

Celebrate Saskatchewan Tourism Week – May 26-June 1


SASKATCHEWAN TRIVIA QUESTIONS

What are the names of the five lakes that comprise the Gem Lakes found in Narrow Hills Provincial Park?

- *Jade, Opal, Diamond, Pearl and Sapphire*

What is the name of Saskatoon's river valley with over 60 kilometres of trails you can cycle, hike or cross-country ski?

- *Meewasin Valley*

What is the name of Saskatchewan's oldest building located near the community of Stanley Mission?

- *Holy Trinity Anglican Church*

Found in the heart of the Big Muddy Badlands, what is the name of the 70-metre-high sandstone outcrop that served as a landmark to First Nations people, the North-West Mounted Police and early settlers?

- *Castle Butte*

Which town is home to the world's largest paper clip and is in the Guinness Book of World Records?

- *Kipling*

What were the names of Grey Owl's two baby beavers that he adopted and lived with?

- *Jelly Roll and Rawhide*

Which community is home to the T.rex Discovery Centre and the place where the world's largest Tyrannosaurus rex fossil was unearthed?

- *Eastend*

Edouard Beaupré of Willow Bunch lived from 1881 to 1904 and stood 8'3" tall – what was his nickname?

- *Willow Bunch Giant*

What Saskatchewan attraction was central to the spiritual life of First Nations people for over 6,000 years?

- *Wanuskewin Heritage Park*

Saskatchewan's only lighthouse overlooks what lake?

- *Jackfish Lake, The Battlefords Provincial Park*

What Saskatchewan village erected a 28-foot replica of the Eiffel Tower?

- *Montmartre*

What is Regina's oldest building?

- *RCMP Chapel*

Saskatchewan derives its name from the Cree words for the Saskatchewan River, kisiskāciwani-sípiy, meaning?

- *Swift-flowing river or the river that flows swiftly*

Although Saskatchewan is known for its vast prairies and farmland, how much of the province is covered in forest?

- *One-half*

Which national park, along with its adjoining land, is the only location in Canada where the black-tailed prairie dog can be found in its natural environment?

- *Grasslands National Park (West Block)*

Continued

Which provincial park contains the 120-km Boreal Trail, the only destination backpacking trail in the Saskatchewan provincial park system?

- [Meadow Lake Provincial Park](#)

Which four Saskatchewan communities are home to the province's last drive-in movie theatres?

- [Carlyle, Kyle, Manitou Beach, Wolseley](#)

Where can you tour and learn about both Saskatchewan's connection to U.S. Prohibition-era bootleggers and the experiences of early Chinese immigrants to Canada?

- [Tunnels of Moose Jaw](#)

Where is the highest point in Saskatchewan, reaching an elevation of 1392 metres above sea level, located?

- [Cypress Hills](#)

Officially designated in 2018, what is the name of Saskatchewan's newest provincial park?

- [Porcupine Hills Provincial Park](#)

Every year, in the middle of May, tens of thousands of red-sided garter snakes gather to mate close to which national historic site?

- [Fort Livingstone National Historic Site, near Pelly](#)

Which large, man-made lake in southern Saskatchewan, with roughly 800 kilometres of shoreline, is named after the 13th Prime Minister of Canada?

- [Lake Diefenbaker](#)

Which lake in Saskatchewan has a salt density three times higher than the ocean and enables swimmers to effortlessly float on their backs?

- [Little Manitou Lake](#)

With a height of 10 metres, what is the name of the waterfall that flows into the Churchill River in Lac La Ronge Provincial Park?

- [Nistowiak Falls](#)

In the central part of Saskatchewan, Tobin Lake is known for being one of the top lakes in North America for what kind of fish?

- [Walleye](#)

What is the name of the art gallery located in Saskatoon that is home to the most comprehensive collection of linocuts by Pablo Picasso and other works by the famous Spanish master?

- [Remai Modern](#)

Which body of water in Saskatchewan is home to the world's most northern sand dunes, and is also Saskatchewan's biggest lake?

- [Lake Athabasca](#)

Which of the Numbered Treaties does the province of Saskatchewan occupy?

- [Treaty 4 and Treaty 6](#)

Originally built in 1891, this former Lieutenant Governor's residence is now an attraction in Regina offering tours, programs, exhibits and 8.5 acres of vibrant Edwardian Gardens – what is its name?

- [Government House](#)

Where in Regina can you find thousands of people cheering for the province's only professional football team, covered in green and white and often wearing watermelons on their head?

- [Mosaic Stadium](#)