
A Call to Courage
An Open Letter to Canadian Urbanists
Written by Jay Pitter | June 2020

Dear Canadian Urbanists,

Cities across North America are aglow with rage and unwavering cries for justice. While leaders
throughout the entertainment, sports and business sectors have issued statements formally
denouncing anti-Black racism, mainstream urbanists have, for the most part, remained silent.
This is disheartening given that a civil uprising is unfolding against the backdrop of the public
realm—the central domain of urbanism practitioners. Consequently, as a public housing
kid turned award-winning placemaker, with a practice spanning both Canadian and North
American cities where beloved colleagues are risking their lives on the front lines, I’m compelled
to issue this call to courage.

Since the beginning of the pandemic, Canadians have cast a collective gaze south of the border,
enthralled by reports of African Americans dying from COVID-19 at three times the rate of
their white counterparts, and later by numerous public space conflicts that both threatened and
claimed Black lives. While we share close ties to the U.S., our propensity to hyper-focus on their
racial divisions is emblematic of the denial of systemic racism in our proverbial backyard. This
denial reinforces our moral authority among global leaders but prevents us from fully living up to
our espoused values of equity. This, in part, explains why most Canadian decision-makers were
initially reticent about collecting coronavirus race-based data. However, thanks to the advocacy
of Black public health experts, we’ve begun to gather data and have learned that much like the
U.S., Black people and those from other equity-seeking groups are most impacted by the virus.

For instance, the City of Toronto released COVID-19: Status of Cases, showing that the
vast majority of cases have been reported outside of the wealthier, whiter downtown core in
neighbourhoods where many Black and other racialized people reside. Similarly, emerging
evidence shows that Montreal North, a racialized low-income community with a significant
Haitian Canadian population, has become a “COVID-19 hot spot.” And sadly, like our African
American counterparts, Black communities here are contending with citizen profiling and the
loss of precious Black lives, such as D’Andre Campbell and Regis Korchinski-Paquet, two young
people experiencing mental health struggles who somehow ended up drawing their last breath
after police were called to serve and protect them.

At this point, you’re likely thinking, I’m concerned but what does this have to do with Canadian
urbanism?

Everything.

Jay Pitter | 1A Call to Courage-An Open Letter to Canadian Urbanists

https://www.apmresearchlab.org/covid/deaths-by-race
https://www.apmresearchlab.org/covid/deaths-by-race
https://www.toronto.ca/home/covid-19/covid-19-latest-city-of-toronto-news/covid-19-status-of-cases-in-toronto/?fbclid=IwAR0EmZPkYaZWzzVPsv4Yjm4G6jnUpAtBNxlJo1jPipeb7kEzVy3QyX7ytR8
https://www.nationalobserver.com/2020/05/12/analysis/poverty-and-covid-19-more-data-would-help-explain-connection
https://toronto.ctvnews.ca/he-was-already-on-the-floor-family-looks-for-answers-after-ontario-man-shot-dead-by-police-1.4886751?cache=yes%3FclipId%3D89531
https://www.cbc.ca/news/canada/toronto/regis-korchinski-paquet-toronto-1.5596811

Respected geography scholar Katherine McKittrick asserts that “Black matters are spatial
matters,” so while the issues above are frequently framed as public health, policing or social policy
issues, they also fall within the purview of urbanism. Almost every professional association
evokes tenets related to social responsibility and regard for the public interest. For example, the
Royal Architectural Institute of Canada’s vision statement reads: “The RAIC is the leading voice
for excellence in the built environment in Canada, demonstrating how design enhances the
quality of life, while addressing important issues of society through responsible architecture.”
The Architects Act references a responsibility to serve and protect the public’s interest and goes
as far as asserting that “a lack of knowledge, skill or judgment or disregard for the welfare of the
public” is a form of professional incompetence.

Urban planners are governed by similar social responsibility sentiments. The Canadian Institute
of Planners instructs members to practice in a manner “that respects diversity, needs, values and
aspirations of the public, as well as acknowledge the inter-related nature of planning decisions
and the consequences for natural and human environments.” The problem with these and other
statements is they fail to unpack the pluralistic publics within the category of public and systemic
inequities that inform whose interests are considered worthy of protecting.

The examples above are not meant to be an indictment and it is important to recognize that
genuine effort has been undertaken. Also, municipalities, private firms and even grassroots
organizations use similar language while falling short of these complex goals. Words like equity
and inclusion are not clearly defined in terms of their application to urban design processes,
organizational cultures or notions of design excellence. There almost no performance indicators
or tools for measuring these concepts throughout urban design and development processes. This
overall lack of clarity about urbanism’s role in advancing social equity is why Black people and
numerous other equity-seeking groups have been harmed, both unintentionally and callously,
by various professional disciplines.

