

2014 Winter Olympic Competing Nations

We list below detailed historical Olympic information for every IOC Member Nation that has previously competed at the Olympic Winter Games and that will compete in Sochi, as of 27 January 2014. There appear to be 88 qualified NOCs that have met IF quota requirements as of 24 January, and have accepted them (the previous record for a Winter Olympics is 82 in 2010 at Vancouver). Unfortunately, after reallocation of some quotas, only the skiing federation (FIS) has published the final quotas as of 26 January. We have tried to list below the sports for which each NOC has qualified but there is a small chance, with reallocations, that there may be minor differences in the final allocation by sport.

There are seven nations that will compete in Sochi that have never before competed at the Olympic Winter Games – Dominica, Malta, Paraguay, Timor-Leste (East Timor), Togo, Tonga, and Zimbabwe. Their factsheets have been published previously on olympstats.com – see <http://olympstats.com/2014/01/23/new-winter-olympic-nations-for-sochi/>, which came out on 23 January.

One problem nation is listed below and that is DPR Korea (North). They have not qualified any athletes for Sochi. They had the 1st and 2nd reserves for pairs figure skating but those do not appear to have been chosen by final reallocation of quota sports by the International Skating Union (ISU). However, yesterday (26 January), DPR Korea has petitioned the IOC for redress to allow them to have Olympic athletes compete in Sochi. So they are included below but it is unknown if they will compete.

ALBANIA (ALB)

Olympic History: Albania's Olympic Committee was formed in 1958 and recognized by the IOC in 1959, but it was several years before Albania competed at the Olympic Games. Albania first competed at the 1972 Olympic Games in München.

Albania has competed at 2 Olympic Winter Games, as follows: 2006 and 2010.

Albania has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing.

Albania has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Affiliation with International Federations: As of November 2013, Albania is a member of the following Winter Sport International Federation: Skiing.

Albania – Winter Competitors

	<u>Totals</u>	<u>1G</u>	<u>2G</u>	<u>3G</u>	<u>4G</u>	<u>5G</u>	<u>6G</u>
Men	1	-	1	-	-	-	-
Women	-	-	-	-	-	-	-
Totals	1	-	1	-	-	-	-

Albania – Winter Olympic Superlatives

Youngest Competitor, Men

19-065 Erjon Tola (ASK-2006, *15 December 1986)

Oldest Competitor, Men

23-074 Erjon Tola (ASK-2010, *15 December 1986)

ANDORRA (AND)

Olympic History: Andorra formed a National Olympic Committee in 1971, which was recognized by the IOC in 1975. Andorra first competed at the Olympic Winter Games in Innsbruck in 1976. They have competed at every Olympics, summer and winter, since.

Andorra has competed at 10 Olympic Winter Games, as follows: 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Andorra has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Cross-Country Skiing, Snowboarding; Women: Alpine Skiing.

Andorra has qualified to compete in 3 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing, Snowboarding.

Affiliation with International Federations: As of November 2013, Andorra is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Candidate Cities

Andorra la Vella – 2010 Olympic Winter Games.

Andorra – Winter Competitors

	<u>Totals</u>	<u>1G</u>	<u>2G</u>	<u>3G</u>	<u>4G</u>	<u>5G</u>	<u>6G</u>
Men	19	11	6	-	2	-	-
Women	6	5	-	-	1	-	-
Totals	25	16	6	-	3	-	-

Andorra – Winter Olympic Superlatives

Youngest Competitor, Men

16-009 Carlos Font (ASK-1976, *27 January 1960)

Oldest Competitor, Men

31-343 Francesc Soulié (CCS-2010, *22 March 1978)

Youngest Competitor, Women

16-316 Vicky Grau (ASK-1992, *8 April 1975)

Oldest Competitor, Women

26-321 Vicky Grau (ASK-2002, *8 April 1975)

ARGENTINA (ARG)

Olympic History: Argentina's early Olympic history is unusual and not well understood. Argentina was represented on the IOC from its inception in 1894, as Baron de Coubertin named to the committee the Argentine educator, José Benjamin Zubiaur. In 1900, a fencer named Eduardo Camet competed in the epee event, and is listed in French sporting journals as representing Argentina. In 1908 Argentine Henri Torromé, who lived in England, competed at the "Summer" Games in figure skating. In 1920, Rodríguez, a boxer whose first name is uncertain (either António or Ángel), competed in the lightweight class, losing his first match.

The Argentine Olympic Committee was formed on 31 December 1923 and was immediately recognized by the IOC. In 1924 Argentina was finally represented at the Olympics in Paris with a full team. They have since competed at every summer Games with the exception of the 1980 Moscow Olympics.

Argentina has competed at 17 Olympic Winter Games, as follows: 1928, 1948, 1952, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010. Argentina also competed in figure skating at the 1908 Olympic Games.

Argentina has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Skeleton, Snowboarding, Snowboarding; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Luge.

Argentina has qualified to compete in 2 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing.

Affiliation with International Federations: As of November 2013, Argentina is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Ice Hockey, Luge, Skating, Skiing.

Olympic Candidate Cities

Buenos Aires – 1936 Olympic Games, 1940 Olympic Games, 1956 Olympic Games, 1956 Olympic Equestrian Games, 1968 Olympic Games, 2004 Olympic Games.

International Olympic Committee Members

José Benjamin Zubiaur (1894-1907)
Manuel de la Quintana (1907-1910)
Marcelo T. de Alvear (1921-1932)
Ricardo Camillo Aldao (1923-1949)
Horacio Bustos Moron (1932-1952)
Enrique Alberdi (1952-1959)
Mario Luis Jose Negri (1960-1974)
Roberto Guillermo Peper (1977-1988)
António Rodríguez (1990-2006)
Gerardo Werthein (2011-date)

Argentina – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	104	82	17	4	1	-	-
Women	28	20	6	2	-	-	-
Totals	132	102	23	6	1	-	-

Argentina – Winter Olympic Superlatives

Youngest Competitor, Men

16-124 Carlos Perner (ASK-1964, *1 October 1947)

Oldest Competitor, Men

53-217 Matías Stinnes (LUG-1964, *27 June 1910)

Youngest Competitor, Women

16-177 Geraldina Bobbio (ASK-1984, *20 August 1967)

Oldest Competitor, Women

27-192 María Belén Simari Birkner (ASK-2010, *18 August 1982)

ARMENIA (ARM)

Olympic History: As a former member of the Soviet Union, many Armenian athletes competed from 1952-1988 for the Soviet Union. The most famous of these were Igor Ter-Ovanesyan (ATH), Albert Azaryan and his son, Eduard (both GYM), Igor Novikov (MOP), Yurik Vardanyan (WLT), and the wrestling brothers, Israil and Vartan Militosyan. After the break-up of the Soviet Union in 1991, Armenia competed at the 1992 Olympic Games in Barcelona as a member of the Unified Team, representing the Commonwealth of Independent States. As an independent nation, Armenia first competed at the 1996 Atlanta Olympic Games Prior to its annexation by the Soviet Union, Armenia planned to compete at the Antwerp Olympic Games of 1920, but this eventually did not happen. However, when Armenia first competed at the Olympics as a separate nation, in 1994 at Lillehammer, with a bobsled team, the team wore a similar costume to that planned for the opening ceremony in 1920.

Armenia has competed at 5 Olympic Winter Games, as follows: 1994, 1998, 2002, 2006, and 2010.

Armenia has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing; Women: Alpine Skiing, Cross-Country Skiing, Figure Skating.

Armenia has qualified to compete in 2 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing.

Affiliation with International Federations: As of November 2013, Armenia is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Skating, Skiing.

Armenia – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	16	15	1	-	-	-	-
Women	9	8	1	-	-	-	-
Totals	25	23	2	-	-	-	-

Armenia – Winter Olympic Superlatives

Youngest Competitor, Men

17-294 Sergey Mikayelyan (CCS-2010, *27 April 1992)

Oldest Competitor, Men

33-344 Arsen Harutyunyan (ASK-2002, *16 March 1968)

Youngest Competitor, Women

16-084 Maria Krasiltseva (FSK-1998, *16 November 1981)

Oldest Competitor, Women

28-063 Alla Mikayelyan (CCS-1998, *19 December 1969)

AUSTRALIA (AUS)

Olympic History: Australia has competed at every summer Olympic Games, one of only five nations to do so. In 1908 and 1912 they competed as Australasia in a combined team with New Zealand. Australia has competed at 17 Olympic Winter Games, as follows: 1936, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Australia has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Nordic Combined, Nordic Combined, Short-Track Speedskating, Skeleton, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Short-Track Speedskating, Skeleton, Skeleton, Snowboarding, Speedskating.

Australia has qualified to compete in 10 sports/disciplines at Sochi, as follows: Alpine Skiing, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Short-Track Speedskating, Skeleton, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, Australia is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Melbourne, Victoria – 1956 Olympic Games
Sydney, New South Wales – 2000 Olympic Games

Olympic Candidate Cities

Brisbane, Queensland – 1992 Olympic Games
Melbourne, Victoria – 1996 Olympic Games

International Olympic Committee Members

Richard Coombes (1905-1932)
James Taylor (1924-1944)
Sir Harold Daniel Luxton (1933-1951)
Hugh Richard Weir (1946-1975)
Lewis Luxton (1951-1974)
David Henry McKenzie (1974-1981)
Richard Kevan Gosper (1977-2013)
Philip Walter Coles (1982-2012)
Susan O'Neill (Athlete) (2000-2005)
John Dowling Coates (Australian OC President) (2001-date)
James Tomkins (2012-date)

Australia – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	-	-	1	1	1994	-	-	1	1
Freestyle Skiing	3	1	1	5	1998	-	-	1	1
Short-Track Speedskating	1	-	1	2	2002	2	-	-	2
Snowboarding	1	-	-	1	2006	1	-	1	2
Totals	5	1	3	9	2010	2	1	-	3
					Totals	5	1	3	9
Sports, Men	Gold	Silver	Bronze	Totals	Years, Men	Gold	Silver	Bronze	Totals
Freestyle Skiing	1	1	-	2	1994	-	-	1	1
Short-Track Speedskating	1	-	1	2	2002	1	-	-	1
Totals	2	1	1	4	2006	1	-	-	1
					2010	-	1	-	1
					Totals	2	1	1	4
Sports, Women	Gold	Silver	Bronze	Totals	Years, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	-	-	1	1					
Freestyle Skiing	2	-	1	3					
Snowboarding	1	-	-	1					

Totals	3	-	2	5	1998	-	-	1	1
					2002	1	-	-	1
					2006	-	-	1	1
					2010	2	-	-	2
					<u>Totals</u>	3	-	2	5

Australia – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	132	93	24	13	1	-	1
Women	63	42	16	3	2	-	-
<u>Totals</u>	195	135	40	16	3	-	1

