

82ND HARDY CUP MEDIA NOTES

TUESDAY, NOVEMBER 6, 2018

MATCHUP

NOV. 10 / McMAHON STADIUM
CALGARY, ALTA.

1 P.M. MST
WATCH

SaskTel 348, TELUS 997, Bell MTS 1802

HEAD-TO-HEAD

- This marks the seventh CW playoff meeting all-time between Calgary and Saskatchewan and fifth in the Hardy Cup
- Calgary is 5-1 vs. Saskatchewan all-time in the playoffs
- Previous Hardy Cup meetings:
 - 1988: CGY 46 - SSK 33 (OT)
 - 1994: SSK 34 - CGY 17
 - 1995: CGY 32 - SSK 30 (OT)
 - 2009: CGY 39 - SSK 38
- Previous semifinal meetings:
 - 2015: CGY 37 - SSK 29
 - 2016: CGY 47 - SSK 17

U SPORTS PLAYOFFS

MITCHELL BOWL
NOV. 17
CW @ OUA

VANIER CUP
NOV. 24
QUEBEC CITY, QC

Calgary set to host Saskatchewan in Huskies' Hardy return

Dinos making 11th consecutive appearance; Saskatchewan in first Hardy since 2009

The two most decorated programs in Canada West football history are set to meet in the 82nd Hardy Cup at McMahon Stadium this Saturday.

The 17-time champion Calgary Dinos host the Saskatchewan Huskies, who have a record 18 trophies in their display case. Calgary is trying for a third straight title and ninth in the last 11 years, while the Huskies are in their first conference championship game since 2009 and are looking to win the Hardy Cup for the first time since 2006.

From season's outset, the Dinos focused on playing in the Canada West championship game for an 11th year in a row and haven't blinked. Coach Wayne Harris' squad won all eight of its regular season games to place atop the standings, then knocked out the Manitoba Bisons 37-13 in a semifinal at McMahon Stadium last Saturday.

Fresh off a stirring 31-28 overtime triumph over UBC at Thunderbird Stadium in last Saturday's semifinal – the first career post-season victory for coach Scott Flory – the Huskies are riding a wave of momentum. Saskatchewan won its final two regular season games by a combined 66 points to finish third with a 5-3 record.

The Dinos and Huskies ranked first and second, respectively, on both sides of the ball during the 2018 season. Calgary racked up 4,491 (570.9 per game) yards of total offence and scored 352 (44) points, while holding the opposition to 3,104 (388) yards and 139 (17.4) points. Saskatchewan totaled 3,903 (492.6) yards on offence while scoring 258 (32.3) points, compared to 3,359 (419.9) yards and 174 (21.8) points by its opponents.

Both rosters feature many student-athletes at, or near the top of CW statistical categories. Calgary quarterback Adam Sinagra threw for a conference-record 3,233 yards, while his favourite target Hunter Karl was the leading receiver in Canada West with 937 yards.

Saskatchewan's Tyler Chow ranked first with 640 yards rushing, while Colton Klassen led all receivers with eight touchdowns. Huskies' lineman Tristian Koronkiewicz had a conference-best seven sacks, just ahead of second-place Joel Van Pelt of the Dinos, who had six.

Sinagra had 368 yards passing in Calgary's semifinal win, as the Dinos out-scored Manitoba 20-3 over the final 30 minutes of the game to seal the victory. The sibling duo of Jalen and Tyson Philpot helped lead the way, combining for 214 receiving yards.

With his team trailing by seven to UBC in the final minute, Saskatchewan pivot Kyle Siemens engineered a game-tying drive that saw Chow pick up a first down on three consecutive plays. Sean Stenger won the game with a 38-yard field goal in the first overtime.

Calgary and Saskatchewan met twice during the regular season, with the Dinos prevailing on both occasions: 37-28 at Griffiths Stadium on Sept. 14, and 33-13 in Calgary two weeks later.

These storied teams have clashed for the Hardy Cup on four occasions over the last 30 years. Calgary defeated the Huskies at McMahon Stadium in 1988, and 1995, along with a road win in 2009, while Saskatchewan's lone championship victory over the Dinos came in Saskatoon back in 1994. This is the ninth straight year the Dinos have hosted the Canada West football championship game, while the Huskies are appearing in the Hardy Cup for the first time in nine years.

The Hardy Cup champ advances to the Mitchell Bowl on Nov. 17, traveling to face the Ontario University Athletics champion. The Guelph Gryphons and defending Vanier Cup champion Western Mustangs clash in the OUA championship game – the Yates Cup – this Saturday. The Mitchell Bowl victor moves on to the Vanier Cup on Nov. 24 in Quebec City.

SEMIFINAL SUMMARIES

MANITOBA (13) - vs - CALGARY (37)

SATURDAY, NOVEMBER 3 // McMAHON STADIUM // CALGARY, ALTA.