Anti-Black racism is lodged deep within the foundation of Canadian cities. We have a history of
“slavery” here that thrusts Black people into this country’s social and economic margins. Later,
segregation laws preventing Black people from freely accessing skating rinks, swimming pools
and entertainment spaces further cemented the divides. Black people were denied equal access
to colonial land grants restricted by race, and municipal covenants prohibited Black people from
living in many Canadian neighbourhoods. One such covenant, only recently voided in the City
of Vancouver, read, “No person of the African or Asiatic race, or of African or Asiatic descent,
except servants of the occupier of the premises and residence...shall reside or be allowed to
remain on the premises.” Racist covenants are not specific to Vancouver; there are many across
Canadian cities that need to be formally voided.

Another threat to Black people’s sense of place has been urban renewal schemes prioritizing car-
centric infrastructure that pierced the hearts of Black communities like Africville and Hogan’s
Alley, leading to the obliteration of invaluable social networks and generations of displacement
trauma. Moreover, movement on the geographic and imaginary edges of the city is fraught with
higher risk of automobile fatalities due to lack of safe pedestrian infrastructure and impossibly
long commutes to jobs and opportunities. But deadly automobiles and lack of complete
communities aren’t Black people’s primary worry. Many Canadian cities such as Toronto, Halifax
and Montreal all practice racial profiling impinging on the dignity of thousands of innocent
Black men—and Amnesty International found that Black people living in Toronto were 20 times
more likely to be shot by police.

Jay Pitter | 2A Call to Courage-An Open Letter to Canadian Urbanists

https://raic.org/raic/vision-mission-and-values
https://www.ontario.ca/laws/statute/90a26
http://cip-icu.ca/Files/Provincial-Codes-of-Conduct/CIP-CODE-OF-PROFESSIONAL-CONDUCT.aspx
http://cip-icu.ca/Files/Provincial-Codes-of-Conduct/CIP-CODE-OF-PROFESSIONAL-CONDUCT.aspx
https://thewalrus.ca/the-canadian-narrative-about-slavery-is-wrong/?gclid=Cj0KCQjwoPL2BRDxARIsAEMm9y8x23h8ppdxSe54uwk68ME0k6LW_-AoxRPyrycWZqT4kQqW_c7SheoaAo-eEALw_wcB
https://thewalrus.ca/the-canadian-narrative-about-slavery-is-wrong/?gclid=Cj0KCQjwoPL2BRDxARIsAEMm9y8x23h8ppdxSe54uwk68ME0k6LW_-AoxRPyrycWZqT4kQqW_c7SheoaAo-eEALw_wcB
https://www.cbc.ca/news/canada/british-columbia/land-covenants-1.5442686
http://spacing.ca/atlantic/2010/02/23/africville-reparations-40-years-later/
https://www.cbc.ca/news/canada/british-columbia/remembering-hogan-s-alley-hub-of-vancouver-s-black-community-1.3448080
https://www.cbc.ca/news/canada/british-columbia/remembering-hogan-s-alley-hub-of-vancouver-s-black-community-1.3448080
https://www.amnesty.ca/blog/carding-and-anti-black-racism-canada

These examples demonstrate the ways anti-Blackness is profoundly spatialized and clearly
tethered to land use, amenity use, public space enforcement, safe streets, mobility and housing.
The public realm and built environment are not simply a backdrop to the current civil unrest;
urbanism has contributed to the racial inequities inciting it. Acknowledging complicity in
systemic racism and harms enacted across time is overwhelming. However, an unnamed issue
cannot be reconciled. Transformation cannot occur without radical truth telling followed up
with courageous action.

I have had the pleasure of working with great colleagues across cities, racial backgrounds and
professional disciplines. Despite immense despair, I still believe many of us are fundamentally
good and committed to creating cities where everyone thrives. I understand some of you
are already doing this work; thank you for your labour. However, we need a more concerted
and coordinated effort. With a collaborative approach and commitment to pushing past the
discomfort of race-related conversations, I believe we can move beyond polite platitudes and
guilt to boldly chart a course forward. I’m calling on all of us to help do this work, which is
at once personal and systemic. I’m calling on all of us to embrace the spirit of humility and
curiosity to learn more about the history of anti-Black racism and urbanism. I’m calling on all
of us to not only speak out against anti-Black racism and all forms of urban inequities but also
to have the courage to address these issues. It’s time to take tangible steps such as the following:

• Acknowledge that urban design is not neutral, it either perpetuates or reduces social inequities;
• If you haven’t been doing equity-based placemaking work prior to the pandemic, kindly

refrain from exploiting this moment and allow urbanists with the professional competence
and lived experience to lead;

• Reflect on how your implicit biases—unconscious thoughts and stereotypes—may influence
how you view an individual, group or entire neighbourhood;

• Review policies and practices that may be creating invisible barriers for team members
from equity-seeking groups to make meaningful contributions within your municipality or
organization/firm;

• Don’t conflate an embrace of equity with compromising excellence; urbanists from equity-
seeking groups possess considerable professional expertise and lived experiences;

• Identify and actively work to reduce power imbalances when engaging communities—
especially those with histories of exclusion and/or marginalization;

• Research the history and untold place-based stories related to all urban design and
development projects;

• Develop equity-based placemaking guidelines and a personal learning agenda.

