of Baltimore Youth

Johns Hopkins University
Center for Adolescent Health


Members of the Center for Adolescent Health's Youth Advisory Committee. Members took photographs of love in their everyday lives.

Growing up in inner-city Baltimore can be difficult. But it can also be beautiful, according to 11 high school students who participated in a photo project with the Johns Hopkins University Center for Adolescent Health, part of CDC's Prevention Research Centers Program.

Asked to choose a photo topic based on their lives, the teens, part of the center's Youth Advisory Committee, chose love. To learn about photography and complete the project, the juniors and seniors spent a year working with a professional photojournalist and researchers from the center and the university's Bloomberg School of Public Health.

"They wanted to show that they see a lot of love in their lives," said Jayne Blanchard, a communications specialist for the center. She said the participants live in mostly low-income neighborhoods where gang violence is not uncommon.

Ms. Blanchard recalls the participants saying, "We want to go against the stereotype people think we are living in. We are not saying it isn't hard, but we encounter love every day."

The teens took pictures of different expressions of love they saw in nature, their homes, and their communities. The photos have been displayed at exhibits across Baltimore and appear in a 2008 calendar.

Center Director Freya Sonenstein, PhD, said the project fit with the center's theme of promoting adolescent health and preparing teenagers for adulthood.

"Health interventions can take many forms," she said. "For teens, especially, feeling love and learning how to illustrate this feeling through photographs of their family, friends and communities reinforces their understanding of their own strengths and resources."

Pictures Featured in the Calendar

January


This is a picture of Martin Luther King Jr.'s accomplishment. Without him doing what he did we wouldn't be able to go to school without being segregated. This is a picture of the love of black history. –LeVan Jones

February


This is my mom Rhonda and her boyfriend Larry spending a joyful moment together on my mother's birthday. They have been together for four years and now it feels like our family is complete. – Quinta O'cain

March


Sometimes, love has to learn to be still. This is love because the stillness of the trees and sun shining through captures its poetic serenity. – Asia Kenney

April


If you knew who Marcell was, you would know what he's about. He's about the streets. Him putting on a suit and tie at his graduation tells me he's not always about the streets. – Tarshae Brown

May


Love takes time – Running is something you love so practice every day winners will never defeat you. – Tynecia Cannie

June


This picture shows love of knowledge. When I took the picture I was feeling very emotional because my brother made it and I know I'm up next in line. – Donnise Nole

July


This picture shows the love of laughter. Laughing shows your joy for life. I was in an excited mood when I took the pictures. – Donnise Nole

August


This is my sister and her first child. She has always had a motherly influence on me, because she helped raise me. I can confide in her about anything that's on my mind. – Shardae Young

September


My sister, I love her because she is one of the best people in my life. – Ashley Scott

October


Ernestine Means is my grandmother. I love her with all my heart, and everyone seems to know but her. It looks as though she's saying goodbye; I hope not because losing her is like losing my own life. – Ikia Means

November


Feeling loved on prom night can make the memories everlasting. I was excited for my cousin as she got ready for her first prom. She looked beautiful. –Tynecia Cannie

December


Even though one of my cousins may dream about basketball and the other may dream of Barbie dolls, the love they have for one another connects their minds even in sleep. – Renard Wells

* Links to non-Federal organizations are provided solely as a service to our users. This link does not constitute an endorsement of this organization by CDC or the Federal Government, and none should be inferred. The CDC is not responsible for the content of the individual organization Web pages found at this link.

February 2008

For more information, please contact
Centers for Disease Control and Prevention
National Center for Chronic Disease Prevention and Health Promotion
Mail Stop K-45, 4770 Buford Highway NE, Atlanta GA 30341-3717
(770) 488-5395
cdcinfo@cdc.gov
<http://www.cdc.gov/prc>