MAN		CGY
14	FIRST DOWNS	21
12	PASSING	14
0	RUSHING	7
2	PENALTY	0
213	TOTAL OFFENCE	441
54	TOTAL PLAYS	57
3.9	AVG. GAIN	7.7
230	NET PASSING	368
33	NET RUSHING	143
4 - 17	PENALTIES	9 - 107
2 / 2	FUMBLES (# / LOST)	5 / 0
5 / 25	SACKS (# / YDS)	4 / 24
1 / 1	INTERCEPTIONS (# / YDS)	1 / 35
31:10	TIME OF POSSESSION	28:50

SCORING SUMMARY	
<u>FIRST QUARTER</u>	
07:30	Manitoba - Brad Mikoluff 24 yd field goal. Drive: 5 plays, 36 yards in 2:38.
	3 - 0
<u>SECOND QUARTER</u>	
11:53	Calgary - Niko DiFonte 44 yd field goal. Drive: 4 plays, 40 yards in 1:28.
	3 - 3
05:29	Calgary - Alex Basilis 0 yd fumble recovery. (Niko DiFonte kick is good).
	3 - 10
03:34	Manitoba - Dylan Schrot 38 yd pass from Jamie Ybarra. (Brad Mikoluff kick is good). Drive: 3 plays, 57 yards in 1:45.
	10 - 10
00:36	Calgary - Jalen Philpot 42 yd pass from Adam Sinagra. (Niko DiFonte kick is good). Drive: 4 plays, 92 yards in 0:43.
	10 - 17
<u>THIRD QUARTER</u>	
13:40	Calgary - Team safety
	10 - 19
10:14	Calgary - Niko DiFonte 46 yd field goal. Drive: 7 plays, 37 yards in 3:26.
	10 - 22
08:09	Calgary - Hunter Karl 36 yd pass from Adam Sinagra. (Niko DiFonte kick is good). Drive: 1 plays, 36 yards in 0:20.
	10 - 29
02:06	Manitoba - Brad Mikoluff 30 yd field goal. Drive: 5 plays, 42 yards in 3:12.
	13 - 29
<u>FOURTH QUARTER</u>	
08:59	Calgary - Tyson Philpot 73 yd pass from Adam Sinagra. (Niko DiFonte kick is good). Drive: 2 plays, 84 yards in 0:38.
	13 - 36
08:57	Calgary - Niko DiFonte rouge point.
	13 - 37

OT - SASKATCHEWAN (31) - vs - UBC (28)

SATURDAY, NOVEMBER 3 // THUNDERBIRD STADIUM // VANCOUVER, B.C.

SSK		UBC
19	FIRST DOWNS	25
12	PASSING	15
5	RUSHING	9
2	PENALTY	1
300	TOTAL OFFENCE	551
57	TOTAL PLAYS	68
5.3	AVG. GAIN	8.1
222	NET PASSING	435
89	NET RUSHING	118
7 - 85	PENALTIES	8 - 90
1 / 0	FUMBLES (# / LOST)	1 / 1
0 / 0	SACKS (# / YDS)	1 / 11
1 / 46	INTERCEPTIONS (# / LOST)	1 / 11
29:35	TIME OF POSSESSION	30:12

SCORING SUMMARY	
<u>FIRST QUARTER</u>	
06:35	UBC - Ben Cummings 25 yd pass from M. O'Connor. (Greg Hutchins kick is good). Drive: 6 plays, 74 yards in 3:28.
	0 - 7
<u>SECOND QUARTER</u>	
09:56	UBC - Greg Hutchins 12 yd field goal. Drive: 6 plays, 63 yards in 3:05.
	0 - 10
06:13	Saskatchewan - Tyler Chow 1 yd run. (Sean Stenger kick is good). Drive: 8 plays, 75 yards in 3:43.
	7 - 10
02:16	Saskatchewan - Tyler Chow 16 yd run. (Sean Stenger kick is good). Drive: 1 plays, 16 yards in 0:09.
	14 - 10
00:02	Saskatchewan - Sean Stenger 33 yd field goal. Drive: 4 plays, 24 yards in 0:30.
	17 - 10
<u>THIRD QUARTER</u>	
08:21	Saskatchewan - Sean Stenger 37 yd field goal. Drive: 5 plays, 21 yards in 2:18.
	20 - 10
00:00	UBC - Blake Whiteley 24 yd pass from M. O'Connor. (Greg Hutchins kick is good). Drive: 2 plays, 105 yards in 0:34.
	20 - 17
<u>FOURTH QUARTER</u>	
09:48	UBC - Greg Hutchins 21 yd field goal. Drive: 7 plays, 37 yards in 3:11.
	20 - 20
07:23	Saskatchewan - Sean Stenger rouge point. 21 - 20
01:46	UBC - Trivel Pinto 4 yd pass from M. O'Connor. (2pt conversion pass by Trivel Pinto is good). Drive: 11 plays, 75 yards in 5:37.
	21 - 28
00:21	Saskatchewan - Jesse Kuntz 14 yd pass from Kyle Siemens. (Sean Stenger kick is good). Drive: 4 plays, 47 yards in 0:30.
	28 - 28
<u>OVERTIME</u>	
15:00	Saskatchewan - Sean Stenger 38 yd field goal. Drive: 3 plays, 9 yards in 0:00.
	31 - 28

SASKATCHEWAN VS. CALGARY

SASKATCHEWAN HUSKIES (5-3 REG. SEASON)

CALGARY DINOS (8-0, REG. SEASON)

2018 REG. SEASON SCHEDULE

Aug. 31	vs. ALBERTA	42-0 W
Sept. 7	@ MANITOBA	48-46 W
Sept. 14	vs. CALGARY	37-28 L
Sept. 21	vs. REGINA	33-20 W
Sept. 29	@ CALGARY	33-13 L
Oct. 12	@ UBC	20-10 L
Oct. 20	vs. MANITOBA	27-4 W
Oct. 26	@ REGINA	57-14 W