These recommendations are meant to be a starting point, and although I work at the nexus of
urban design and social equity, I don’t presume to speak for all urbanists similarly trained or
for my cultural community. This is not a moment for a single voice or a single vision. What we
need is collective action and humility from urbanists from all racial backgrounds, professional
disciplines (including unsung grassroots leaders) and cities. I’ve added a few resources in addition
to this letter to encourage action. Please flip forward to access: A Call to Courage Individual
Learning Agenda; What is equity-based placemaking?; Intersectionality & Placemaking;
Glossary of Equity-Based Placemaking Terms, and a Black Communities and Urbanism
Annotated Bibliography.

Jay Pitter

Jay Pitter | 3A Call to Courage-An Open Letter to Canadian Urbanists

A Call to Courage
Individual Learning Agenda

© Jay Pitter | 1A Call to Courage - Individual Learning Agenda

A Call to Courage - Individual Learning Agenda
Racial Equity and Urbanism

Urbanists often consider themselves visionaries and solution finders. However, great placemaking
occurs when professionals center community-based knowledge and approach each project with
curiosity and a desire to learn. One way of doing this is by developing a learning agenda to outline
key questions and activities for answering them. While learning agendas are often applied to large
projects or organizational goals, this template has been modified to accommodate a quick individual
reflection, identification of a personal opportunity for growth and an action to be completed within
eight weeks. This work is ongoing; this template is intended to kick-start and/or provide structure
for this important learning journey.

Quick Personal Assessment:

If yes, what approaches have you taken, and how have these approaches contributed to the reduction
racial inequity?

Are you currently addressing racial inequity in your urbanism practice?

If no, what is the primary barrier preventing you from contributing to the reduction of racial
inequity in your practice?

What makes you most uncomfortable or reluctant to engage in urbanism practices and conversations
focused on racial inequity?

Yes Somewhat No

© Jay Pitter | 2A Call to Courage - Individual Learning Agenda

Defining Your Personal Opportunity For Growth

Define a racial inequity and urbanism topic you would like to learn more about. Conventionally,
this learning agenda step would entail the identification of a broad question followed by a list of
related sub-questions. However, for the purposes of beginning this process, it’s recommended you
select and delve into a clearly defined topic. The topic examples provided below are not meant to be
prescriptive or exhaustive. They are intended to be a provocation to help you define an opportunity
for growth most aligned with your personal interests and professional responsibilities.

Delving into the ways anti-Black racism diminishes Black people’s freedom and joy
on streets;

Examining the erasure of Indigenous peoples and places in Canadian cities;

Exploring the LGBTQQIP2SAA spaces that are welcoming to racialized people
outside of gay “villages”;

Identifying informal rituals and practices that are valued by racialized communities;

Looking at how housing unaffordability and discrimination disproportionately
impact racialized people;

Evaluate public transit policies and service variances that perpetuate racial
inequities;

Learn how to convene and/or participate in conversations related to racial inequity
and urbanism;

Exploring alternatives to public space enforcement and policing to reduce risks to
racialized people;

Building more inclusive urbanism teams and fostering a culture that supports
different perspectives and expertise.

Other

Opportunity for Growth Topic Examples:

© Jay Pitter | 3A Call to Courage - Individual Learning Agenda

Identifying Actions for Answering Key Questions

Please list three actions you can take within the next eight weeks to address your opportunity
for growth topic. Actions may include listening to podcasts, reading books authored by racialized
people, one-on-one conversations, volunteering with a racialized group and formal policy/literature
review.

Action 1

Action 2

Action 3

Applying and Sharing New Knowledge

How will you apply and share what you’ve learned?

Appendices
What is equity-based placemaking?
Intersectionality & Placemaking
Glossary of Equity-Based Placemaking Terms
Annotated Bibliography

What is equity-based placemaking?
Placemaking is conventionally defined as a collaborative approach to
the design, programming and policy of public and semi-public spaces.
It brings community knowledge and vision to the forefront of public
realm design processes, historically going beyond the urbanism status
quo and hierarchy. Equity-based placemaking builds on pluralism
and recognizes power relations within communities and the place-
based histories of exclusion and socio-spatial dynamics that shape the
character of public spaces. An equity-based placemaking approach
explicitly acknowledges that urban design is not neutral; it either
perpetuates or reduces urban inequities. Key approaches include:

 » Acknowledge the complex histories and socio-political
dynamics of public spaces—and how they inform people’s
mobility, safety and joy;

 » Identify and address power imbalances at all stages of the
placemaking process;

 » Embrace multiple expressions of community power and
assets;

 » Develop strong social plans and programming that address
competing interests among young families, elders, people
experiencing homelessness, disabled people, sex workers
and other groups that use public spaces;

 » Co-create public spaces where everyone is a steward and
experiences a healthy sense of belonging;

 » Recognize the character of a place is shaped through
interactions with humans, other living beings and the natural
environment.