Australia – Winter Olympic Superlatives

Most Medals, Men

2 Dale Begg-Smith (FRS)
2 Steven Bradbury (STK)

Most Gold Medals, Men

1 Dale Begg-Smith (FRS)
1 Steven Bradbury (STK)

First Medal, Men

26 February 1994 Short-Track Speedskating Relay Team

First Gold Medal, Men

16 February 2002 Steven Bradbury (STK-1,000 metres)

Youngest Competitor, Men

15-226 Scott James (SNB-2010, *6 July 1994)

Youngest Medalist, Men

20-135 Steven Bradbury (STK-1994, *14 October 1973)

Youngest Gold Medalist, Men

21-028 Dale Begg-Smith (FRS-2006, *18 January 1985)

Oldest Competitor, Men

41-323 Colin Coates (SSK-1988, *4 April 1946)

Oldest Medalist, Men

28-130 Andrew Murtha (STK-1994, *19 October 1965)

Oldest Gold Medalist, Men

28-125 Steven Bradbury (STK-2002, *14 October 1966)

Most Medals, Women

2 Alisa Camplin (FRS)

Most Gold Medals, Women

1 Alisa Camplin (FRS)
1 Lydia Ierodiaconou-Lassila (FRS)
1 Torah Bright (SNB)

First Medal, Women

19 February 1998 Zali Steggall (ASK-Slalom)

First Gold Medal, Women

18 February 2002 Alisa Camplin (FRS-Aerials)

Youngest Competitor, Women

14-276 Aileen Shaw (FSK-1960, *21 May 1945)

Youngest Medalist, Women

23-053 Torah Bright (SNB-2010, *27 December 1986)

Youngest Gold Medalist, Women

23-053 Torah Bright (SNB-2010, *27 December 1986)

Oldest Competitor, Women

37-045 Jacqui Cooper (FRS-2010, *6 January 1973)

Oldest Medalist, Women

31-104 Alisa Camplin (FRS-2006, *10 November 1974)

Oldest Gold Medalist, Women

28-039 Lydia Ierodiaconou-Lassila (FRS-2010, *17 January 1982)

Australia – Winter Olympic Medalists

Alpine Skiing – Women

Steggall, Zali. *16 April 1974. 1998: Slalom (3).

Freestyle Skiing – Men

Begg-Smith, Dale. *18 January 1985. 2006: Moguls (1). 2010: Moguls (2).

Freestyle Skiing – Women

Camplin, Alisa. *10 November 1974. 2002: Aerials (1). 2006: Aerials (3).

Ierodiaconou-Lassila, Lydia. *17 January 1982. 2010: Aerials (1).

Short-Track Speedskating – Men

Bradbury, Steven. *14 October 1973. 1994: Relay (3). 2002: 1,000 metres (1).

Hansen, Kieran. *16 November 1971. 1994: Relay (3).

Murtha, Andrew. *19 October 1965. 1994: Relay (3).

Nizielski, Richard. *27 July 1968. 1994: Relay (3).

Snowboarding – Women

Bright, Torah. *27 December 1986. 2010: Halfpipe (1).

AUSTRIA (AUT)

Olympic History: The original Austrian Olympic Committee was first considered on 24 February 1908, at a meeting of the national governing bodies for the major Austrian sports. The official organization of the Austrian Olympic Committee occurred on 16 March 1908. Austria was granted recognition by the IOC in 1912. However, the NOC was dissolved in 1938, when Austria was incorporated into the German Reich, but it was re-organized in 1946, after Austria was freed from control of Nazi Germany. Austria competed at the first Olympics in 1896 and has missed only one Games since – those of 1920 when they were not invited, having been an aggressor nation in World War I. Austria has also competed at every Olympic Winter Games, where it has often been the dominant nation in alpine skiing. It is one of only three countries (with Norway and Liechtenstein) to have won more medals at the Winter Olympics than at the Summer Olympics. Austria has twice hosted the Olympic Winter Games and has made several other bids to be the Olympic host city.

Austria has competed at all 21 Olympic Winter Games, as follows: 1924, 1928, 1932, 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Austria has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Nordic Combined, Nordic Combined, Skeleton, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Short-Track Speedskating, Snowboarding, Speedskating.

Austria has qualified to compete in 14 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, Austria is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Innsbruck – 1964 Olympic Winter Games, 1976 Olympic Winter Games.

Olympic Candidate Cities

Graz – 2002 Olympic Winter Games

Innsbruck – 1960 Olympic Winter Games, 1976 Olympic Winter Games (originally awarded to Denver)

Klagenfurt – 2006 Olympic Winter Games (with Cortina d'Ampezzo (ITA) and Jesnice (SLO)).

Salzburg – 2010 Olympic Winter Games, 2014 Olympic Winter Games.

Vienna – 1964 Olympic Games.

International Olympic Committee Members

Alexander, Prince von Solms Braunfels (1905-1909)

Otto, Prince zu Windisch-Gritz (1911-1919)

Rudolf, Count Colloredo-Mansfield (1911-1919)

Dr. Martin Haudek (1924-1928)

Theodor Schmidt (1928-1938)

Manfred Mautner Ritter von Markhof (1947-1969)

Rudolf Nemetschke (1969-1976)

Philipp von Schöller (1977-2000)

Leopold Wallner (1998-date)

Austria – Medal Counts

<u>Sports, Overall</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>	<u>Years, Overall</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>
Alpine Skiing	31	35	39	105	1924	2	1	-	3
Biathlon	-	2	1	3	1928	-	3	1	4
Bobsledding	1	2	-	3	1932	1	1	-	2

Cross-Country Skiing	1	2	2	5
Figure Skating	7	9	4	20
Freestyle Skiing	-	1	-	1
Luge	5	6	7	18
Nordic Combined	3	2	7	12
Skeleton	-	1	-	1
Ski Jumping	6	7	10	23
Snowboarding	-	1	3	4
Speedskating	1	2	3	6
Totals	55	70	76	201

Sports, Men	Gold	Silver	Bronze	Totals
Alpine Skiing	19	18	24	61
Biathlon	-	2	1	3
Bobsledding	1	2	-	3
Cross-Country Skiing	1	2	2	5
Figure Skating	3	3	2	8
Freestyle Skiing	-	1	-	1
Luge	4	4	4	12
Nordic Combined	3	2	7	12
Skeleton	-	1	-	1
Ski Jumping	6	7	10	23
Snowboarding	-	1	1	2
Speedskating	-	1	2	3
Totals	37	44	53	134

Sports, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	12	17	15	44
Figure Skating	2	4	1	7
Luge	1	2	3	6
Snowboarding	-	-	2	2
Speedskating	1	1	1	3
Totals	16	24	22	62

Sports, Mixed	Gold	Silver	Bronze	Totals
Figure Skating	2	2	1	5
Totals	2	2	1	5

1936	1	1	2	4
1948	1	3	4	8
1952	2	4	2	8
1956	4	3	4	11
1960	1	2	3	6
1964	4	5	3	12
1968	3	4	4	11
1972	1	2	2	5
1976	2	2	2	6
1980	3	2	2	7
1984	-	-	1	1
1988	3	5	2	10
1992	6	7	8	21
1994	2	3	4	9
1998	3	5	9	17
2002	3	4	10	17
2006	9	7	7	23
2010	4	6	6	16
Totals	55	70	76	201

Years, Men	Gold	Silver	Bronze	Totals
1924	-	1	-	1
1928	-	1	-	1
1932	1	-	-	1
1936	1	-	2	3
1948	-	1	1	2
1952	1	3	2	6
1956	3	1	2	6
1960	1	2	2	5
1964	3	3	1	7
1968	2	4	3	9
1972	-	-	1	1
1976	2	1	2	5
1980	2	2	2	6
1984	-	-	1	1
1988	1	5	2	8
1992	3	4	6	13
1994	1	1	3	5
1998	3	3	6	12
2002	3	3	9	15
2006	7	5	5	17
2010	3	4	3	10
Totals	37	44	53	134

Years, Women	Gold	Silver	Bronze	Totals
1924	1	-	-	1
1928	-	1	-	1
1932	-	1	-	1
1948	1	2	3	6
1952	1	1	-	2
1956	-	2	2	4
1960	-	-	1	1
1964	1	2	2	5
1968	1	-	1	2
1972	1	2	1	4
1976	-	1	-	1
1980	1	-	-	1
1988	2	-	-	2
1992	3	3	2	8
1994	1	2	1	4
1998	-	2	3	5
2002	-	1	1	2

2006	2	2	2	6
<u>2010</u>	<u>1</u>	<u>2</u>	<u>3</u>	<u>6</u>
Totals	16	24	22	62

<u>Years, Mixed</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>
1924	1	-	-	1
1928	-	1	1	2
1936	-	1	-	1
<u>1956</u>	<u>1</u>	<u>-</u>	<u>-</u>	<u>1</u>
Totals	2	2	1	5

Austria – Winter Competitors

	<u>Totals</u>	<u>1G</u>	<u>2G</u>	<u>3G</u>	<u>4G</u>	<u>5G</u>	<u>6G</u>
Men	614	362	175	59	10	6	2
Women	174	114	46	8	5	1	-
Totals	788	476	221	67	15	7	2

Austria – Winter Olympic Superlatives

Most Medals, Men

7 Felix Gottwald (NCO)

Most Gold Medals, Men

3 Thomas Morgenstern (SKJ)
 3 Felix Gottwald (NCO)
 3 Toni Sailer (ASK)

Most Medals, Games, Men

3 Toni Sailer (ASK-1956)
 3 Felix Gottwald (NCO-2006)
 3 Stephan Eberharter (ASK-2002)
 3 Gregor Schlierenzauer (SKJ-2010)
 3 Martin Höllwarth (SKJ-1992)
 3 Felix Gottwald (NCO-2002)

Most Gold Medals, Games, Men

3 Toni Sailer (ASK-1956)

First Medal, Men

30 January 1924 Willy Böckl (FSK-Singles)

First Gold Medal, Men

31 January 1924 Alfred Berger (FSK-Pairs)

Youngest Competitor, Men

14-244 Hellmut May (FSK-1936, *9 June 1921)

Youngest Medalist, Men

15-300 Erik Pausin (FSK-1936, *18 April 1920)

Youngest Gold Medalist, Men

17-310 Manfred Stengl (LUG-1964, *1 April 1946)

Oldest Competitor, Men

48-270 Karl Wagner (BOB-1956, *9 May 1907)

Oldest Medalist, Men

38-102 Mikhail Botvinov (CCS-2006, *17 November 1967)

Oldest Gold Medalist, Men

34-042 Felix Gottwald (NCO-2010, *13 January 1959)

Most Medals, Women

3 Marlies Schild (ASK)
3 Trude Jochum-Beiser (ASK)
3 Emese Nemeth-Hunyady (SSK)
3 Alexandra Meissnitzer (ASK)
3 Annemarie Moser-Pröll (ASK)
3 Anita Wachter (ASK)
3 Michaela Dorfmeister (ASK)