2018 REG. SEASON SCHEDULE

Aug. 31	@ REGINA	49-35 W
Sept. 7	vs. UBC	57-7 W
Sept. 14	@ SASKATCHEWAN	37-28 W
Sept. 22	@ UBC	32-28 W
Sept. 29	vs. SASKATCHEWAN	33-13 W
Oct. 12	vs. MANITOBA	34-16 W
Oct. 19	vs. REGINA	58-6 W
Oct. 27	@ ALBERTA	52-6 W

REG. SEASON OFFENSIVE RANKS

PASSING	RUSHING	TOTAL
3rd / 320.6 YPG	1st / 172.0 YPG	2nd / 492.6 YPG

REG. SEASON OFFENSIVE LEADERS

PASSING	RUSHING	RECEIVING
Kyle Siemens	Tyler Chow	Colton Klassen
2117 YDS / 16 TD 6 INT	640 YDS / 2 TD	676 YDS / 8 TD

REG. SEASON DEFENSIVE RANKS

PASSING	RUSHING	TOTAL
2nd / 294.6 YPG	1st / 125.3 YPG	2nd / 419.9 YPG

REG. SEASON DEFENSIVE LEADERS

TACKLES	SACKS	INTERCEPTIONS
Ben Whiting - 44	Tristian Koronkiewicz - 7	J. Hagerty & N. Lokombo - 3

REG. SEASON MISC. RANKS

RED ZONE TD SCORES	FIELD GOALS	PENALTIES
1st / 19-33 / 58%	3rd / 14-18 / 78%	1st / 73.5 YPG

REG. SEASON OFFENSIVE RANKS

PASSING	RUSHING	TOTAL
1st / 433.1 YPG	4th / 137.8 YPG	1st / 570.9 YPG

REG. SEASON OFFENSIVE LEADERS

PASSING	RUSHING	RECEIVING
Adam Sinagra	Jeshrun Antwi	Hunter Karl
3233 YDS / 23 TD 5 INT	360 YDS / 3 TD	937 YDS / 6 TD

REG. SEASON DEFENSIVE RANKS

PASSING	RUSHING	TOTAL
1st / 252.1 YPG	4th / 135.9 YPG	1st / 388 YPG

REG. SEASON DEFENSIVE LEADERS

TACKLES	SACKS	INTERCEPTIONS
Boston Rowe - 35.5	Joel Van Pelt - 6	M. Lucyshyn & D. Leonard - 2

REG. SEASON MISC. RANKS

RED ZONE TD SCORES	FIELD GOALS	PENALTIES
3rd / 16-31 / 52%	1st / 24-28 / 86%	4th / 91.4 YPG

QUICK HITTERS

PLAYOFF SKID OVER

The Huskies snapped an eight-game playoff losing skid with their win last week against UBC. Since Sask's last Hardy Cup appearance, the conference's other four teams have all faced Calgary at least once in the championship game.

OVERTIME CONTESTS

There have been just three OT games in Hardy Cup history. Two of those three games have involved the Huskies and Dinos (1988, 1995). All-time, Saskatchewan has played four OT games in the playoffs, while Calgary has three OT games to their name.

HARDY HOST ALL THE TIME

McMahon Stadium has become the standing home of the Hardy Cup. The last time the CW championship game wasn't played in the Stampede City was back in 2009, when Saskatoon's Griffiths Stadium hosted the event for the seventh time.

MITCHELL BOWL LOOMING

The winner of Saturday's game will advance to the U SPORTS national semifinal, the Mitchell Bowl. Calgary is 2-3 in their last five trips to the national semis, while Saskatchewan went 4-1 during their string of success between 1999 and 2006.

RECENT MEETINGS

Oct. 22, 2016
SSK 38-35
McMahon Stadium

Nov. 5, 2016
CGY 47-17
McMahon Stadium
CW Semifinal

Sept. 23, 2017
CGY 51-28
McMahon Stadium

Sept. 14, 2018
CGY 37-28
Griffiths Stadium

Sept. 29, 2018
CGY 33-13
McMahon Stadium

PLAYOFF HISTORY

SASKATCHEWAN IN THE PLAYOFFS

CW semis: 8-11 (.421)
 Hardy Cup: 11-4 (.733)
 CW playoffs overall:
 19-15 (.559)

National semis:
 9-3 (.750)
 Vanier Cup: 3-6 (.333)
 National overall:
 12-9 (.571)

CALGARY IN THE PLAYOFFS

CW semis: 11-6 (.647)
 Hardy Cup: 16-8 (.667)
 CW playoffs overall:
 27-14 (.656)

National semis:
 9-7 (.563)
 Vanier Cup: 4-6 (.400)
 National overall:
 13-13 (.500)