Equity-based placemaking deeply considers both the spatial and social
aspects of public spaces. This is why, despite being nascent and not
yet fully codified, equity-based placemaking practitioners must have a
broad knowledge of theories such as urban design, human geography,
place-based attachment and intersectionality. That said, everyone from
residents to public health professionals to municipal decision-makers all
have an important role in equity-based placemaking.

What is equity-based placemaking? | © Jay Pitter

Intersectionality & Placemaking | © Jay Pitter

Socio-Spatial

Factors

Intersectionality & Placemaking
Intersection. Intersectional. Intersectionality. All three
words are becoming popularized among urbanists
across various professions. The basis of these words
is rooted in the theory and analytic framework
of intersectionality. Coined by African American
scholar Kimberlé Crenshaw, proper attribution and
understanding of the term’s meaning are vital for
implementing equity-based placemaking processes.
Intersectionality responds to the early feminist
movement’s omission regarding the ways identities such
as race, class and disability create distinct challenges
when overlapped with gender. In “Mapping the Margins,”
published in 1991, Crenshaw uses the experiences of
Black women to illustrate how using singular identity
frameworks (like race or gender proposed as “mutually
exclusive terrains”) ignores differences within groups and
forces people to marginalize parts of themselves “within
discourses that are shaped to respond to one or the other.”

She notes her focus on race and gender underscores
a larger impetus: “the need to account for multiple
grounds of identity when considering how the social
world is constructed.” Public spaces are inarguably
sites of considerable social construction, production
and negotiation. They are primarily shaped by three
intersecting socio-spatial forces: urban design, social
policy and identity. Also, intersecting aspects of
our identities, such as race, gender, age and ability,
distinctly shape how we navigate public spaces. This
is why even the most well-designed public space can
elicit an infinite number of experiences within and
across diverse groups. These complex intersections
prompt a deeper analysis of spatial privileges and
spatial barriers, leading to the design of more equitable
public spaces. The following infographic depicts
intersecting socio-spatial factors, both visible and
invisible, shaping people’s public space experiences:

historical displacement
of Indigenous peoples

race + class
discrimination

ableism
physical barriers

to access

justice system

technical and
complicated language

bridge the
economic/decent

wage gap

social network

gender and
sexual identity

stigmatized
neighbourhoods

outdated
bylaws

citizenship
immigration status

active and public
transportation access

Glossary of Equity-Based Placemaking Terms

Equity-based placemaking begins with respectful and informed conversations. While we
occasionally use an outdated or incorrect word or term, it’s important to continually strive to
increase our equity-based placemaking vocabulary. Here is a list of terms that may be helpful
during the course of the work.

“__________” ism: Harmful beliefs, behaviours or institutional practices by a group or person with power directed
against specific groups, rationalized by an underlying belief that certain people are superior to others. Examples
include ageism, anti-Semitism, audism, cis-sexism, classism, ethnocentrism, heterosexism, racism, sexism, shadism
and sizeism.

“__________” phobia: A learned dislike, aversion or an extreme, irrational fear and/or hatred of a particular group
of people. It is expressed through beliefs and tactics that devalue, demean and terrorize people. Examples include
biphobia, homophobia, Islamophobia, transphobia, xenophobia and others.

Access Barriers: Any obstruction that prevents people with visible and invisible disabilities from using facilities,
equipment and online tools.

Accommodation: An adjustment made to policies, programs and/or practices to enable individuals to benefit from and
participate in the provision of services equally and perform to the best of their ability. Accommodations are provided
so that individuals are not disadvantaged based on the prohibited grounds of discrimination identified in the Ontario
Human Rights Code or other similar codes. All accommodations should be dignified.

Community Engagement: The process of working in a collaborative manner with and through groups affiliated by
geographic proximity, race/culture, shared vulnerabilities and/or a collective vision. All equity-based community
engagement processes should positively contribute to the group’s wellness.

Cultural Competence: A person’s ability to interact effectively with people of different cultures. Cultural competence
has four components: awareness of one’s own cultural worldview; attitude toward cultural differences; knowledge of
different cultural practices and worldviews; and cross-cultural skills. Developing cultural competence results in an
ability to better understand, communicate with and effectively interact with people across cultures.

Dominant Group: A group that is considered more powerful and privileged in a particular society or context and that
has power and influence over others.

Duty to Accommodate: The legal obligation that employers, organizations, service providers and public institutions
have under human rights legislation to ensure fair and equal access to services in a way that respects the dignity of
every person. The principle of dignity strives to maximize integration and promote full participation in society, in
consideration of the importance of privacy, confidentiality, comfort, autonomy, individuality and self-esteem.

Equity: The practice of ensuring just, inclusive and respectful treatment of all people, with consideration of individual
and group diversities. Equity honours and accommodates the specific needs of individuals and groups.

Healing: The process of becoming well after a physical injury and or personal loss. Revitalization initiatives often create
unaddressed feelings of loss and trauma for equity-seeking groups. Community engagement should engender a form
of community healing for those from equity-seeking groups.

