

Inductee Trivia - answers

1. Answer: **Bob Molle**. He won a silver medal at the 1984 Olympic Games in Los Angeles and was a member of the Winnipeg Blue Bombers for 7 years, winning the Grey Cup in 1988 and 1990.
2. Answer: **Leroy Coates**, 1974 Stoke Mandeville Games with gold medal finishes in shot put and basketball and a silver medal in the discus.
3. Answer: **Gold and purple**, in 1910 originally called the Regina Rugby club.
4. Answer: **Sandra Schmirler curling team**, winning the first-ever gold medal in curling for Canada and Saskatchewan!
5. Answer: **Stacy Singer**, she was 8 years old!
6. Answer: **Mary “Bonnie” Baker**. She was the player/manager of the Kalamazoo Lassies during the 1950 season. In 1951 the AAGPBL passed a rule to prevent women from being managers.
7. Answer: **To close Saturday afternoon**. Like today, there were a lot of Saskatchewan Roughrider fans and downtown businesses wanted to stay open late Friday night and close early Saturday and go home and watch or listen to the game. City Council did not grant the request.
8. Answer: **His aggressive attitude while skiing**. He was crowned with the nickname “Jungle Jim” because of his aggressive, devil-may-care approach to downhill skiing. He became a charter member of the Canadian skiers who earned the description as the “Crazy Canucks” in the 1970s and ‘80s because of their style and demeanor towards the alpine races in the Du Maurier International World Cup series. Who is known as “Mr. Hockey”?
9. Answer: **Gordie Howe**. Nicknamed "Mr. Hockey", Howe is considered one of the greatest hockey players of all time and played twenty-six seasons in the NHL and six seasons in the WHA. A 23-time NHL All-Star, Howe held many of the sport's scoring records until they were broken in the 1990s by Wayne Gretzky. Howe continues to hold NHL records for most games and seasons played.
10. Answer: **Claude Seguin**. Claude has consistently produced athletes for our national teams at the cadet, junior, and senior levels since 1991. Honours that have come his way include the Fencing Academy of Canada Junior Development Coach of the Year in 1992, 1993, 1994 and 1996 and the Saskatchewan Dairy Producers Coach of the Year in 1988.
11. Answer: **Robert “Bob” Turner**. Bob is one of only 12 players who remained with the Montreal Canadiens for all 5 Stanley Cup wins. Turner played on 6 NHL First All-Star Teams during his professional career.

12. Answer: **Bryan Trottier**. Bryan has 6 Stanley Cup championships as a player; 4 with the New York Islanders (1981 – 1984) and 2 with the Pittsburgh Penguins (1991 & 1992). Bryan was also awarded the Conn Smythe Trophy in 1980 as the NHL's MVP to his team in the playoffs. He added a 7th Stanley Cup as an assistant coach with the Colorado Avalanche in 2001.
13. Answer: **Mosaic Stadium at Taylor Field**. Named for Neil J. "Piffles" Taylor who served as president of the Regina Roughriders, Canadian Rugby Unions & Western Interprovincial Football Union. His toughness was legendary. On the football field his artificial glass eye was lost during a tackle. Play stopped while players from both teams hunted for the missing eye. When found, Taylor cleaned it, then popped it back into its socket and resumed play.
14. Answer: **6 feet 4 1/4 inches (1.94m)**. He set world records and won gold medals in both the high jump (6' 4 1/4") (1.94m) and the long jump (9' 7") (2.92m). His records also earned him an award for the most outstanding single performance during the Games. In July of 1980, Boldt broke his own world record with a jump of (6' 5 1/8") (1.96m) at the Olympiad for the Disabled in Arnheim, Netherlands.
15. Answer: **Fred Sasakamoose**. Sasakamoose broke the barrier for generations of Aboriginal and Treaty Indian players to come at all levels of the game.
16. Answer: **Reggie Cleveland**. One of the highlights of his pitching career was the role of starting pitcher for the Boston Red Sox in the sixth game of the 1975 World Series against the Cincinnati Reds. Over Reggie's 10 year career he had 105 wins, 106 losses, and 25 saves while appearing in 428 games.
17. Answer: **Curling**. In 2001 it became our "official" provincial sport.
18. Answer: **Lisa Simes**. After graduating from college at the University of Michigan, Lisa landed a job as a trapeze artist in Cirque du Soleil's "O" at the Bellagio Hotel in Las Vegas.
19. Answer: **Paul Dojack**. As a professional football referee in the Canadian Football League (CFL), Dojack worked in 546 games, 14 that were Grey Cup finals, including the 1961 overtime game and the 1962 "two-part" Fog Bowl game.
20. Answer: **14**. A number like this would be unheard of today. She was an all-around athlete whose early success came in the sport of tennis, where she won provincial and national honours. Following these achievements, Walton adopted badminton as her main concentration and quickly obtained national fame.

21. Answer: **Hockey.** As members of the Saskatchewan Junior Hockey League (SJHL), they were crowned Canadian Junior Hockey Champions in 1957.
22. Answer: **Gerry James.** He joined the Winnipeg Blue Bombers in 1952 as the youngest CFL player at age 17. James won four Grey Cups and rushed for over 1,000 yards in 1955 and 1957. James also played five years of National Hockey League (NHL) hockey with the Toronto Maple Leafs, from 1955 to 1960. He made history as the first person to play in the Grey Cup and Stanley Cup finals in the same season (1959/60).
23. Answer: **Greg Grassick.** Canadian football comes from rugby, which does not allow forward passing. At the time there was no specific rule against it, it just wasn't done. The forward pass allowed the Regina (Saskatchewan) Roughriders to dominate Western Canadian football from 1927-1932.
24. Answer: **Became President of the RCGA (Royal Canadian Golf Association).** Phil scored a hole in one June 15, 1990 at the Cooke Municipal Golf Course. He introduced a system of Braille for coat checking to help blind workers. He also shot 89 in a round in 1966, which was a World Record at the time for a blind golfer.
25. Answer: **Speed skates.** Clarence Downey was known as the Western Canadian Champion Barrel Jumper, "Dare Devil Downey", from 1937-1940.