ANNUAL RESULTS

YEAR	GAME	SCORE	ALL-TIME PLAYOFF RECORD
1973	Hardy Cup	MAN 21 - SSK 8	0-1
1974	Churchill Bowl	WES 41 - SSK 17	0-2
1976	Hardy Cup	UBC 36 - SSK 10	0-3
1988	Hardy Cup	CGY 46 - SSK 33 (OT)	0-4
1989	Hardy Cup	SSK 22 - UBC 18	1-4
	Churchill Bowl	SSK 40 - QUE 11	2-4
	Vanier Cup	WES 35 - SSK 10	2-5
1990	Hardy Cup	SSK 24 - UBC 9	3-5
	Churchill Bowl	SSK 41 - BIS 13	4-5
	Vanier Cup	SSK 24 - SMU 21	5-5
1991	Hardy Cup	SSK 23 - MAN 11	6-5
	Atlantic Bowl	MTA 31 - SSK 14	6-6
1994	Hardy Cup	SSK 34 - CGY 17	7-6
	Atlantic Bowl	SSK 35 - SMU 24	8-6
	Vanier Cup	WES 50 - SSK 40 (OT)	8-7
1995	Hardy Cup	CGY 32 - SSK 30 (OT)	8-8
1996	Hardy Cup	SSK 37 - UBC 16	9-8
	Churchill Bowl	SSK 33 - GUE 9	10-8
	Vanier Cup	SSK 32 - StFX 31	11-8
1998	Hardy Cup	SSK 31 - UBC 28	12-8
	Churchill Bowl	SSK 33 - WES 17	13-8
	Vanier Cup	SSK 24 - CON 17	14-8
1999	CW semi	SSK 42 - MAN 16	15-8
	Hardy Cup	SSK 31 - UBC 24	16-8
	Churchill Bowl	LAV 27 - SSK 21	16-9
2001	CW semi	REG 58 - SSK 31	16-10
2002	CW semi	SSK 37 - MAN 18	17-10
	Hardy Cup	SSK 44 - REG 28	18-10
	Mitchell Bowl	SSK 22 - MCG 0	19-10
	Vanier Cup	SMU 33 - SSK 21	19-11
2003	CW semi	ALB 10 - SSK 4	19-12
2004	CW semi	SSK 39 - UBC 0	20-12
	Hardy Cup	SSK 21 - ALB 20	21-12
	Mitchell Bowl	SSK 31 - SMU 16	22-12
	Vanier Cup	LAV 7 - SSK 1	22-13
2005	CW semi	SSK 32 - UBC 6	23-13
	Hardy Cup	SSK 30 - ALB 17	24-13
	Mitchell Bowl	SSK 29 - LAV 27	25-13
	Vanier Cup	WLU 24 - SSK 23	25-14
2006	CW semi	SSK 35 - UBC 16	26-14
	Hardy Cup	SSK 37 - MAN 15	27-14
	Mitchell Bowl	SSK 35 - OTT 28	28-14
	Vanier Cup	LAV 13 - SSK 8	28-15
2007	CW semi	REG 19 - SSK 13	28-16
2008	CW semi	SFU 40 - SSK 30	28-17
2009	CW semi	SSK 53 - CGY REG	29-17
	Hardy Cup	CGY 39 - SSK 38	29-18
2010	CW semi	ALB 31 - SSK 30	29-19
2011	CW semi	UBC 27 - SSK 22	30-20
	* NOTE: UBC later vacated their 2011 win due to an ineligible player		
2012	CW semi	REG 31 - SSK 9	30-21
2013	CW semi	MAN 37 - SSK 36	30-22
2014	CW semi	MAN 47 - SSK 39	30-23
2015	CW semi	CGY 37 - SSK 29	30-24
2016	CW semi	CGY 47 - SSK 17	30-25
2018	CW semi	SSK 31 - UBC 28 (OT)	31-25 (.554)