Glossary of Equity-Based Placemaking Terms© Jay Pitter | 1

Housing Exclusion: The failure of society to ensure that adequate systems, funding, and support are in place so all
people, even in crisis situations, have access to housing.

Implicit Bias: Harmful unconscious thoughts, assumptions and stereotypes attributed to particular groups.

Intangible Cultural Heritage: Cultural heritage refers to tangible and intangible expressions of the history of a place.
Tangible cultural heritage refers to physical aspects of the built environment. Intangible heritage, which is less
understood, refers to equally important community assets like place-based stories, rituals and celebrations.

Internalized Oppression: When members of a marginalized group accept stereotypes assigned to them and begin to
believe they are inferior. This can result in self-hatred, speaking poorly about one’s own group and powerlessness. This
form of oppression is oftentimes difficult to detect and perpetuates systemic inequity.

Intersectionality: Intersectionality is a theory and analytic framework coined by African American scholar Kimberlé
Crenshaw. It helps us to understand how various aspects of our identities such as race, class and gender overlap, creating
interconnected forms of discrimination. This scholarship is increasingly applied to restorative justice, health care and
city-building as it enables professionals to mitigate systemic and spatial barriers.

Intrinsic Personal & Community Power Versus Empowering: Oftentimes the term “empowering” is used in relation
to equity-seeking groups such as women, racialized people, disabled people and poor people. While these and other
groups are subject to uneven power relations and systemic barriers, they also possess intrinsic forms of power such
as resilience, creativity and intangible cultural heritage. Rather than “empowering” people it is more effective and
respectful to share space, resources and access to decision-making. This distinction directly emerges from Jay Pitter’s
equity-based placemaking practice.

Lived Experience: Lived experience is an important form of expertise often underutilized in urban development
processes. Individuals with lived experience of a place and/or social identity possess a deepened knowledge of
neighbourhood strengths, challenges and opportunities. Lived experience experts are also the keepers of important
place-based stories and rituals. When this form of knowledge is coupled with professional expertise and translated
into design, programming and policy decisions—community transformation processes are more harmonious and
productive.

Trauma-Informed Community Building and Engagement: Place-based community trauma is often caused by
divestment, displacement and neighbourhood-based stigma. It impacts social groups and entire neighbourhoods
subjected to other forms of systemic inequities such as historical oppression and poverty. The goal of the Trauma-
Informed Community Building and Engagement model is to contribute to the social fabric, health and agency of the
community.

Urban Revitalization: Urban Revitalization refers to design and policy initiatives intended to transform a place or
structure considered to be in “decline” due to economic, social and safety factors. These initiatives often include
upgrades to street infrastructure, new housing developments and the provision of amenities such as parks. These
changes can create many benefits and enhance communities. However, this term is contested by equity-seeking
groups-often diminished or erased in the revitalization processes.

© Jay Pitter | 2Glossary of Equity-Based Placemaking Terms

Bibliography

AMSSA “Glossary of Terms for frontline settlement workers” 2019. Accessed March 1, 2020. www.amssa.org/resources/
quicklinks-resources/glossary-of-terms/glossary-of-terms-for-frontline-settlement-workers/

Cambridge Dictionary “Healing” 2020. Accessed March 11, 2020. dictionary.cambridge.org/dictionary/english/healing

Disabilities, Opportunities, Internetworking, and Technology “Glossary of Disability-Related Terms” 2019. Accessed
March 1, 2020. www.washington.edu/doit/glossary-disability-related-terms

Eagan, L., Jennifer, “Deliberative democracy, political theory” 2013. Accessed March 11, 2020. www.britannica.com/
topic/deliberative-democracy

Falkenburger, Elsa, Arena, Olivia and Wolin, Jessica, “Trauma-Informed Community Building and Engagement”
Urban Institute Metropolitan Housing and Communities Policy Center, April 2018.

Ohio State University, “Understanding Implicit Bias” Kirwan Institute for the Study of Race and Ethnicity http://
kirwaninstitute.osu.edu/research/understanding-implicit-bias/

Pain, Rachel, “Chronic urban trauma: The slow violence of housing dispossession” Urban Studies Journal Limited
2019, Vol. 56(2) 385-400.

National Institutes of Health (U.S), “Principles of Community Engagement - Second Edition” 2011. Accessed March
11, 2020. www.atsdr.cdc.gov/communityengagement/pdf/PCE_Report_508_FINAL.pdf

Pitter, Jay, “Talks & Lectures” 2018. Accessed March 1, 2020. www.jaypitter.com

The 519 “Glossary of Terms” 2019. Accessed March 1, 2020. www.the519.org/education-training/glossary

The Homeless Hub “Homelessness Glossary” 2019. Accessed March 1, 2020. www.homelesshub.ca/about-homelessness/
homelessness-101/homelessness-glossary

The World Bank “Master Planning” 2015. Accessed March 11, 2020. https://urban-regeneration.worldbank.org/
node/51

The World Bank Group “Urban Revitalization” 2020. Accessed March 12, 2020. www.pppknowledgelab.org/sectors/
urban-revitalization