Most Gold Medals, Women

2 Trude Jochum-Beiser (ASK)
2 Petra Kronberger (ASK)
2 Michaela Dorfmeister (ASK)

Most Medals, Games, Women

2 Petra Kronberger (ASK-1992)
2 Michaela Dorfmeister (ASK-2006)
2 Trude Jochum-Beiser (ASK-1948)
2 Emese Nemeth-Hunyady (SSK-1994)
2 Annemarie Moser-Pröll (ASK-1972)
2 Anita Wachter (ASK-1992)
2 Alexandra Meissnitzer (ASK-1998)
2 Renate Götschl (ASK-2002)
2 Marlies Schild (ASK-2006)
2 Erika Mahringer (ASK-1948)
2 Elisabeth Görgl (ASK-2010)

Most Gold Medals, Games, Women

2 Petra Kronberger (ASK-1992)
2 Michaela Dorfmeister (ASK-2006)

First Medal, Women

29 January 1924 Herma Planck-Szabo (FSK-Singles)

First Gold Medal, Women

29 January 1924 Herma Planck-Szabo (FSK-Singles)

Youngest Competitor, Women

13-208 Hedy Stenuf (FSK-1936, *18 July 1922)

Youngest Medalist, Women

15-260 Ingrid Wendl (FSK-1956, *17 May 1940)

Youngest Gold Medalist, Women

19-259 Sissy Schwarz (FSK-1956, *19 May 1936)

Oldest Competitor, Women

43-338 Katrin Gutensohn (FRS-2010, *22 March 1966)

Oldest Medalist, Women

32-332 Michaela Dorfmeister (ASK-2006, *25 March 1973)

Oldest Gold Medalist, Women

Austria – Winter Olympic Medalists**Alpine Skiing – Men**

Eberharter, Stephan. *24 March 1969. 1998: Giant Slalom (2). 2002: Giant Slalom (1); Super G (2); Downhill (3).

Enn, Hans. *10 May 1958. 1980: Giant Slalom (3).

Gabl, Franz. *29 December 1921. 1948: Downhill (2).

Gstrein, Bernhard. *19 September 1965. 1988: Combined (2).

Herbst, Reinfried. *11 October 1978. 2006: Slalom (2).

Hinterseer, Ernst. *28 February 1932. 1960: Slalom (1); Giant Slalom (3).

Huber, Herbert. *4 December 1944. 1968: Slalom (2).

Klammer, Franz. *3 December 1953. 1976: Downhill (1).

Knauss, Hans. *9 February 1971. 1998: Super G (2).

Leitner, Hias. *22 September 1935. 1960: Slalom (2).

Mader, Günther. *24 June 1964. 1992: Downhill (3).

Maier, Hermann. *7 December 1972. 1998: Giant Slalom (1); Super G (1). 2006: Super G (2); Giant Slalom (3).

Matt, Alfred. *11 May 1948. 1968: Slalom (3).

Mayer, Christian. *10 January 1972. 1994: Giant Slalom (3). 1998: Combined (3).

Mayer, Helmut. *4 March 1966. 1988: Super G (2).

Messner, Heini. *1 September 1939. 1968: Giant Slalom (3). 1972: Downhill (3).

Molterer, Anderl. *8 October 1931. 1956: Giant Slalom (2); Downhill (3).

Ortlieb, Patrick. *20 May 1967. 1992: Downhill (1).

Pravda, Christian. *8 March 1927. 1952: Giant Slalom (2); Downhill (3).

Raich, Benjamin. *28 February 1978. 2002: Slalom (3); Combined (3). 2006: Slalom (1); Giant Slalom (1).

Reiter, Mario. *5 November 1970. 1998: Combined (1).

Sailer, Toni. *17 November 1935. 1956: Downhill (1); Slalom (1); Giant Slalom (1).

Schiffener, Andreas. *3 August 1974. 2002: Super G (3).

Schneider, Othmar. *27 August 1928. 1952: Slalom (1); Downhill (2).

Schönfelder, Rainer. *13 June 1977. 2006: Slalom (3); Combined (3).

Schranz, Karl. *18 November 1938. 1964: Giant Slalom (2).

Schuster, Walter. *2 June 1929. 1956: Giant Slalom (3).

Spiß, Toni. *8 April 1930. 1952: Giant Slalom (3).

Stangassinger, Thomas. *15 September 1965. 1994: Slalom (1).

Steiner, Anton. *20 September 1958. 1984: Downhill (3).

Stiegler, Pepi. *20 April 1937. 1960: Giant Slalom (2). 1964: Slalom (1); Giant Slalom (3).

Stock, Leonhard. *14 March 1958. 1980: Downhill (1).

Strobl, Fritz. *24 August 1972. 2002: Downhill (1).

Strolz, Hubert. *26 June 1962. 1988: Combined (1); Giant Slalom (2).

Sykora, Thomas. *18 May 1968. 1998: Slalom (3).

Trinkl, Hannes. *1 February 1968. 1998: Downhill (3).

Tritscher, Michael. *6 November 1965. 1992: Slalom (3).

Walchhofer, Michael. *28 April 1975. 2006: Downhill (2).

Wirnsberger, Peter. *13 September 1958. 1980: Downhill (2).

Zimmermann, Egon. *8 February 1939. 1964: Downhill (1).

Alpine Skiing – Women

Dorfmeister, Michaela. *25 March 1973. 1998: Super G (2). 2006: Super G (1); Downhill (1).

Drexel, Wiltrud. *16 August 1950. 1972: Giant Slalom (3).

Eder, Elfi. *5 January 1970. 1994: Slalom (2).

Fischbacher, Andrea. *14 October 1985. 2010: Super G (1).

Frndl, Putzi. *5 July 1930. 1956: Giant Slalom (2).

Görgl, Elisabeth. *20 February 1981. 2010: Giant Slalom (3); Downhill (3).

Götschl, Renate. *6 August 1975. 2002: Combined (2); Downhill (3).

Haas, Christl. *19 September 1943. 1964: Downhill (1). 1968: Downhill (3).

Hammerer, Resi. *18 February 1925. 1948: Downhill (3).
 Hecher, Traudl. *28 September 1943. 1960: Downhill (3). 1964: Downhill (3).
 Hochleitner, Thea. *10 July 1925. 1956: Giant Slalom (3).
 Hosp, Nicole. *6 November 1983. 2006: Slalom (2).
 Jochum-Beiser, Trude. *2 September 1927. 1948: Combined (1); Downhill (2). 1952: Downhill (1).
 Kronberger, Petra. *21 February 1969. 1992: Slalom (1); Combined (1).
 Mahringer, Erika. *16 November 1924. 1948: Slalom (3); Combined (3).
 Meissnitzer, Alexandra. *18 June 1973. 1998: Giant Slalom (2); Super G (3). 2006: Super G (3).
 Moser-Pröll, Annemarie. *27 March 1953. 1972: Giant Slalom (2); Downhill (2). 1980: Downhill (1).
 Pall, Olga. *3 February 1947. 1968: Downhill (1).
 Rom, Dagmar. *16 June 1928. 1952: Giant Slalom (2).
 Schild, Marlies. *31 May 1981. 2006: Combined (2); Slalom (3). 2010: Slalom (2).
 Schöpf, Regina. *16 September 1935. 1956: Slalom (2).
 Totschnig, Brigitte. *30 August 1954. 1976: Downhill (2).
 Wachter, Anita. *12 February 1967. 1988: Combined (1). 1992: Giant Slalom (2); Combined (2).
 Wallinger-Stallmaier, Veronika. *30 July 1966. 1992: Downhill (3).
 Wolf, Sigrid. *14 February 1964. 1988: Super G (1).
 Zimmermann, Edith. *1 November 1941. 1964: Downhill (2).

Biathlon – Men

Eder, Simon. *23 February 1983. 2010: Relay (2).
 Landertinger, Dominik. *13 January 1988. 2010: Relay (2).
 Mesotitsch, Daniel. *22 May 1976. 2010: Relay (2).
 Perner, Wolfgang. *17 September 1967. 2002: 10 kilometres (3).
 Sumann, Christoph. *19 January 1976. 2010: Relay (2); Pursuit (2).

Bobsledding – Men

Appelt, Ingo. *11 December 1961. 1992: Four (1).
 Durnthaler, Reinhold. *29 November 1942. 1964: Four (2). 1968: Four (2).
 Eder, Josef. *2 May 1942. 1968: Four (2).
 Gruber, Herbert. *9 November 1942. 1968: Four (2).
 Haidacher, Gerhard. *29 April 1963. 1992: Four (1).
 Koxeder, Adolf. *9 October 1934. 1964: Four (2).
 Nairz, Josef. *5 November 1936. 1964: Four (2).
 Schroll, Thomas. *26 November 1965. 1992: Four (1).
 Thaler, Erwin. *21 May 1930. 1964: Four (2). 1968: Four (2).
 Winkler, Harald. *17 December 1962. 1992: Four (1).

Cross-Country Skiing – Men

Botvinov, Mikhail. *17 November 1967. 2002: 30 kilometres (2). 2006: 50 kilometres (3).
 Gandler, Markus. *20 August 1965. 1998: 10 kilometres (2).
 Hoffmann, Christian. *22 December 1974. 1998: 50 kilometres (3). 2002: 30 kilometres (1).

Figure Skating – Men

Berger, Alfred. *25 August 1894. 1924: Pairs (1).
 Böckl, Willy. *27 January 1893. 1924: Singles (2). 1928: Singles (2).
 Kaiser, Otto. *8 May 1901. 1928: Pairs (2).
 Kaspar, Felix. *14 January 1915. 1936: Singles (3).
 Oppelt, Kurt. *18 March 1932. 1956: Pairs (1).
 Pausin, Erik. *18 April 1920. 1936: Pairs (2).
 Rada, Edi. *13 September 1922. 1948: Singles (3).
 Schäfer, Karl. *17 May 1909. 1932: Singles (1). 1936: Singles (1).
 Schwarz, Wolfgang. *14 September 1947. 1968: Singles (1).
 Seibt, Helmut. *25 June 1929. 1952: Singles (2).
 Wrede, Ludwig. *28 October 1894. 1928: Pairs (3).

Figure Skating – Women

Brunner, Melitta. *28 January 1907. 1928: Pairs (3).
Burger, Fritzi. *6 June 1910. 1928: Singles (2). 1932: Singles (2).
Engelmann, Helene. *9 February 1898. 1924: Pairs (1).
Heitzer, Regine. *16 February 1944. 1964: Singles (2).
Pausin, Ilse. *7 February 1919. 1936: Pairs (2).
Pawlik, Eva. *4 October 1927. 1948: Singles (2).
Planck-Szabo, Herma. *22 February 1902. 1924: Singles (1).
Scholz, Lilly. *18 April 1903. 1928: Pairs (2).
Schuba, Trixi. *15 April 1951. 1972: Singles (1).
Schwarz, Sissy. *19 May 1936. 1956: Pairs (1).
Wendl, Ingrid. *17 May 1940. 1956: Singles (3).

Freestyle Skiing – Men

Matt, Andreas. *19 October 1982. 2010: Skiier-Cross (2).