ANNUAL RESULTS

YEAR	GAME	SCORE	ALL-TIME PLAYOFF RECORD
1975	Atlantic Bowl	CGY 38 - ACA 13	1-0
	College Bowl	OTT 14 - CGY 9	1-1
1977	Hardy Cup	CGY 13 - UBC 12	2-1
	Forest City Bowl	WES 24 - CGY 22	2-2
1978	Hardy Cup	UBC 26 - CGY 8	2-3
1980	Hardy Cup	ALB 22 - CGY 14	2-4
1983	Hardy Cup	CGY 21 - UBC 12	3-4
	Vanier Cup	CGY 31 - QUE 21	4-4
1984	Hardy Cup	CGY 33 - ALB 18	5-4
	Central Bowl	GUE 12 - CGY 7	5-5
1985	Hardy Cup	CGY 52 - MAN 13	6-5
	Western Bowl	CGY 56 - CAR 14	7-5
	Vanier Cup	CGY 25 - WES 6	8-5
1986	Hardy Cup	UBC 49 - CGY 3	8-6
1988	Hardy Cup	CGY 46 - SSK 33 (OT)	9-6
	Central Bowl	CGY 34 - WES 14	10-6
	Vanier Cup	CGY 52 - SMU 23	11-6
1992	Hardy Cup	CGY 26 - UBC 24 (OT)	12-6
	Atlantic Bowl	SMU 23 - CGY 11	12-7
1993	Hardy Cup	CGY 32 - ALB 12	13-7
	Atlantic Bowl	CGY 37 - SMU 23	14-7
	Vanier Cup	TOR 37 - CGY 34	14-8
1994	Hardy Cup	SSK 34 - CGY 17	14-9
1995	Hardy Cup	CGY 32 - SSK 30 (OT)	15-9
	Churchill Bowl	CGY 37 - OTT 7	16-9
	Vanier Cup	CGY 54 - WES 24	17-9
1997	Hardy Cup	UBC 39 - CGY 21	17-10
1999	CW semi	UBC 27 - CGY 14	17-11
2000	CW semi	REG 33 - CGY 32	17-12
2001	CW semi	MAN 31 - CGY 10	17-13
2002	CW semi	REG 39 - CGY 17	17-14
2004	CW semi	ALB 39 - CGY 13	17-15
2007	CW semi	MAN 27 - CGY 5	17-16
2008	CW semi	CGY 24 - REG 17	18-16
	Hardy Cup	CGY 44 - SFU 21	19-16
	Uteck Bowl	LAV 59 - CGY 10	19-17
2009	CW semi	CGY 45 - ALB 13	20-17
	Hardy Cup	CGY 39 - SSK 38	21-17
	Uteck Bowl	CGY 38 - SMU 14	22-17
	Vanier Cup	QUE 33 - CGY 31	22-18
2010	CW semi	CGY 40 - REG 33	23-18
	Hardy Cup	CGY 56 - ALB 3	24-18
	Mitchell Bowl	CGY 35 - SMU 8	25-18
	Vanier Cup	LAV 29 - CGY 2	25-19
2011	CW semi	CGY 16 - REG 4	26-19
	Hardy Cup	CGY 62 - UBC 13	27-19
	Mitchell Bowl	LAV 41 - CGY 10	27-20
2012	CW semi	CGY 57 - MAN 18	28-20
	Hardy Cup	CGY 38 - REG 14	29-20
	Mitchell Bowl	MAC 45 - CGY 6	29-21
2013	CW semi	CGY 42 - UBC 28	30-21
	Hardy Cup	CGY 43 - MAN 28	31-21
	Mitchell Bowl	CGY 44 - WES 3	32-21
	Vanier Cup	LAV 25 - CGY 14	32-22
2014	CW semi	CGY 56 - REG 0	33-22
	Hardy Cup	MAN 27 - CGY 15	33-23
2015	CW semi	CGY 37 - SSK 29	34-23
	Hardy Cup	UBC 34 - CGY 26	34-24
2016	CW semi	CGY 47 - SSK 17	35-24
	Hardy Cup	CGY 46 - UBC 43	36-24
	Mitchell Bowl	CGY 50 - StFX 24	37-24
	Vanier Cup	LAV 31 - CGY 26	37-25
2017	CW semi	CGY 39 - ALB 22	38-25
	Hardy Cup	CGY 44 - UBC 43	39-25
	Mitchell Bowl	LAV 35 - CGY 23	39-26
2018	CW semi	CGY 37 - MAN 13	40-26 (.606)

HARDY CUP HISTORY

HARDY CUP TITLES

Total / Last

Saskatchewan: 18 / 2006

Calgary: 17 / 2017

Alberta: 16 / 1981

UBC: 15 / 2015

Manitoba: 11 / 2014

Regina: 1 / 2000

SFU (CW 2002-09): 1 / 2003

*Not included in totals: UBC & AB shared in 1962; AB, Sask. & MB shared in 1966

PREVIOUS HARDY CUP APPEARANCES BY TEAM

* Annual game since 1976, also played in 1968 / winning years in bold

Calgary: 24 (16-8, .667)

(1977, 1978, 1980, **1983, 1984, 1985**, 1986, **1988, 1992, 1993**, 1994, **1995**, 1997, **2008, 2009, 2010, 2011, 2012, 2013**, 2014, 2015, **2016, 2017**, 2018)

UBC: 20 (7-13, .350)

(1976, 1977, **1978**, 1979, 1981, **1982**, 1983, **1986, 1987**, 1989, 1990, 1992, 1996, **1997**, 1998, 1999, 2011, **2015**, 2016, 2017)

Saskatchewan: 17 (11-5, .688)

(1973, 1976, 1988, **1989, 1990, 1991**, **1994**, 1995, **1996, 1998, 1999, 2002**, **2004, 2005, 2006**, 2009, 2018)

Alberta: 11 (3-8, .273)

(1968, **1979, 1980, 1981**, 1984, 1987, 1993, 2003, 2004, 2005, 2010)

Manitoba: 10 (3-7, .300)

(1968, 1982, 1985, 1991, 2000, **2001**, 2006, **2007**, 2013, **2014**)

Regina: 5 (1-4)

(**2000**, 2001, 2002, 2007, 2012)

Simon Fraser: 2 (1-1, .500)

(**2003**, 2008)

HARDY CUP FAST FACTS

Overtime games: 3

1995 (59th): CGY 32 - SSK 30 (Calgary)

1992 (56th): CGY 26 - UBC 24 (UBC)

1988 (52nd): CGY 46 - SSK 33 (Calgary)

Most points, single team: 62 - Calgary

2011 (75th): CGY 62 - UBC 13 (Calgary)

Most points, combined: 89 - CGY/UBC

2016 (80th): CGY 46 - UBC 43 (CGY)

Fewest points, combined: 19 - ALB/UBC

1981 (45th): ALB 11 - UBC 8 (UBC)

Most consecutive titles: 6, Calgary

2008 (72nd) to 2013 (77th)

Most consecutive appearances: 11, CGY

2008 (72nd) to 2018 (81nd)

Most consecutive losses: 3, Alberta

2003 (67th) to 2005 (69th)

Most consecutive matchups: 3,

UBC vs. CGY

2015 (79th) to 2017 (81st)

Longest stretch without appearance: 11

SSK: 1977 (41st) to 1987 (51st)

UBC: 2000 (64th) to 2010 (74th)