Wallace, Anthony F.C., “Acculturation: Revitalization Movements” 1956. Accessed March 11, 2020. www.anthrosource.
onlinelibrary.wiley.com/doi/pdf/10.1525/aa.1956.58.2.02a00040

© Jay Pitter | 3Glossary of Equity-Based Placemaking Terms

http://www.amssa.org/resources/quicklinks-resources/glossary-of-terms/glossary-of-terms-for-frontline-settlement-workers/
http://www.amssa.org/resources/quicklinks-resources/glossary-of-terms/glossary-of-terms-for-frontline-settlement-workers/
http://dictionary.cambridge.org/dictionary/english/healing
http://www.washington.edu/doit/glossary-disability-related-terms
http://www.britannica.com/topic/deliberative-democracy
http://www.britannica.com/topic/deliberative-democracy
http://kirwaninstitute.osu.edu/research/understanding-implicit-bias/
http://kirwaninstitute.osu.edu/research/understanding-implicit-bias/
http://www.atsdr.cdc.gov/communityengagement/pdf/PCE_Report_508_FINAL.pdf
http://www.jaypitter.com
http://www.the519.org/education-training/glossary
http://www.homelesshub.ca/about-homelessness/homelessness-101/homelessness-glossary
http://www.homelesshub.ca/about-homelessness/homelessness-101/homelessness-glossary
https://urban-regeneration.worldbank.org/node/51
https://urban-regeneration.worldbank.org/node/51
http://urban-regeneration.worldbank.org/node/51
http://www.pppknowledgelab.org/sectors/urban-revitalization
http://www.pppknowledgelab.org/sectors/urban-revitalization
http://www.anthrosource.onlinelibrary.wiley.com/doi/pdf/10.1525/aa.1956.58.2.02a00040
http://www.anthrosource.onlinelibrary.wiley.com/doi/pdf/10.1525/aa.1956.58.2.02a00040

© Jay Pitter | 1Annotated Bibliography

The following bibliography has been culled from a larger catalogue of resources, which inform Jay
Pitter’s placemaking practice focused on urban design and social equity. It is intended to provide
urbanists and other interested stakeholders with concepts for thinking about urban equity amid
and beyond COVID-19. This resource has been formatted to be user friendly. Key information
pertaining to each resource appears alphabetically−each title is a live link−followed by citations at
the end of the document.

Black Communities and Urbanism
Annotated Bibliography

Walking While Black
Garnette Cadogen | Lit Hub | 2016
This essay chronicles a Black man’s experience of walking along the streets in the Caribbean and
in the United States. Cadogen shares his informal map as “often bizarre, cultural and political and
social activity” and appoints himself “its nighttime cartographer.”

Black Mother Black Daughter
Sylvia Hamilton | Claire Prieto | National Film Board of Canada | 1989
“Black Mother Black Daughter” is a documentary film that explores the lives, experiences, and
fortitude of Black women in Nova Scotia. It delves the histories of Black womanhood in Nova Scotia
through interviews with women from various walks of life who have intergenerational connections
to the community, church and home, and intergenerational knowledge.

A seat at the table? Reflections on Black geographies and the limits of dialogue
Camilla Hawthorne | Kailey Heitz | Dialogues in Human Geography | 2018
This article explores the historical exclusion of Black bodies and Black geographies from human
geography research. Lastly, the article mentions a few notable racialized authors who’ve contributed
to the work on Black geographies.

Black Muslims in Canada: A Systematic Review of Published and Unpublished Literature
Fatimah Jackson-Best | The Tessellate Institute & The Black Muslim Initiative | 2019
This is an accompanying infographic to the Jackson-Best’s 2019 literature review: Black Muslims
in Canada: A Systematic Review. The infographic details the long historical presence of Black
Muslims in Canada. Additionally, it consolidates the published and unpublished information on
Black Muslims in Canada and details where further research is needed.

https://lithub.com/walking-while-black/
http://nfb.ca/film/black_mother_black_daughter/
http://nfb.ca/film/black_mother_black_daughter/
https://doi.org/10.1177/2043820618780578
http://tessellateinstitute.com/wp-content/uploads/2019/02/INFOGRAPHIC_Black-Muslims-in-Canada_A-Systematic-Review.pdf

© Jay Pitter | 2Annotated Bibliography

On plantations, prisons, and a black sense of place
Katherine McKittrick | Routledge | 2011
This article discusses the concept of a “black sense of place” and “draws attention to the longstanding
links of Blackness and geography.” Three central spaces of focus in this text are the plantation, place
annihilation (urbicide) and the prison system. The author aims to “identify the possibilities and
limitations embedded in analyzing and theorizing Black geographies.”

Social geographies of race: Connecting race and space
Brooke Neely | Michelle Samura | Ethnic and Racial Studies | 2011
This article draws upon spatial theory and attempts to convey the relationship between space and
race, and how it can result in challenging spatial inequalities for Black communities.