Luge – Men

Feistmantl, Josef. *23 February 1939. 1964: Doubles (1).
Fluckinger, Georg. *1 March 1955. 1980: Doubles (3).
Linger, Andreas. *31 May 1981. 2006: Doubles (1). 2010: Doubles (1).
Linger, Wolfgang. *4 November 1982. 2006: Doubles (1). 2010: Doubles (1).
Prock, Markus. *22 June 1964. 1992: Singles (2). 1994: Singles (2). 2002: Singles (3).
Schachner, Franz. *20 July 1950. 1976: Doubles (3).
Schmid, Manfred. *6 June 1944. 1968: Singles (1); Doubles (2).
Schmid, Rudolf. *21 March 1951. 1976: Doubles (3).
Schmidt, Markus. *23 October 1968. 1992: Singles (3).
Schrott, Karl. *9 January 1953. 1980: Doubles (3).
Senn, Reinhold. *6 December 1936. 1964: Doubles (2).
Stengl, Manfred. *1 April 1946. 1964: Doubles (1).
Thaler, Helmut. *22 January 1940. 1964: Doubles (2).
Walch, Ewald. *18 August 1940. 1968: Doubles (2).

Luge – Women

Neuner, Angelika. *23 December 1969. 1992: Singles (2). 1998: Singles (3).
Neuner, Doris. *10 May 1971. 1992: Singles (1).
Reithmayer, Nina. *8 June 1984. 2010: Singles (2).
Tagwerker, Andrea. *23 October 1970. 1994: Singles (3).
Thurner, Leni. *12 August 1938. 1964: Singles (3).

Nordic Combined – Men

Aschenwald, Hansjörg. *28 June 1965. 1988: Team (3).
Bieler, Christoph. *28 October 1977. 2002: Team (3). 2006: Team (1).
Csar, Günther. *7 March 1966. 1988: Team (3).
Gottwald, Felix. *13 January 1976. 2002: Sprint (3); Team (3); Individual (3). 2006: Sprint (1); Team (1); Individual (2). 2010: Team (1).
Gruber, Bernhard. *12 August 1982. 2010: Team (1); Individual, Large Hill (3).
Gruber, Michael. *5 December 1979. 2002: Team (3). 2006: Team (1).
Kreiner, David. *8 March 1981. 2010: Team (1).
Kreiner, Stefan. *30 October 1973. 1992: Team (3).
Ofner, Klaus. *15 August 1968. 1992: Team (3).
Stecher, Mario. *17 July 1977. 2002: Team (3). 2006: Team (1). 2010: Team (1).
Sulzenbacher, Klaus. *3 February 1965. 1988: Individual (2); Team (3). 1992: Team (3); Individual (3).

Skeleton – Men

Rettl, Martin. *25 November 1973. 2002: Skeleton (2).

Ski Jumping – Men

Bachler, Reinhold. *26 December 1944. 1968: Normal Hill, Individual (2).
Felder, Andreas. *6 March 1962. 1992: Large Hill, Team (2).
Goldberger, Andi. *29 November 1972. 1994: Large Hill, Team (3); Large Hill, Individual (3).
Höllwarth, Martin. *13 April 1974. 1992: Large Hill, Individual (2); Large Hill, Team (2); Normal Hill, Individual (2). 1998: Large Hill, Team (3).
Hornbacher, Stefan. *20 September 1969. 1994: Large Hill, Team (3). 1998: Large Hill, Team (3).
Innauer, Toni. *1 April 1958. 1976: Large Hill, Individual (2). 1980: Normal Hill, Individual (1).
Koch, Martin. *22 January 1982. 2006: Large Hill, Team (1).
Kofler, Andreas. *17 May 1984. 2006: Large Hill, Team (1); Large Hill, Individual (2). 2010: Large Hill, Team (1).
Kuttin, Heinz. *5 January 1971. 1992: Large Hill, Team (2); Large Hill, Individual (3). 1994: Large Hill, Team (3).
Leodolter, Otto. *18 March 1936. 1960: Normal Hill, Individual (3).
Loitzl, Wolfgang. *13 January 1980. 2010: Large Hill, Team (1).
Morgenstern, Thomas. *30 October 1986. 2006: Large Hill, Team (1); Large Hill, Individual (1). 2010: Large Hill, Team (1).
Moser, Christian. *20 December 1972. 1994: Large Hill, Team (3).
Neuper, Hubert. *29 September 1960. 1980: Large Hill, Individual (2).
Preiml, Baldur. *8 July 1939. 1968: Normal Hill, Individual (3).
Schlierenzauer, Gregor. *7 January 1990. 2010: Large Hill, Team (1); Large Hill, Individual (3); Normal Hill, Individual (3).
Schnabl, Karl. *8 March 1954. 1976: Large Hill, Individual (1); Normal Hill, Individual (3).
Schwarzenberger, Reinhard. *7 January 1977. 1998: Large Hill, Team (3).
Vettori, Ernst. *25 June 1964. 1992: Normal Hill, Individual (1); Large Hill, Team (2).
Widhölzl, Andreas. *14 October 1976. 1998: Large Hill, Team (3); Normal Hill, Individual (3). 2006: Large Hill, Team (1).

Snowboarding – Men

Grabner, Sigi. *4 February 1975. 2006: Parallel Giant Slalom (3).
Karl, Benjamin. *16 October 1985. 2010: Parallel Giant Slalom (2).

Snowboarding – Women

Köck, Brigitte. *18 May 1970. 1998: Giant Slalom (3).
Kreiner, Marion. *4 May 1981. 2010: Parallel Giant Slalom (3).

Speedskating – Men

Hadschieff, Michael. *5 October 1963. 1988: 10,000 metres (2); 1,500 metres (3).
Stiepl, Max. *23 March 1914. 1936: 10,000 metres (3).

Speedskating – Women

Nemeth-Hunyady, Emese. *4 March 1966. 1992: 3,000 metres (3). 1994: 1,500 metres (1); 3,000 metres (2).

AZERBAIJAN (AZE)

Olympic History: Some Azerbaijani athletes competed from 1952-1988 for the Soviet Union, although they constituted only a small proportion of Soviet teams. Azerbaijani athletes were present at Barcelona in 1992 as a member of the Unified Team. Azerbaijan formed its own National Olympic Committee in 1992 and it achieved IOC recognition in 1993. As an independent nation, Azerbaijan first competed at the 1996 Atlanta Olympic Games.

Azerbaijan has competed at 4 Olympic Winter Games, as follows: 1998, 2002, 2006, and 2010.

Azerbaijan has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Figure Skating; Women: Alpine Skiing, Figure Skating.

Azerbaijan has qualified to compete in 2 sports/disciplines at Sochi, as follows: Alpine Skiing, Figure Skating.

Affiliation with International Federations: As of November 2013, Azerbaijan is a member of the following Winter Sport International Federations: Bobsledding, Ice Hockey, Skating, Skiing.

Olympic Candidate Cities

Bakī – 2016 Olympic Games, 2020 Olympic Games

Azerbaijan – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	6	5	1	-	-	-	-
Women	4	3	1	-	-	-	-
Totals	10	8	2	-	-	-	-

Azerbaijan – Winter Olympic Superlatives

Youngest Competitor, Men

20-359 Elbrus Isakov (ASK-2002, *1 March 1981)

Oldest Competitor, Men

35-174 Jerdij Notz (ASK-2010, *6 September 1974)

Youngest Competitor, Women

17-323 Inga Rodionova (FSK-1998, *22 March 1980)

Oldest Competitor, Women

31-233 Gaia Bassani Antivari (ASK-2010, *8 July 1978)

BELARUS (BLR)

Olympic History: Many Belarus (formerly Belorussia, or Byelorussia (White Russia)) athletes competed from 1952-1988 for the Soviet Union. The most famous of these were gymnasts, led by Olga Korbut. Other gymnasts from Belarus include Svetlana Boginskaya, Nelli Kim, Vitaly Shcherbo, and Tamara Lazakovich. Belarus athletes were present at both Albertville and Barcelona in 1992 as a member of the Unified Team. Belarus formed a National Olympic Committee in 1991 that was recognized by the IOC in 1993. Belarus first competed independently at the 1996 Atlanta Olympic Games.

Belarus has competed at 5 Olympic Winter Games, as follows: 1994, 1998, 2002, 2006, and 2010.

Belarus has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Ice Hockey, Nordic Combined, Ski Jumping, Speedskating, Speedskating; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Short-Track Speedskating, Speedskating.

Belarus has qualified to compete in 5 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Cross-Country Skiing, Freestyle Skiing, Short-Track Speedskating.

Affiliation with International Federations: As of November 2013, Belarus is a member of the following Winter Sport International Federations: Biathlon, Curling, Ice Hockey, Skating, Skiing.

Belarus – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Biathlon	-	2	2	4
Freestyle Skiing	1	1	2	4
Speedskating	-	1	-	1
Totals	1	4	4	9

Sports, Men	Gold	Silver	Bronze	Totals
Biathlon	-	1	1	2
Freestyle Skiing	1	1	2	4
Speedskating	-	1	-	1
Totals	1	3	3	7

Sports, Women	Gold	Silver	Bronze	Totals
Biathlon	-	1	1	2
Totals	-	1	1	2

Years, Overall	Gold	Silver	Bronze	Totals
1994	-	2	-	2
1998	-	-	2	2
2002	-	-	1	1
2006	-	1	-	1
2010	1	1	1	3
Totals	1	4	4	9

Years, Men	Gold	Silver	Bronze	Totals
1994	-	1	-	1
1998	-	-	2	2
2002	-	-	1	1
2006	-	1	-	1
2010	1	1	-	2
Totals	1	3	3	7

Years, Women	Gold	Silver	Bronze	Totals
1994	-	1	-	1
2010	-	-	1	1
Totals	-	1	1	2

Belarus – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	100	61	27	8	3	1	-
Women	49	27	18	4	-	-	-
Totals	149	88	45	12	3	1	-

Belarus – Winter Olympic Superlatives

Most Medals, Men

2	Dmitry Dashchinsky (FRS)
2	Aleksey Grishin (FRS)

Most Gold Medals, Men

1	Aleksey Grishin (FRS)
---	-----------------------

First Medal, Men

18 February 1994	Igor Zhelezovsky (SSK-1,000 metres)
------------------	-------------------------------------

First Gold Medal, Men

25 February 2010 Aleksey Grishin (FRS-Aerials)

Youngest Competitor, Men

16-348 Aleksandr Sinyavsky (SKJ-1994, *9 March 1977)

Youngest Medalist, Men

20-101 Dmitry Dashchinsky (FRS-1998, *9 November 1977)

Youngest Gold Medalist, Men

30-253 Aleksey Grishin (FRS-2010, *18 June 1979)

Oldest Competitor, Men

40-087 Igor Yudin (ASK-1998, *21 November 1957)

Oldest Medalist, Men

30-298 Sergey Novikov (BIA-2010, *27 April 1979)

Oldest Gold Medalist, Men

30-253 Aleksey Grishin (FRS-2010, *18 June 1979)

Most Medals, Women

1 Darya Domracheva (BIA)

1 Svetlana Paramygina (BIA)

First Medal, Women

23 February 1994 Svetlana Paramygina (BIA-7.5 kilometres)

Youngest Competitor, Women

17-054 Lyudmila Dideleva (CCS-1994, *23 December 1976)

Youngest Medalist, Women

23-199 Darya Domracheva (BIA-2010, *3 August 1986)

Oldest Competitor, Women

37-022 Svetlana Nageykina (CCS-2002, *2 February 1965)

Oldest Medalist, Women

28-324 Svetlana Paramygina (BIA-1994, *5 April 1965)

Belarus – Winter Olympic Medalists**Biathlon – Men**

Aydarov, Aleksey. *15 November 1974. 1998: 20 kilometres (3).

Novikov, Sergey. *27 April 1979. 2010: 20 kilometres (2).

Biathlon – Women

Domracheva, Darya. *3 August 1986. 2010: 15 kilometres (3).

Paramygina, Svetlana. *5 April 1965. 1994: 7.5 kilometres (2).

Freestyle Skiing – Men

Dashchinsky, Dmitry. *9 November 1977. 1998: Aerials (3). 2006: Aerials (2).

Grishin, Aleksey. *18 June 1979. 2002: Aerials (3). 2010: Aerials (1).

Speedskating – Men

Zhelezovsky, Igor. *1 July 1963. 1994: 1,000 metres (2).

BELGIUM (BEL)

Olympic History: Formed on 18 February 1906, the NOC was originally called the Comité Olympique Belge. In 1925 it merged with the National Committee for Physical Education and Social Hygiene to form the National Committee for Physical Education and Belgian Olympic Committee. The name was changed in 1953 to the Belgian Olympic Committee Union of National Physical Education and Sports Associations. The NOC took its current name on 16 December 1978.

Belgium has competed at every Summer Olympic Games, with the exception of 1896 and 1904. Belgium has competed at 20 Olympic Winter Games, as follows: 1924, 1928, 1932, 1936, 1948, 1952, 1956, 1964, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010. Belgium also competed in figure skating and ice hockey at the 1920 Olympic Games.

Belgium has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Bobsledding, Figure Skating, Ice Hockey, Short-Track Speedskating, Speedskating; Women: Alpine Skiing, Bobsledding, Figure Skating, Short-Track Speedskating, Speedskating.

Belgium has qualified to compete in 5 sports/disciplines at Sochi, as follows: Bobsledding, Figure Skating, Freestyle Skiing, Snowboarding, Speedskating. They may also be eligible in Alpine Skiing.

Affiliation with International Federations: As of November 2013, Belgium is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Antwerp – 1920 Olympic Games

Olympic Candidate Cities

Brussels – 1916 Olympic Games; 1960 Olympic Games; 1964 Olympic Games.

International Olympic Committee Members

Count Maxime de Bousies (1894-1901)
 Robert François J. N. G. Reyntiens (1901-1903)
 Count Henri de Baillet-Latour (1903-1942)
 Baron Edouard-Émile de Laveleye (1913-1938)
 Baron Gaston de Trannoy (1939-1957)
 Rodolphe William Seeldrayers (1946-1955)
 HRH Prince Albert of Liege (1958-1964)
 Prince Alexandre de Merode (1964-2002)
 Dr. Jacques Rogge (1991-2013)
 François Narmon (Belgium OC President) (2002-2004)
 Pierre-Olivier Beckers (2012-date)

Belgium – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Bobsledding	-	1	1	2
Figure Skating	1	-	1	2
Speedskating	-	-	1	1
Totals	1	1	3	5

Sports, Men	Gold	Silver	Bronze	Totals
Bobsledding	-	1	1	2
Figure Skating	-	-	1	1
Speedskating	-	-	1	1
Totals	-	1	3	4

Sports, Mixed	Gold	Silver	Bronze	Totals
Figure Skating	1	-	-	1
Totals	1	-	-	1

Years, Overall	Gold	Silver	Bronze	Totals
1924	-	-	1	1
1928	-	-	1	1
1948	1	1	-	2
1998	-	-	1	1
Totals	1	1	3	5

Years, Men	Gold	Silver	Bronze	Totals
1924	-	-	1	1
1928	-	-	1	1
1948	-	1	-	1
1998	-	-	1	1
Totals	-	1	3	4

Years, Mixed	Gold	Silver	Bronze	Totals
1948	1	-	-	1
Totals	1	-	-	1

Belgium – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	106	83	17	5	1	-	-
Women	17	13	4	-	-	-	-
Totals	123	96	21	5	1	-	-

Belgium – Winter Olympic Superlatives**Most Medals, Men**

1 12 athletes tied with one.

Most Gold Medals, Men

1 Pierre Baugniet (FSK)

First Medal, Men

3 February 1924 Five-Man Bobsled Team

First Gold Medal, Men

7 February 1948 Pierre Baugniet (FSK-Pairs)

Youngest Competitor, Men

18-005 Raymond de Braconnier (ASK-1936, *2 February 1918)

Youngest Medalist, Men

18-107 Robert Van Zeebroeck (FSK-1928, *31 October 1909)

Youngest Gold Medalist, Men

22-199 Pierre Baugniet (FSK-1948, *23 July 1925)

Oldest Competitor, Men

49-277 Max Houben (BOB-1948, *5 May 1898)

Oldest Medalist, Men

49-278 Max Houben (BOB-1948, *5 May 1898)

Oldest Gold Medalist, Men

22-199 Pierre Baugniet (FSK-1948, *23 July 1925)

Most Medals, Women

1 Micheline Lannoy (FSK)

Most Gold Medals, Women

1 Micheline Lannoy (FSK)

First Medal, Women

7 February 1948 Micheline Lannoy (FSK-Pairs)

First Gold Medal, Women

7 February 1948 Micheline Lannoy (FSK-Pairs)

Youngest Competitor, Women

18-099 Katrien Pauwels (FSK-1984, *8 November 1965)

Youngest Medalist, Women

23-006 Micheline Lannoy (FSK-1948, *31 January 1925)

Youngest Gold Medalist, Women

23-006 Micheline Lannoy (FSK-1948, *31 January 1925)

Oldest Competitor, Women

39-030 Georgette Herbos (FSK-1924, * 1884)

Oldest Medalist, Women

23-006 Micheline Lannoy (FSK-1948, *31 January 1925)

Oldest Gold Medalist, Women

23-006 Micheline Lannoy (FSK-1948, *31 January 1941)

Belgium – Winter Olympic Medalists

Bobsledding – Men

Houben, Max. *5 May 1898. 1948: Four (2).

Mansveld, Freddy. *2 August 1911. 1948: Four (2).

Mortiaux, René. *1881. 1924: Four (3).

Mouvet, Jacques. *16 December 1912. 1948: Four (2).

Mulder, Charles. *1 July 1897. 1924: Four (3).

Niels, George. *2 May 1919. 1948: Four (2).

Van den Broek, Paul. *18 September 1904. 1924: Four (3).

Verschueren, Victor. *19 April 1893. 1924: Four (3).

Willems, Henri. *30 September 1899. 1924: Four (3).

Figure Skating – Men

Baugniet, Pierre. *23 July 1925. 1948: Pairs (1).

Van Zeebroeck, Robert. *31 October 1909. 1928: Singles (3).

Figure Skating – Women

Lannoy, Micheline. *31 January 1925. 1948: Pairs (1).

Speedskating – Men

Veldkamp, Bart. *22 November 1967. 1998: 5,000 metres (3).

BERMUDA (BER)

Olympic History: Formed in 1935, the Bermuda Olympic Association was recognized by the IOC in 1936. Bermuda has competed at the Olympics since 1936, failing to appear only in 1980.

Although a tropical island nation, Bermuda has competed at 6 Olympic Winter Games, as follows: 1992, 1994, 1998, 2002, 2006, and 2010.

Bermuda has competed in the following sports/disciplines at the Olympic Winter Games – Men: Cross-Country Skiing, Luge, Skeleton.

Bermuda has qualified to compete in 1 sport/discipline at Sochi, as follows: Cross-Country Skiing.

Affiliation with International Federations: As of November 2013, Bermuda is a member of the following Winter Sport International Federations: Bobsledding, Luge, Skiing.

Bermuda – Winter Competitors

	<u>Totals</u>	<u>1G</u>	<u>2G</u>	<u>3G</u>	<u>4G</u>	<u>5G</u>	<u>6G</u>
Men	3	1	1	1	-	-	-
Women	-	-	-	-	-	-	-
Totals	3	1	1	1	-	-	-

Bermuda – Winter Olympic Superlatives

Youngest Competitor, Men

23-177 Patrick Singleton (LUG-1998, *15 August 1974)

Oldest Competitor, Men

31-186 Patrick Singleton (SKE-2006, *15 August 1974)

BOSNIA AND HERZEGOVINA (BIH, formerly BSH)

Olympic History: Until 1991, Bosnia & Herzegovina was a republic in the state of Yugoslavia. In that year, Bosnia-Herzegovina, along with several other Yugoslav republics, declared its independence, but unfortunately, the Serbians declared a war on the republic. Still, Bosnia-Herzegovina quickly formed a National Olympic Committee and on the eve of the 1992 Olympics, was granted provisional recognition by the IOC and competed at Barcelona. Formal recognition by the IOC came in 1993. Because of the ongoing Balkan conflicts, training for sport and the Olympics has been difficult, but the nation first competed at the 1992 Barcelona Olympic Games. Bosnia & Herzegovina has competed at 5 Olympic Winter Games, as follows: 1994, 1998, 2002, 2006, and 2010.

Bosnia & Herzegovina has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Luge; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Luge.

Bosnia & Herzegovina has qualified to compete in 2 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing.

Affiliation with International Federations: As of November 2013, Bosnia & Herzegovina is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Ice Hockey, Luge, Skating, Skiing.

Olympic Host City

Sarajevo – 1984 Olympic Winter Games (as part of a greater Yugoslavia in 1984).

Olympic Candidate City

Sarajevo – 2010 Olympic Winter Games.

Bosnia & Herzegovina – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	19	17	1	1	-	-	-
Women	8	7	1	-	-	-	-
Totals	27	24	2	1	-	-	-

Bosnia & Herzegovina – Winter Olympic Superlatives

Youngest Competitor, Men

17-205 Enis Bećirbegović (ASK-1994, *2 August 1976)

Oldest Competitor, Men

36-312 Zdravko Stojnić (BOB-1994, *13 April 1957)

Youngest Competitor, Women

17-073 Arijana Boras (ASK-1994, *15 December 1976)

Oldest Competitor, Women

26-076 Mojca Rataj (ASK-2006, *9 December 1979)

BRÁZIL (BRA)

Olympic History: Brázil formed a National Olympic Committee formally on 20 May 1935, which was recognized by the IOC in 1936. But the Olympic Movement in Brázil began at the urging of Raúl do Rio Branco, Brázil's Minister to Switzerland, and an IOC Member appointed in 1913. Brázil has competed at every Olympics since 1920, with the sole exception of 1928. Brázil's teams, prior to the formation of its NOC, were organized under the aegis of the Confederação Brasileira de Desportos. Brázil's Olympic successes have come in a variety of sports. It has won medals in athletics, basketball, boxing, equestrian events, football (soccer), judo, sailing, shooting, swimming, and volleyball. It has always had one of the top basketball and football (soccer) teams.