Longest Hardy Cup drought: 36, Alberta

1982 (46th) to 2017 (81st)

HARDY TROPHY WINNERS

Year / Champion / Finalist / Location

*no game played

1922 (1st) / Alberta / No playoff

1923 (2) / Manitoba / No playoff

1924 (3) / Manitoba / No playoff

1925*

1926 (4) / Alberta / No playoff

1927 (5) / Manitoba / No playoff

1928 (6) / Alberta / No playoff

1929 (7) / UBC / No playoff

1930 (8) / Saskatchewan / No playoff

1931 (9) / UBC / No playoff

1932*

1933 (10) / UBC / No playoff

1934 (11) / Saskatchewan / No playoff

1935 (12) / Saskatchewan / No playoff

1936 (13) / Saskatchewan / No playoff

1937 (14) / Saskatchewan / No playoff

1938 (15) / UBC / No playoff

1939 (16) / UBC / No playoff

1940*

1941 (17) / Saskatchewan / No playoff

1942-43*

1944 (18) / Alberta / No playoff

1945 (19) / UBC / No playoff

1946 (20) / Alberta / No playoff

1947 (21) / Alberta / No playoff

1948 (22) / Alberta / No playoff

1949-58*

1959 (23) / UBC / No playoff

1960 (24) / Alberta / No playoff

1961 (25) / UBC / No playoff

1962 (26) / UBC & Alberta / No playoff

1963 (27) / Alberta / No playoff

1964 (28) / Alberta / No playoff

1965 (29) / Manitoba / No playoff

1966 (30) / SK, AB, MB/ No playoff

1967 (31) / Alberta / No playoff

1968 (32) / MAN 10 - ALB 7

1969 (33) / Manitoba/ No playoff

1970 (34) / Manitoba / No playoff

1971 (35) / Alberta / No playoff

1972 (36) / Alberta / No playoff

1973 (37) / MAN 21 - SSK 8

1974 (38) / Saskatchewan / No playoff

1975 (39) / Calgary / No playoff

~annual game since 1976~

1976 (40) / UBC 36 - SSK 10 / UBC

1977 (41) / CGY 13 - UBC 12 / Calgary

1978 (42) / UBC 26 - CGY 8 / UBC

1979 (43) / ALB 28 - UBC 17 / Alberta

1980 (44) / ALB 22 - CGY 14 / Alberta

1981 (45) / ALB 11 - UBC 8 / UBC

1982 (46) / UBC 57 - MAN 3 / UBC

1983 (47) / CGY 21 - UBC 12 / Calgary

1984 (48) / CGY 33 - ALB 16 / Alberta

1985 (49) / CGY 52 - MAN 13 / Calgary

1986 (50) / UBC 49 - CGY 3 / UBC

1987 (51) / UBC 26 - ALB 8 / UBC

1988 (52) / CGY 46 - SSK 33 (OT) / Cgy.

1989 (53) / SSK 22 - UBC 18 / Sask.

1990 (54) / SSK 24 - UBC 9 / Sask.

1991 (55) / SSK 23 - MAN 11 / Man.

1992 (56) / CGY 26 - UBC 24 (OT) / UBC

1993 (57) / CGY 32 - ALB 12 / Calgary

1994 (58) / SSK 34 - CGY 17 / Sask.

1995 (59) / CGY 32 - SSK 30 (OT) / Cgy.

1996 (60) / SSK 37 - UBC 16 / Sask.

1997 (61) / UBC 39 - CGY 21 / UBC

1998 (62) / SSK 31 - UBC 28 / Sask.

1999 (63) / SSK 31 - UBC 24 / UBC

2000 (64) / REG 25 - MAN 22 / Manitoba

2001 (65) / MAN 23 - REG 16 / Manitoba

2002 (66) / SSK 44 - REG 28 / Regina

2003 (67) / SFU 28 - ALB 18 / SFU

2004 (68) / SSK 21 - ALB 20 / Alberta

2005 (69) / SSK 30 - ALB 17 / Sask.

2006 (70) / SSK 32 - MAN 15 / Manitoba

2007 (71) / MAN 48 - REG 5 / Manitoba

2008 (72) / CGY 44 - SFU 21 / Calgary

2009 (73) / CGY 39 - SSK 38 / Sask.

2010 (74) / CGY 56 - ALB 3 / Calgary

2011 (75) / CGY 62 - UBC 13 / Calgary

2012 (76) / CGY 38 - REG 14 / Calgary

2013 (77) / CGY 43 - MAN 27 / Calgary

2014 (78) / MAN 28 - CGY 15 / Calgary

2015 (79) / UBC 34 - CGY 26 / Calgary

2016 (80) / CGY 46 - UBC 43 / Calgary

2017 (81) / CGY 44 - UBC 43 / Calgary

2018 (82) / CGY - SSK / Calgary

CW IN NATIONAL PLAYOFF GAMES

WIFL / CANADA WEST TEAMS IN NATIONAL PLAYOFF GAMES

UBC: 6-1 (semis), 4-2 (Vanier)-----10-3 (.769)
 Alberta: 4-1 (semis), 3-3 (Vanier)-----7-4 (.636)
 Manitoba: 4-3 (semis), 3-1 (Vanier)-----7-4 (.636)
 Saskatchewan: 9-3 (semis), 3-6 (Vanier)-----12-9 (.571)
 Calgary: 9-7 (semis), 4-6 (Vanier)-----13-13 (.500)
 Regina: 1-0 (semis), 0-1 (Vanier)-----1-1 (.500)