Unarmed Verses
Charles Officer | National Film Board | 2016
This documentary based in Ontario, Canada, tells the story of a community facing forced
displacement and gentrification. The main character is a 12-year-old Black girl who uses the power
of storytelling to animate the dimensions of loss Black communities experience amid urban
renewal schemes.

Urban Density: Confronting the Distance Between Desire and Disparity
Jay Pitter | AZURE | 2020
This article challenges urbanists to cast their gaze beyond the downtown core to consider “forgotten
densities,” a term coined by Pitter to describe residential density types such as favelas, shanty towns,
factory dormitories, seniors’ homes, tent cities, Indigenous reserves, prisons, mobile home parks,
shelters and public housing.

Spatializing Blackness: Architectures of Confinement and Black Masculinity in Chicago
Rashad Shabazz | University of Illinois Press | 2015
This book examines how Black people in Chicago, specifically males, were “being built into a system
of masculinity through carceral power” between 1900 and 1940.

The Black Plague
Keeanga-Yamahtta Taylor | The New Yorker | 2020
This article unpacks racial and socioeconomic inequities contributing to increased COVID-19
risks faced by Black communities.

Claiming Space Racialization in Canadian Cities
Cheryl Teelucksingh | Wilfred Laurier University Press | 2006
This anthology critically examines the ways in which “race is systemically hidden within the workings
of Canadian cities.” Using an intersectionality lens the contirbutors who represent multiple racial
groups also explore dimensions of class, gender and sexuality. Cumulatively these thinkers present
ideas that champion the need for new space and spatial reclaimation.

https://doi.org/10.1080/14649365.2011.624280
https://doi.org/10.1080/01419870.2011.559262
https://www.nfb.ca/film/unarmed_verses/
https://www.azuremagazine.com/article/urban-density-confronting-the-distance-between-desire-and-disparity/
https://www.press.uillinois.edu/books/catalog/52nwq3by9780252039645.html
https://www.newyorker.com/news/our-columnists/the-black-plague
https://www.wlupress.wlu.ca/Books/C/Claiming-Space

© Jay Pitter | 3Annotated Bibliography

‘Safe Streets’ Are Not Safe for Black Lives
Destiny Thomas | CityLab | 2020
This article underscores the dangers of reopening of streets during COVID-19 due to lack of
participatory decision-making and public feedback. Specifically, the article highlights deepening
inequities and the growing “mistrust in communities that have been disenfranchised and
underserved for generations.” The article concludes with recommendations for those working in
the fields of city planning and transportation.

Planning History and the Black Urban Experience: Linkages and Contemporary Implications
June Manning Thomas | Journal of Planning Education and Research | 1994
This article highlights several Black metropolises in the U.S. during the early 20th century and how
they came to be, along with their unique attributes. Additionally, this article uses a critical-race
lens to analyze the racism, segregation and life experiences of Black people residing in these various
regions.

https://www.citylab.com/perspective/2020/06/open-streets-transportation-planning-urban-design-racism/612763/?utm_source=twb
https://doi.org/10.1177/0739456X9401400101

Bibliography
Cadogen, G. (2016, July 8). Walking While Black. Lit Hub. Retrieved May 20, 2020, from https://
 lithub.com/walking-while-black/
Hamilton, S., & Prieto, C. (1989). Black Mother Black Daughter. National Film Board of Canada.
 Retrieved June 1, 2020 from https://www.nfb.ca/film/black_mother_black_daughter/
Hawthorne, C., and Heitz, K. (2018). A seat at the table? Reflections on Black geographies and the
 limits of dialogue. Dialogues in Human Geography, 8(2), pp.148–151. Retrieved June 1,
 2020, from https://doi.org/10.1177/2043820618780578
Jackson-Best, F. (2019). Black Muslims in Canada: A Systematic Review of Published and
 Unpublished Literature. The Tessellate Institute & The Black Muslim Initiative. Retrieved
 June 1, 2020, from http://tessellateinstitute.com/wp-content/uploads/2019/02/INFOGRAP
 HIC_Black-Muslims-in-Canada_A-Systematic-Review.pdf
McKittrick, Katherine. (2011). On plantations, prisons, and a black sense of place. Social & Cultural
 Geography, 12(8). Routledge. Retrieved June 1, 2020, from https://doi.org/10.1080/1464936
 5.2011.624280
Neely, B., & Samura, M. (2011). Social geographies of race: Connecting race and space. Ethnic and
 Racial Studies, 34(11), pp.1933-1952. Retrieved June 1, 2020, from https://doi.org/10.1080/
 01419870.2011.559262
Officier, C. (Director). (2016). Unarmed Verses [Video file]. Retrieved June 8, 2020 from https://www.
 nfb.ca/film/unarmed_verses/
Pitter, J. (2020, April 17). Urban Density: Confronting the Distance Between Desire and Disparity.
 AZURE. Retrieved May 12, 2020, from https://www.azuremagazine.com/article/urban-de
 nsity-confronting-the-distance-between-desire-and-disparity/
Shabazz, R. (2015). Spatializing Blackness: Architectures of Confinement and Black Masculinity in
 Chicago. University of Illinois Press. Retrieved June 1, 2020, from https://www.press.uill
 inois.edu/books/catalog/52nwq3by9780252039645.html
Taylor, K. Y. (2020, April 16). The Black Plague. The New Yorker. Retrieved May 20, 2020, from
 https://www.newyorker.com/news/our-columnists/the-black-plague
Teelucksingh, C. (Ed.). (2006, May). Claiming Space Racialization in Canadian Cities. Wilfred
 Laurier University Press. Retrieved June 5, 2020, from https://www.wlupress.wlu.ca/
 Books/C/Claiming-Space
Thomas, D. (2020, June 8). ‘Safe Streets’ Are Not Safe for Black Lives. CityLab. Retrieved June 5,
 2020, from https://www.citylab.com/perspective/2020/06/open-streets-transportation-
 planning-urban-design-racism/612763/?utm_source=twb
Thomas, J. M. (1994). Planning History and the Black Urban Experience: Linkages and Contemporary
 Implications. Journal of Planning Education and Research, 14(1), pp.1-11. Retrieved June 1,
 2020, from https://doi.org/10.1177/0739456X9401400101