Brazil has competed at 6 Olympic Winter Games, as follows: 1992, 1994, 1998, 2002, 2006, and 2010.

Brazil has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Bobsledding, Cross-Country Skiing, Luge; Women: Alpine Skiing, Cross-Country Skiing, Snowboarding.

Brazil has qualified to compete in 5 sports/disciplines at Sochi, as follows: Alpine Skiing, Bobsledding, Cross-Country Skiing, Figure Skating, Snowboarding.

Affiliation with International Federations: As of November 2013, Brázil is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Rio de Janeiro – 2016 Olympic Games (scheduled)

Olympic Candidate Cities

Brasília – 2000 Olympic Games

Rio de Janeiro – 1936 Olympic Games, 1940 Olympic Games, 1956 Olympic Equestrian Games, 2004 Olympic Games, 2012 Olympic Games.

International Olympic Committee Members

Raúl do Rio Branco (1913-1938)

Arnaldo Guinle (1923-1961)

José Ferreira Santos (1923-1962)

Antônio Prado (1938-1955)

João Marie Godefrois Faustin Havelange (1963-2011)

Sylvio Magalhães de Padilha (1964-1995)

Carlos Arthur Nuzman (Brazil OC President) (2000-2012)

Bernard (2013-date)

Brazil – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	19	14	5	-	-	-	-
Women	6	3	3	-	-	-	-
Totals	25	17	8	-	-	-	-

Brazil – Winter Olympic Superlatives

Youngest Competitor, Men

18-196 Nikolai Hentsch (ASK-2002, *10 August 1983)

Oldest Competitor, Men

38-287 Ricardo Raschini (BOB-2006, *14 May 1967)

Youngest Competitor, Women

17-063 Evelyn Schuler (ASK-1992, *17 December 1974)

Oldest Competitor, Women

36-005

Franziska Becskehazy (CCS-2002, *7 February 1966)

BRITISH VIRGIN ISLANDS (IVB)

Olympic History: The British Virgin Islands has been represented at six Olympic Games, those of 1984, 1988, 1992, 1996, 2000, and 2004. The nation formed its National Olympic Committee in 1980 and the IOC recognized it in 1982. The British Virgin Islands also competed at the Olympic Winter Games in 1984, when it made its first Olympic appearance in the person of Errol Fraser, a New York city speedskater who had dual citizenship. There has often been some question as to whether or not Fraser competed for the British or US Virgin Islands, but it was definitely the British Virgin Islands.

The British Virgin Islands has competed in the following sports/disciplines at the Olympic Winter Games – Men: Speedskating.

The British Virgin Islands has qualified to compete in 1 sport/discipline at Sochi, as follows: Freestyle Skiing.

Affiliation with International Federations: As of November 2013, British Virgin Islands is a member of the following Winter Sport International Federation: Skiing.

British Virgin Islands – Winter Competitors

	<u>Totals</u>	<u>1G</u>	<u>2G</u>	<u>3G</u>	<u>4G</u>	<u>5G</u>	<u>6G</u>
Men	1	1	-	-	-	-	-
Women	-	-	-	-	-	-	-
Totals	1	1	-	-	-	-	-

British Virgin Islands – Winter Olympic Superlatives

Youngest Competitor, Men

33-195 Erroll Fraser (SSK-1984, *30 July 1950)

Oldest Competitor, Men

33-199 Erroll Fraser (SSK-1984, *30 July 1950)

BULGARIA (BUL)

Olympic History: Bulgaria historically claims a single competitor at the first Olympics in 1896, gymnast Charles Champov, a physical education teacher with the "lounak" society. However, recent research indicates that he was likely a Swiss citizen who trained in Sofia. Champov, however, is a Balkan-sounding name. No Bulgarians then competed until 1924, and they have since missed the Games of 1932, 1948, and 1984. Bulgaria's Olympic Committee was formed in 1923 and recognized by the IOC in 1924. Bulgaria has had its greatest successes in strength sports, mainly weightlifting and wrestling, and in the 1980s they were the premier nation in the world in weightlifting.

Bulgaria has competed at 18 Olympic Winter Games, as follows: 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Bulgaria has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Ice Hockey, Luge, Nordic Combined, Short-Track Speedskating, Short-Track Speedskating, Ski Jumping, Snowboarding; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Luge, Short-Track Speedskating, Snowboarding.

Bulgaria has qualified to compete in 5 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Cross-Country Skiing, Ski Jumping, Snowboarding.

Affiliation with International Federations: As of November 2013, Bulgaria is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Candidate Cities

Sofia – 1992 Olympic Winter Games, 1994 Olympic Winter Games, 2014 Olympic Winter Games.

International Olympic Committee Members

Dimitri Tzokov (1906-1912)
 Dimitri Stancioff (1913-1929)
 Stepan G. Chaprachikov (1929-1944)
 Vladimir D. Stoychev (1952-1987)
 Ivan Borissov Slavkov (1987-2005)

Bulgaria – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Biathlon	1	-	1	2
Cross-Country Skiing	-	-	1	1
Short-Track Speedskating	-	2	1	3
Totals	1	2	3	6

Sports, Men	Gold	Silver	Bronze	Totals
Cross-Country Skiing	-	-	1	1
Totals	-	-	1	1

Sports, Women	Gold	Silver	Bronze	Totals
Biathlon	1	-	1	2
Short-Track Speedskating	-	2	1	3
Totals	1	2	2	5

Years, Overall	Gold	Silver	Bronze	Totals
1980	-	-	1	1
1998	1	-	-	1
2002	-	1	2	3
2006	-	1	-	1
Totals	1	2	3	6

Years, Men	Gold	Silver	Bronze	Totals
1980	-	-	1	1
Totals	-	-	1	1

Years, Women	Gold	Silver	Bronze	Totals
1998	1	-	-	1
2002	-	1	2	3
2006	-	1	-	1
Totals	1	2	2	5

Bulgaria – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	133	92	27	10	4	-	-
Women	38	20	10	5	2	1	-
Totals	171	112	37	15	6	1	-

Bulgaria – Winter Olympic Superlatives

Most Medals, Men

1 Ivan Lebanov (CCS)

First Medal, Men

14 February 1980 Ivan Lebanov (CCS-30 kilometres)

Youngest Competitor, Men

16-253 Petar Fartunov (SKJ-2006, *3 June 1989)

Youngest Medalist, Men

22-066 Ivan Lebanov (CCS-1980, *10 December 1957)

Oldest Competitor, Men

40-169 Ivan Markovski (ICH-1976, *18 August 1935)

Oldest Medalist, Men

22-066 Ivan Lebanov (CCS-1980, *10 December 1957)

Most Medals, Women

3 Evgeniya Radanova (STK)

Most Gold Medals, Women

1 Ekaterina Dafovska (BIA)

Most Medals, Games, Women

2 Evgeniya Radanova (STK-2002)

First Medal, Women

9 February 1998 Ekaterina Dafovska (BIA-15 kilometres)

First Gold Medal, Women

9 February 1998 Ekaterina Dafovska (BIA-15 kilometres)

Youngest Competitor, Women

15-252 Viktoriya Dimitrova (FSK-1992, *11 June 1976)

Youngest Medalist, Women

22-074 Ekaterina Dafovska (BIA-1998, *28 November 1975)

Youngest Gold Medalist, Women

22-074 Ekaterina Dafovska (BIA-1998, *28 November 1975)

Oldest Competitor, Women

32-112 Evgeniya Radanova (STK-2010, *4 November 1977)

Oldest Medalist, Women

28-103 Evgeniya Radanova (STK-2006, *4 November 1977)

Oldest Gold Medalist, Women

22-074 Ekaterina Dafovska (BIA-1998, *28 November 1969)

Bulgaria – Winter Olympic Medalists**Biathlon – Women**

Dafovska, Ekaterina. *28 November 1975. 1998: 15 kilometres (1).

Nikulchina, Irina. *8 December 1974. 2002: Pursuit (3).

Cross-Country Skiing – Men

Lebanov, Ivan. *10 December 1957. 1980: 30 kilometres (3).

Short-Track Speedskating – Women

Radanova, Evgeniya. *4 November 1977. 2002: 500 metres (2); 1,500 metres (3). 2006: 500 metres (2).

CANADA (CAN)

Olympic History: Canada formed a National Olympic Committee in 1904 that was recognized by the IOC in 1907. Canada first appeared officially at the 1904 Olympic Games in St. Louis. However, in 1900, two Canadian citizens competed, both under U.S. colors. George Orton is well known, for as a student representing the University of Pennsylvania, he won the 2,500 metre steeplechase. In the marathon, however, it has been recently discovered that Ronald MacDonald, a Nova Scotia native who later returned there to practice medicine, ran and finished, while representing Boston College. Since 1900, Canada has failed to be represented only at the 1980 Moscow Olympic Games. They have appeared at every Olympic Winter Games since their inception in 1924, and, in addition, their ice hockey team competed in the 1920 hockey tournament, winning decisively. This began a trend that continued until the Soviet Union entered the Olympic ice hockey tournaments, starting in 1956. In 2002, at Salt Lake City, Canada returned to ice hockey preeminence when both its men's and women's team won the gold medals.

Canada has competed at all 21 Olympic Winter Games, as follows: 1920, 1924, 1928, 1932, 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010. Canada also competed in ice hockey at the 1920 Olympic Games.

Canada has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Short-Track Speedskating, Skeleton, Snowboarding, Speedskating.

Canada has qualified to compete in 14 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, Canada is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Calgary, Alberta – 1988 Olympic Winter Games.
Montréal, Québec – 1976 Olympic Games.
Vancouver, British Columbia – 2010 Olympic Winter Games.

Olympic Candidate Cities

Banff, Alberta – 1972 Olympic Winter Games.
Calgary, Alberta – 1964 Olympic Winter Games, 1968 Olympic Winter Games.
Montréal, Québec – 1932 Olympic Winter Games, 1936 Olympic Winter Games, 1940 Olympic Games, 1944 Olympic Winter Games, 1944 Olympic Games, 1956 Olympic Winter Games, 1956 Olympic Games, 1972 Olympic Games.
Toronto, Ontario – 1940 Olympic Games, 1996 Olympic Games, 2008 Olympic Games.
Québec City, Québec – 2002 Olympic Winter Games.
Vancouver, British Columbia – 1976 Olympic Winter Games, 2010 Olympic Winter Games.

International Olympic Committee Members

General John Hanbury-Williams (1911-1921)
James George Bower Merrick (1921-1946)
Sir George McLaren Brown (1928-1939)
John Coleridge Patteson (1946-1954)
Sidney Dawes (1947-1967)
James Worrall (1967-1989)
Richard William Duncan Pound (1978-date)
Carol Anne Letheren (1990-2001)

Charmaine A. Crooks (Athlete) (1999-2004)
 Robert Steadward (International Paralympic Committee) (2000-2003)
 Paul Henderson (International Sailing Federation) (2000-2004)
 Beckie Scott (Athlete) (2006-date)

Canada – Medal Counts

<u>Sports, Overall</u>					<u>Years, Overall</u>				
	Gold	Silver	Bronze	Totals		Gold	Silver	Bronze	Totals
Alpine Skiing	4	1	5	10	1920	1	-	-	1
Biathlon	2	-	1	3	1924	1	-	-	1
Bobsledding	3	2	1	6	1928	1	-	-	1
Cross-Country Skiing	2	1	-	3	1932	1	1	5	7
Curling	3	3	2	8	1936	-	1	-	1
Figure Skating	4	8	10	22	1948	2	-	1	3
Freestyle Skiing	4	3	2	9	1952	1	-	1	2
Ice Hockey	11	5	2	18	1956	-	1	2	3
Short-Track Speedskating	7	10	8	25	1960	2	1	1	4
Skeleton	2	1	1	4	1964	1	1	1	3
Snowboarding	3	1	1	5	1968	1	1	1	3
Speedskating	8	11	14	33	1972	-	1	-	1
Totals	53	46	47	146	1976	1	1	1	3
					1980	-	1	1	2
					1984	2	1	1	4
<u>Sports, Men</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>	1988	-	2	3	5
Alpine Skiing	-	-	2	2	1992	2	3	2	7
Bobsledding	2	1	1	4	1994	3	6	4	13
Curling	2	2	-	4	1998	6	5	4	15
Figure Skating	-	4	4	8	2002	7	3	7	17
Freestyle Skiing	2	1	1	4	2006	7	10	7	24
Ice Hockey	8	4	2	14	2010	14	7	5	26
Short-Track Speedskating	5	5	5	15	Totals	53	46	47	146
Skeleton	2	1	-	3					
Snowboarding	2	1	-	3	<u>Years, Men</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>
Speedskating	3	4	7	14	1920	1	-	-	1
Totals	26	23	22	71	1924	1	-	-	1
					1928	1	-	-	1
<u>Sports, Women</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>	1932	1	1	5	7
Alpine Skiing	4	1	3	8	1936	-	1	-	1
Biathlon	2	-	1	3	1948	1	-	-	1
Bobsledding	1	1	-	2	1952	1	-	1	2
Cross-Country Skiing	2	1	-	3	1956	-	-	1	1
Curling	1	1	2	4	1960	-	1	1	2
Figure Skating	1	2	2	5	1964	1	-	-	1
Freestyle Skiing	2	2	1	5	1968	-	-	1	1
Ice Hockey	3	1	-	4	1976	-	-	1	1
Short-Track Speedskating	2	5	3	10	1980	-	1	1	2
Skeleton	-	-	1	1	1984	2	1	1	4
Snowboarding	1	-	1	2	1988	-	1	-	1
Speedskating	5	7	7	19	1992	-	3	-	3
Totals	24	21	21	66	1994	1	3	3	7
					1998	3	3	2	8
<u>Sports, Mixed</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>	2002	3	2	2	7
Figure Skating	3	2	4	9	2006	2	5	1	8
Totals	3	2	4	9	2010	8	1	2	11
					Totals	26	23	22	71
					<u>Years, Women</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>
					1948	1	-	-	1
					1956	-	-	1	1
					1960	1	-	-	1
					1964	-	-	1	1
					1968	1	1	-	2
					1972	-	1	-	1

1976	1	1	-	2
1988	-	1	2	3
1992	2	-	1	3
1994	2	3	-	5
1998	3	2	2	7
2002	3	1	5	9
2006	5	5	6	16
2010	5	6	3	14
Totals	24	21	21	66

<u>Years, Mixed</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>
1948	-	-	1	1
1956	-	1	-	1
1960	1	-	-	1
1964	-	1	-	1
1988	-	-	1	1
1992	-	-	1	1
1994	-	-	1	1
2002	1	-	-	1
2010	1	-	-	1
Totals	3	2	4	9

Canada – Winter Competitors

	<u>Totals</u>	<u>1G</u>	<u>2G</u>	<u>3G</u>	<u>4G</u>	<u>5G</u>	<u>6G</u>
Men	806	599	153	40	13	1	-
Women	356	230	84	30	12	-	-
Totals	1,162	829	237	70	25	1	-

Canada – Winter Olympic Superlatives

Most Medals, Men

5 François-Louis Tremblay (STK)
5 Marc Gagnon (STK)

Most Gold Medals, Men

3 Marc Gagnon (STK)

Most Medals, Games, Men

3 Gaétan Boucher (SSK-1984)
3 Marc Gagnon (STK-2002)

Most Gold Medals, Games, Men

2 Gaétan Boucher (SSK-1984)
2 Marc Gagnon (STK-2002)
2 Charles Hamelin (STK-2010)

First Medal, Men

29 April 1920 Ice Hockey Team
3 February 1924 Ice Hockey Team

First Gold Medal, Men

29 April 1920 Ice Hockey Team
3 February 1924 Ice Hockey Team

Youngest Competitor, Men

15-003 Donald McPherson (FSK-1960, *20 February 1945)

Youngest Medalist, Men

18-139 Norm Malloy (ICH-1932, *27 September 1913)

Youngest Gold Medalist, Men

18-139 Norm Malloy (ICH-1932, *27 September 1913)

Oldest Competitor, Men

50-230 Paul Savage (CUR-1998, *25 June 1947)

Oldest Medalist, Men

50-236 Paul Savage (CUR-1998, *25 June 1947)

Oldest Gold Medalist, Men

50-005 Russ Howard (CUR-2006, *19 February 1981)

Most Medals, Women

6 Cindy Klassen (SSK)

Most Gold Medals, Women

3 Jennifer Botterill (ICH)
3 Jayna Hefford (ICH)
3 Becky Kellar (ICH)
3 Hayley Wickenheiser (ICH)
3 Caroline Ouellette (ICH)
3 Cherie Piper (ICH)
3 Colleen Sostorics (ICH)
3 Kim St-Pierre (ICH)

Most Medals, Games, Women

5 Cindy Klassen (SSK-2006)

Most Gold Medals, Games, Women

2 Myriam Bédard (BIA-1994)

First Medal, Women

6 February 1948 Barbara Ann Scott (FSK-Singles)

First Gold Medal, Women

6 February 1948 Barbara Ann Scott (FSK-Singles)

Youngest Competitor, Women

14-118 Betsy Clifford (ASK-1968, *15 October 1953)

Youngest Medalist, Women

17-044 Debbi Wilkes (FSK-1964, *16 December 1946)

Youngest Gold Medalist, Women

18-285 Kathy Kreiner (ASK-1976, *4 May 1957)

Oldest Competitor, Women

46-073 Carolyn Darbyshire-McRory (CUR-2010, *6 December 1963)

Oldest Medalist, Women

46-083 Carolyn Darbyshire-McRory (CUR-2010, *6 December 1963)

Oldest Gold Medalist, Women

40-021 Danielle Goyette (ICH-2006, *30 January 1950)

Canada – Winter Olympic Medalists

Alpine Skiing – Men

Podborski, Steve. *25 July 1957. 1980: Downhill (3).
Podivinsky, Ed. *8 March 1970. 1994: Downhill (3).

Alpine Skiing – Women

Greene, Nancy. *11 May 1943. 1968: Giant Slalom (1); Slalom (2).
Heggveit, Anne. *11 January 1939. 1960: Slalom (1).
Kreiner, Kathy. *4 May 1957. 1976: Giant Slalom (1).
Lee-Gartner, Kerrin. *21 September 1966. 1992: Downhill (1).
Percy, Karen. *10 October 1966. 1988: Super G (3); Downhill (3).
Wheeler, Lucile. *14 January 1935. 1956: Downhill (3).

Biathlon – Women

Bédard, Myriam. *22 December 1969. 1992: 15 kilometres (3). 1994: 7.5 kilometres (1); 15 kilometres (1).

Bobsledding – Men

Anakin, Doug. *6 November 1930. 1964: Four (1).
Bissett, David. *26 September 1979. 2010: Four (3).
Brown, Lascelles. *12 October 1974. 2006: Two (2). 2010: Four (3).
Emery, John. *4 January 1932. 1964: Four (1).
Emery, Vic. *28 June 1933. 1964: Four (1).
Kirby, Peter. *17 December 1931. 1964: Four (1).
le Bihan, Chris. *27 May 1977. 2010: Four (3).
Lueders, Pierre. *26 September 1970. 1998: Two (1). 2006: Two (2).
MacEachern, Dave. *4 November 1967. 1998: Two (1).
Rush, Lyndon. *24 November 1980. 2010: Four (3).

Bobsledding – Women

Brown, Shelley-Ann. *15 March 1980. 2010: Two (2).
Humphries, Kaillie. *4 September 1985. 2010: Two (1).
Moyses, Heather. *23 July 1978. 2010: Two (1).
Upperton, Helen. *31 October 1979. 2010: Two (2).

Cross-Country Skiing – Women

Crawford, Chandra. *19 November 1983. 2006: Sprint (1).
Renner, Sara. *10 April 1976. 2006: Team Sprint (2).
Scott, Beckie. *1 August 1974. 2002: Pursuit/Skiathlon (1). 2006: Team Sprint (2).

Curling – Men

Adam, Mike. *3 June 1981. 2006: (1).
Bartlett, Don. *1 April 1960. 2002: (2).
Enright, Adam. *16 November 1983. 2010: (1).
Gushue, Brad. *16 June 1980. 2006: (1).
Harris, Mike. *9 June 1967. 1998: (2).
Hart, Richard. *14 October 1968. 1998: (2).
Hebert, Ben. *16 March 1983. 2010: (1).
Howard, Russ. *19 February 1956. 2006: (1).
Karrys, George. *15 February 1967. 1998: (2).
Kennedy, Marc. *5 February 1982. 2010: (1).
Korab, Jamie. *28 November 1979. 2006: (1).
Martin, Kevin. *31 July 1966. 2002: (2). 2010: (1).
Mitchell, Collin. *23 September 1969. 1998: (2).
Morris, John. *16 December 1978. 2010: (1).
Nichols, Mark. *1 January 1980. 2006: (1).
Rycroft, Carter. *29 August 1977. 2002: (2).
Savage, Paul. *25 June 1947. 1998: (2).

Trainberg, Ken. *17 July 1956. 2002: (2).
Walchuk, Don. *6 March 1963. 2002: (2).