WIFL/CW teams in the national semis: 33-16 overall (.673), 19-4 as host (.826), 14-12 on road (.538)

WIFL/CW teams in the Vanier Cup: 17-19 (.472)

ANNUAL RESULTS

NOTE: CW wins in **bold**

NATIONAL SEMIFINAL

YEAR	BOWL / VENUE / LOCATION / RESULT
1965	No national semifinal - Vanier Cup invitational
1966	No national semifinal - Vanier Cup invitational
1967	No national semifinal - Vanier Cup invitational
1968	Western Bowl / Pan Am Stadium / Winnipeg, MB / QUE 29 - MAN 6
1969	Western Bowl / Pan Am Stadium / Winnipeg, MB / MAN 41 - WIN 7
1970	Western Bowl / Pan Am Stadium / Winnipeg, MB / MAN 24 - QUE 20 (OT)
1971	Western Bowl / Clarke Stadium / Edmonton, AB / ALB 53 - BIS 2
1972	Western Bowl / Varsity Stadium / Edmonton, AB / ALB 58 - LOY 6
1973	Western Bowl / WPG Velodrome / Winnipeg, MB / MCG 16 - MAN 0
1974	Central Bowl / J.W. Little Stadium / London, ON / WES 41 - SSK 7
1975	Atlantic Bowl / Ryamond Field / Wolfville, NS / CGY 38 - ACA 13
1976	Forest City Bowl / J.W. Little Stadium / London, ON / WES 30 - UBC 8
1977	Forest City Bowl / J.W. Little Stadium / London, ON / WES 24 - CGY 22
1978	Forest City Bowl / Empire Stadium / Vancouver, BC / UBC 25 - WLU 16
1979	Atlantic Bowl / Huskies Stadium / Halifax, NS / ACA 27 - ALB 3
1980	Western Bowl / Commonwealth Stadium / Edmonton, AB / ALB 14 - WES 4
1981	Western Bowl / Commonwealth Stadium / Edmonton, AB / ALB 32 - WES 31
1982	Atlantic Bowl / Huskies Stadium / Halifax, NS / UBC 54 - StFX 1
1983	AJAA chose not to participate in SF. WIFL champ CGY received Vanier berth.
1984	Central Bowl / Alumni Stadium / Guelph, ON / GUE 12 - CGY 7
1985	Western Bowl / McMahon Stadium / Calgary, AB / CGY 56 - CAR 14
1986	Central Bowl / Bishop's Field / Lennoxville, QC / UBC 32 - BIS 30
1987	Western Bowl / Thunderbird Stadium / Vancouver, BC / UBC 33 - WLU 31
1988	Central Bowl / J.W. Little Stadium / London, ON / CGY 34 - WES 15
1989	Churchill Bowl / Griffiths Stadium / Saskatoon, SK / SSK 40 - QUE 10
1990	Churchill Bowl / Percival Molson Stadium / Montreal, QC / SSK 41 - BIS 13
1991	Atlantic Bowl / Huskies Stadium / Halifax, NS / MTA 31 - SSK 14
1992	Atlantic Bowl / Huskies Stadium / Halifax, NS / SMU 21 - CGY 11
1993	Atlantic Bowl / Huskies Stadium / Halifax, NS / CGY 37 - SMU 23
1994	Atlantic Bowl / Huskies Stadium / Halifax, NS / SSK 35 - SMU 24
1995	Churchill Bowl / McMahon Stadium / Calgary, AB / CGY 37 - OTT 7
1996	Churchill Bowl / University Stadium / Waterloo, ON / SSK 33 - GUE 9
1997	Atlantic Bowl / Huskies Stadium / Halifax, NS / UBC 34 - MTA 29
1998	Churchill Bowl / Griffiths Stadium / Saskatoon, SK / SSK 33 - WES 17
1999	Churchill Bowl / PEPS Stadium / Quebec, QC / LAV 27 - SSK 21
2000	Atlantic Bowl / Huskies Stadium / Halifax, NS / REG 40 - SMU 36
2001	Churchill Bowl / CanadInns Stadium / Winnipeg, MB / MAN 27 - MAC 6
2002	Mitchell Bowl / Percival Molson Stadium / Montreal, QC / SSK 22 - MCG 0
2003	Uteck Bowl / Huskies Stadium / Halifax, NS / SMU 60 - SFU 9
2004	Mitchell Bowl / Griffiths Stadium / Saskatoon, SK / SSK 31 - SMU 16
2005	Mitchell Bowl / Griffiths Stadium / Saskatoon, SK / SSK 29 - LAV 27
2006	Mitchell Bowl / Frank Clair Stadium / Ottawa, ON / SSK 35 - OTT 28
2007	Mitchell Bowl / CanadInns Stadium / Winnipeg, MB / MAN 52 - WES 20
2008	Uteck Bowl / PEPS Stadium / Quebec, QC / LAV 59 - CGY 10
2009	Uteck Bowl / Huskies Stadium / Halifax, NS / CGY 35 - SMU 8
2010	Mitchell Bowl / McMahon Stadium / Calgary, AB / CGY 36 - SMU 8
2011	Mitchell Bowl / McMahon Stadium / Calgary, AB / LAV 41 - CGY 10
2012	Mitchell Bowl / Ron Joyce Stadium / Hamilton, ON / MAC 45 - CGY 6
2013	Mitchell Bowl / McMahon Stadium / Calgary, AB / CGY 44 - WES 3
2014	Uteck Bowl / CEPsum / Montreal, QC / MTL 29 - MAN 26
2015	Uteck Bowl / Oland Stadium / Antigonish, NS / UBC 36 - StFX 9
2016	Mitchell Bowl / McMahon Stadium / Calgary, AB / CGY 50 - StFX 24
2017	Mitchell Bowl / McMahon Stadium / Calgary, AB / LAV 35 - CGY 23