© Jay Pitter | 4Annotated Bibliography

https://lithub.com/walking-while-black/
https://lithub.com/walking-while-black/
https://www.nfb.ca/film/black_mother_black_daughter/
https://doi.org/10.1177/2043820618780578
http://tessellateinstitute.com/wp-content/uploads/2019/02/INFOGRAPHIC_Black-Muslims-in-Canada_A-Systematic-Review.pdf
http://tessellateinstitute.com/wp-content/uploads/2019/02/INFOGRAPHIC_Black-Muslims-in-Canada_A-Systematic-Review.pdf
https://doi.org/10.1080/14649365.2011.624280
https://doi.org/10.1080/14649365.2011.624280
https://doi.org/10.1080/01419870.2011.559262
https://doi.org/10.1080/01419870.2011.559262
https://www.nfb.ca/film/unarmed_verses/
https://www.nfb.ca/film/unarmed_verses/
https://www.azuremagazine.com/article/urban-density-confronting-the-distance-between-desire-and-disparity/
https://www.azuremagazine.com/article/urban-density-confronting-the-distance-between-desire-and-disparity/
https://www.press.uillinois.edu/books/catalog/52nwq3by9780252039645.html
https://www.press.uillinois.edu/books/catalog/52nwq3by9780252039645.html
https://www.newyorker.com/news/our-columnists/the-black-plague
https://www.wlupress.wlu.ca/Books/C/Claiming-Space
https://www.wlupress.wlu.ca/Books/C/Claiming-Space
https://www.citylab.com/perspective/2020/06/open-streets-transportation-planning-urban-design-racism/612763/?utm_source=twb
https://www.citylab.com/perspective/2020/06/open-streets-transportation-planning-urban-design-racism/612763/?utm_source=twb
https://doi.org/10.1177/0739456X9401400101

A Call to Courage letter and action package was developed by
Jay Pitter, MES, an award-winning placemaker and author whose
practice mitigates growing divides in cities across North America.
She spearheads institutional city-building projects specializing
in public space design and policy, forgotten densities, mobility
equity, gender-responsive design, inclusive public engagement
and healing fraught sites. What distinguishes Jay is her multi-
disciplinary approach, located at the nexus of urban design and
social equity, which translates community insights and aspirations
into the built environment. Ms. Pitter also makes significant
contributions to urbanism theory and discourse. She has been
named the John Bousfield Distinguished Visitor in Planning by
the University of Toronto, and her forthcoming book, Where We
Live, will be published by McClelland & Stewart, Penguin Random
House Canada. For further information:

JAY PITTER
Award-Winning Placemaker + Author
John Bousfield Distinguished Visitor in Planning
Candian Urban Institute, Senior Fellow
+1 (647) 964-5095

jaypitter.com

http://jaypitter.com
https://www.instagram.com/jay_pitter/
https://www.instagram.com/jay_pitter/
https://www.instagram.com/jay_pitter/
https://www.instagram.com/jay_pitter/
https://www.facebook.com/jay.pitter.7
https://www.facebook.com/jay.pitter.7
https://www.facebook.com/jay.pitter.7
https://www.facebook.com/jay.pitter.7
https://www.facebook.com/jay.pitter.7
https://www.facebook.com/jay.pitter.7
https://www.facebook.com/jay.pitter.7

	Check Box 16: Off
	Check Box 17: Off
	Check Box 18: Off
	Text Field 2:
	Text Field 3:
	Text Field 4:
	Check Box 7: Off
	Check Box 8: Off
	Check Box 9: Off
	Check Box 10: Off
	Check Box 11: Off
	Check Box 12: Off
	Check Box 13: Off
	Check Box 14: Off
	Check Box 15: Off
	Check Box 19: Off
	Text Field 9:
	Text Field 5:
	Text Field 6:
	Text Field 7:
	Text Field 8:

