

“Unapologetically Indigenous”

Indigenous Studies Students' Union holds second annual powwow on campus

Aidan Currie
Deputy News Editor

U of T's Indigenous Studies Students' Union (ISSU) hosted its second annual “Honouring Our Students Pow Wow” at the Goldring Centre for High Performance Sport on March 11. Spectators, both Indigenous and non-Indigenous, gathered in the gymnasium to watch drummers and dancers, purchase art and merchandise from vendors, and participate in the overall atmosphere.

Highlights of the event included performances from Aztec dancers and Métis jiggers, as well as the Grand Entry, which featured dancers and flag bearers from various stakeholder communities involved in the powwow.

The powwow benefitted from the help of approximately 40 volunteers. Volunteer Coordinator and ISSU Membership Intake/Outreach Coordinator Olivia Miller told *The Varsity* that some volunteers had to drop out at the last minute due to extenuating

circumstances, though other volunteers recruited friends to lend a hand. “It’s been this really great unifying effort,” said Miller.

Additionally, the ISSU received funding from colleges and departments across campus that contributed to the \$24,550 powwow budget. ISSU Finance Coordinator Joshua Bowman said that New College contributed a significant amount. Among the major costs associated with the powwow were honoraria for dancers, drummers, and featured

groups such as the Métis jiggers and Aztec dancers, which Bowman described as a way of paying respect to the gift those groups gave to the powwow.

Bowman praised colleges and departments who helped support the powwow. “A lot of us are all students in those colleges, so it was really just about supporting their own Indigenous students.” He added that many of the finances associated with the venue were covered in good faith.

Support for the powwow

from across the university was a reflection of the community, added Bowman. “There is a larger amount of non-Indigenous students than Indigenous students, but at the end of the day what we like to remind people is that we’re all treaty people.”

Bowman described the Two Row Wampum, which represents one row for Indigenous people and one for non-Indigenous people. In between the two rows is

Powwow, page 4 ▶

Radio show host, student appointees allege mishandling of sexual harassment complaint at CIUT 89.5 FM

Breach of privacy, outdated policy, lengthy investigation among core criticisms

Josie Kao
Associate News Editor

Jamaias DaCosta, the host of two shows on campus radio station CIUT 89.5 FM, is alleging that the station mishandled a sexual harassment complaint she made against another host. Anne Boucher and Stuart Norton, two former University of Toronto Students' Union student appointees on the station's Board of Directors who resigned last week, are joining her in criticism of the station's grievance process.

They point to an unresolved sexual harassment complaint filed by DaCosta in November 2017 as a symptom of what they see as a problematic grievance process currently in place at the station. DaCosta is the host of the CIUT shows *The Vibe Collective* and *Indigenous Waves*. She was suspended from the station on February 16 for criticizing it on air and commenting on the media coverage of the death of Colten Boushie and the trial of his killer, Gerald Stanley.

The sexual harassment complaint

DaCosta's complaint was made against another CIUT host who has since been suspended from the station. DaCosta alleges that the accused behaved inappropriately toward her, including touching her, coming into the studio drunk, and calling her names like ‘sugar.’

According to DaCosta, CIUT President Steve Fruitman breached her confidentiality when an email he sent to her and the accused explicitly named her as the complainant.

The email was sent as an update on the investigation, and it stated, “Thank you both for being patient while we wound our way through the complexity of dealing with the allegation forwarded to the management of the radio station by volunteer Jamaias DaCosta against [the accused], another volunteer with CIUT-FM.”

“I felt very compromised,” said DaCosta. “I felt very unsafe.”

Boucher said DaCosta's confidentiality was further breached when she was named as the complainant

in the agenda for the January Board of Directors meeting. “To think that confidential matters can be outlined in an agenda, an agenda that should be made accessible to the membership, shows both disregard for her privacy and shows that visibility & engagement are not things they’re used to,” wrote Boucher.

Boucher claims that sharing DaCosta's identity with the accused and circulating her identity and that of the accused to the Board of Directors breached a clause in the CIUT sexual harassment policy titled

CIUT, page 4 ▶

ARTS

‘Be not afraid of greatness!’
VCDS performs *Twelfth Night*

page 16

EDITORIAL: Boushie, Fontaine, and the justice system's disregard for Indigenous lives

page 11

FEATURE: Documenting Anishinaabe resistance

page 12

SPORTS

All we do is win

Blues figure skaters win another OUA Championship

page 20