VANIER CUP

YEAR	VENUE / LOCATION / RESULT	CW RECORD
1965	Varsity Stadium / Toronto, ON / TOR 14 - ALB 7	0-1
1966	Varsity Stadium / Toronto, ON / StFX 40 - WATL 14	
1967	Varsity Stadium / Toronto, ON / ALB 10 - MAC 9	1-1
1968	Varsity Stadium / Toronto, ON / QUE 42 - WATL 14	
1969	Varsity Stadium / Toronto, ON / MAN 24 - MCG 15	2-1
1970	Varsity Stadium / Toronto, ON / MAN 38 - OTT 11	3-1
1971	Varsity Stadium / Toronto, ON / WES 15 - ALB 14	3-2
1972	Varsity Stadium / Toronto, ON / ALB 20 - WATL 7	4-2
1973	Exhibition Stadium / Toronto, ON / SMU 14 - MCG 6	
1974	Exhibition Stadium / Toronto, ON / WES 19 - TOR 15	
1975	Exhibition Stadium / Toronto, ON / OTT 14 - CGY 9	4-3
1976	Varsity Stadium / Toronto, ON / WES 29 - ACA 13	
1977	Varsity Stadium / Toronto, ON / WES 48 - ACA 15	
1978	Varsity Stadium / Toronto, ON / QUE 16 - UBC 3	4-4
1979	Varsity Stadium / Toronto, ON / ACA 34 - WES 12	
1980	Varsity Stadium / Toronto, ON / ALB 40 - OTT 21	5-4
1981	Varsity Stadium / Toronto, ON / ACA 18 - ALB 12	5-5
1982	Varsity Stadium / Toronto, ON / UBC 39 - WES 14	6-5
1983	Varsity Stadium / Toronto, ON / CGY 31 - WUE 21	7-5
1984	Varsity Stadium / Toronto, ON / GUE 22 - MTA 13	
1985	Varsity Stadium / Toronto, ON / CGY 25 - WES 6	8-5
1986	Varsity Stadium / Toronto, ON / UBC 25 - WES 23	9-5
1987	Varsity Stadium / Toronto, ON / MCG 47 - UBC 11	9-6
1988	Varsity Stadium / Toronto, ON / CGY 52 - SMU 23	10-6
1989	SkyDome / Toronto, ON / WES 35 - SSK 10	10-7
1990	SkyDome / Toronto, ON / SSK 24 - SMU 21	11-7
1991	SkyDome / Toronto, ON / WLU 25 - MTA 18	
1992	SkyDome / Toronto, ON / QUE 31 - SMU 0	
1993	SkyDome / Toronto, ON / TOR 37 - CGY 34	11-8
1994	SkyDome / Toronto, ON / WES 50 - SSK 40 (OT)	11-9
1995	SkyDome / Toronto, ON / CGY 54 - WES 24	12-9
1996	SkyDome / Toronto, ON / SSK 31 - StFX 12	13-9
1997	SkyDome / Toronto, ON / UBC 39 - OTT 23	14-9
1998	SkyDome / Toronto, ON / SSK 24 - CON 17	15-9
1999	SkyDome / Toronto, ON / LAV 14 - SMU 10	
2000	SkyDome / Toronto, ON / OTT 42 - REG 39	15-10
2001	SkyDome / Toronto, ON / SMU 42 - MAN 16	15-11
2002	SkyDome / Toronto, ON / SMU 33 - SSK 21	15-12
2003	SkyDome / Toronto, ON / LAV 14 - SMU 7	
2004	Ivor Wynne Stadium / Hamilton, ON / LAV 7 - SSK 1	15-13
2005	Ivor Wynne Stadium / Hamilton, ON / WLU 24 - SSK 23	15-14
2006	Griffiths Stadium / Saskatoon, SK / LAV 13 - SSK 8	15-15
2007	Rogers Centre / Toronto, ON / MAN 28 - SMU 14	16-15
2008	Ivor Wynne Stadium / Hamilton, ON / LAV 44 - WES 21	
2009	PEPS Stadium / Quebec, QC / QUE 33 - CGY 31	16-16
2010	PEPs Stadium / Quebec, QC / LAV 29 - CGY 2	16-17
2011	BC Place / Vancouver, BC / MAC 41 - LAV 38 (2OT)	
2012	Rogers Centre / Toronto, ON / LAV 37 - MAC 14	
2013	TELUS Stadium / Quebec, QC / LAV 25 - CGY 14	16-18
2014	Percival Molson Stadium / Montreal, QC / MTL 20 - MAC 19	
2015	TELUS Stadium / Quebec, QC / UBC 26 - 23	17-18
2016	Tim Hortons Field / Hamilton, ON / LAV 31 - CGY 26	17-19
2017	Tim Hortons Field / Hamilton, ON / WES 39 - LAV 17	