Curling – Women

Bakker, Glenys. *27 August 1962. 2006: (3).
Bartel, Cori. *21 June 1971. 2010: (2).
Bernard, Cheryl. *30 June 1966. 2010: (2).
Betker, Jan. *19 July 1960. 1998: (1).
Darbyshire-McRory, Carolyn. *6 December 1963. 2010: (2).
Ford, Atina. *12 October 1971. 1998: (1).
Gudereit, Marcia. *8 September 1965. 1998: (1).
Jenkins, Sandra. *20 July 1961. 2006: (3).
Keshen, Christine. *6 February 1978. 2006: (3).
Kleibrink, Shannon. *7 October 1968. 2006: (3).
Law, Kelley. *11 January 1966. 2002: (3).
McCusker, Joan. *8 June 1965. 1998: (1).
Nelson, Diane. *1 July 1958. 2002: (3).
Nixon, Amy. *29 September 1977. 2006: (3).
Noble, Cheryl. *29 September 1956. 2002: (3).
O'Connor, Susan. *3 May 1977. 2010: (2).
Schmirler, Sandra. *11 June 1963. 1998: (1).
Sutton-Skinner, Julie. *23 April 1968. 2002: (3).
Wheatcroft, Georgina. *30 November 1965. 2002: (3).

Figure Skating – Men

Bowden, Norris. *13 August 1926. 1956: Pairs (2).
Buttle, Jeff. *1 September 1982. 2006: Singles (3).
Cranston, Toller. *20 April 1949. 1976: Singles (3).
Diestelmeyer, Wallace. *14 July 1926. 1948: Pairs (3).
Eisler, Lloyd. *28 April 1963. 1992: Pairs (3). 1994: Pairs (3).
Jackson, Don. *2 April 1940. 1960: Singles (3).
McCall, Rob. *14 September 1958. 1988: Ice Dancing (3).
Moir, Scott. *2 September 1987. 2010: Ice Dancing (1).
Orser, Brian. *18 December 1961. 1984: Singles (2). 1988: Singles (2).
Paul, Robert. *2 June 1937. 1960: Pairs (1).
Pelletier, David. *22 November 1974. 2002: Pairs (1).
Revell, Guy. *2 August 1941. 1964: Pairs (3).
Stojko, Elvis. *22 March 1972. 1994: Singles (2). 1998: Singles (2).
Wilson, Bud. *20 August 1909. 1932: Singles (3).

Figure Skating – Women

Brasseur, Isabelle. *28 July 1970. 1992: Pairs (3). 1994: Pairs (3).
Burka, Petra. *17 November 1946. 1964: Singles (3).
Dafoe, Frances. *17 December 1929. 1956: Pairs (2).
Magnussen, Karen. *4 April 1952. 1972: Singles (2).
Manley, Elizabeth. *7 August 1965. 1988: Singles (2).
Morrow, Suzi. *14 December 1930. 1948: Pairs (3).
Rochette, Joannie. *13 January 1986. 2010: Singles (3).
Salé, Jamie. *21 April 1977. 2002: Pairs (1).
Scott, Barbara Ann. *9 May 1928. 1948: Singles (1).
Virtue, Tessa. *17 May 1989. 2010: Ice Dancing (1).
Wagner, Barbara. *5 May 1938. 1960: Pairs (1).
Wilkes, Debbi. *16 December 1946. 1964: Pairs (3).
Wilson, Tracy. *25 September 1961. 1988: Ice Dancing (3).

Freestyle Skiing – Men

Bilodeau, Alexandre. *8 September 1987. 2010: Moguls (1).
Brassard, Jean-Luc. *24 August 1972. 1994: Moguls (1).
Langlois, Lloyd. *11 November 1962. 1994: Aerials (3).
LaRoche, Philippe. *12 December 1966. 1994: Aerials (2).

Freestyle Skiing – Women

Brenner, Veronica. *18 October 1974. 2002: Aerials (2).
Dionne, Deidra. *5 February 1982. 2002: Aerials (3).
Heil, Jennifer. *11 April 1983. 2006: Moguls (1). 2010: Moguls (2).
McIvor, Ashleigh. *15 September 1983. 2010: Skier-Cross (1).

Ice Hockey – Men

Abel, George. *23 February 1916. 1952: (1).
Archibald, Dave. *14 April 1969. 1992: (2).
Astley, Mark. *30 March 1969. 1994: (2).
Attersley, Bob. *13 August 1933. 1960: (2).
Aucoin, Adrian. *3 July 1973. 1994: (2).
Benoit, Moe. *26 July 1933. 1960: (2).
Benson, Bobby. *18 May 1894. 1920: (1).
Bergeron-Cleary, Patrice. *24 July 1985. 2010: (1).
Blake, Rob. *10 December 1969. 2002: (1).
Bourbonnais, Roger. *26 October 1942. 1968: (3).
Boyle, Dan. *12 July 1976. 2010: (1).
Brewer, Eric. *17 April 1979. 2002: (1).
Broderick, Ken. *16 February 1942. 1968: (3).
Brodeur, Denis. *12 October 1930. 1956: (3).
Brodeur, Martin. *6 May 1972. 2002: (1).
Brooker, Charlie. *25 March 1932. 1956: (3).
Brost, Todd. *23 September 1967. 1992: (2).
Burke, Sean. *29 January 1967. 1992: (2).
Byron, Wally. *2 September 1884. 1920: (1).
Cadieux, Ray. *27 December 1941. 1968: (3).
Cameron, Jack. *3 December 1902. 1924: (1).
Cockburn, Bill. *1 March 1902. 1932: (1).
Collett, Ernie. *3 March 1895. 1924: (1).
Colvin, Bill. *3 December 1934. 1956: (3).
Conlin, Paul. *26 January 1943. 1968: (3).
Connelly, Jim. *7 October 1932. 1960: (2).
Crosby, Sidney. *7 August 1987. 2010: (1).
Crowley, Cliff. *13 June 1906. 1932: (1).
Dahl, Kevin. *30 December 1968. 1992: (2).
Davies, Jack. *14 July 1928. 1952: (1).
Dawe, Billy. *8 June 1924. 1952: (1).
Deacon, Bill. *22 March 1910. 1936: (2).
Delahey, Charlie. *19 March 1905. 1928: (1).
Dickson, Bruce. *22 April 1931. 1952: (1).
Dineen, Gary. *24 December 1943. 1968: (3).
Doughty, Drew. *8 December 1989. 2010: (1).
Douglas, Jack. *2 April 1931. 1960: (2).
Dowey, Murray. *3 January 1926. 1948: (1).
Duncanson, Bert. *2 October 1911. 1932: (1).
Dunster, Frank. *24 March 1921. 1948: (1).
Etcher, Fred. *23 August 1932. 1960: (2).
Farmer, Ken. *26 July 1912. 1936: (2).
Farquharson, Hugh. *14 November 1911. 1936: (2).
Fisher, Frank. *16 May 1907. 1928: (1).

Fleury, Theo. *29 June 1968. 2002: (1).
 Foote, Adam. *10 July 1971. 2002: (1).
 Forhan, Bob. *27 March 1936. 1960: (2).
 Fredrickson, Frank. *11 July 1895. 1920: (1).
 Fridfinnson, Chris. *14 June 1898. 1920: (1).
 Gagné, Simon. *29 February 1980. 2002: (1).
 Garbutt, George. *18 June 1903. 1932: (1).
 Gauf, Don. *1 January 1927. 1952: (1).
 Getzlaf, Ryan. *10 May 1985. 2010: (1).
 Gibson, Billy. *22 April 1927. 1952: (1).
 Giles, Curt. *30 November 1958. 1992: (2).
 Glennie, Brian. *29 August 1946. 1968: (3).
 Goodman, Mike. *18 March 1898. 1920: (1).
 Gravelle, Orval. *7 December 1927. 1948: (1).
 Guzzo, Patsy. *14 October 1917. 1948: (1).
 Haggarty, Jim. *14 April 1914. 1936: (2).
 Halder, Wally. *15 September 1925. 1948: (1).
 Halderson, Slim. *6 January 1900. 1920: (1).
 Hannan, Dave. *26 November 1961. 1992: (2).
 Hansch, Ralph. *20 May 1924. 1952: (1).
 Hargreaves, Ted. *4 November 1943. 1968: (3).
 Harlock, David. *16 March 1971. 1994: (2).
 Head, Don. *30 June 1933. 1960: (2).
 Heatley, Dany. *21 January 1981. 2010: (1).
 Henkel, Roy. *22 August 1905. 1932: (1).
 Hibberd, Ted. *22 April 1926. 1948: (1).
 Hirsch, Corey. *1 July 1972. 1994: (2).
 Hlushko, Todd. *2 February 1970. 1994: (2).
 Horne, Buddy. *4 October 1933. 1956: (3).
 Huck, Fran. *4 December 1945. 1968: (3).
 Hudson, Lou. *16 May 1898. 1928: (1).
 Hurley, Boat. *16 November 1930. 1960: (2).
 Hurst, Art. *2 May 1933. 1956: (3).
 Hynes, Gord. *22 July 1966. 1992: (2).
 Iginla, Jarome. *1 July 1977. 2002: (1). 2010: (1).
 Johannesson, Konnie. *10 August 1896. 1920: (1).
 Johnson, Greg. *16 March 1971. 1994: (2).
 Johnston, Marshall. *6 June 1941. 1968: (3).
 Joseph, Curtis. *29 April 1967. 2002: (1).
 Joseph, Fabian. *5 December 1965. 1992: (2). 1994: (2).
 Jovanovski, Ed. *26 June 1976. 2002: (1).
 Juneau, Joe. *5 January 1968. 1992: (2).
 Kariya, Paul. *16 October 1974. 1994: (2). 2002: (1).
 Keith, Duncan. *16 July 1983. 2010: (1).
 Kidd, Trevor. *26 March 1972. 1992: (2).
 Kitchen, Walter. *18 December 1912. 1936: (2).
 Klinck, Byrle. *20 June 1934. 1956: (3).
 Knox, Paul. *23 November 1933. 1956: (3).
 Kontos, Chris. *10 December 1963. 1994: (2).
 Laperrière, André. *12 June 1925. 1948: (1).
 Laufman, Ken. *30 January 1932. 1956: (3). 1960: (2).
 Lebeau, Patrick. *17 March 1970. 1992: (2).
 Lecompte, Louis. *28 July 1914. 1948: (1).
 Lee, Howie. *13 October 1929. 1956: (3).
 Lemieux, Mario. *5 October 1965. 2002: (1).
 Lindberg, Chris. *16 April 1967. 1992: (2).

Lindquist, Vic. *22 March 1908. 1932: (1).
 Lindros, Eric. *28 February 1973. 1992: (2). 2002: (1).
 Logan, Jim. *17 September 1933. 1956: (3).
 Lovsin, Ken. *4 December 1966. 1994: (2).
 Luongo, Roberto. *4 April 1979. 2010: (1).
 MacInnis, Al. *11 July 1963. 2002: (1).
 MacKenzie, Barry. *16 August 1941. 1968: (3).
 MacMillan, Bill. *7 March 1943. 1968: (3).
 Malloy, Norm. *27 September 1913. 1932: (1).
 Manderville, Kent. *12 April 1971. 1992: (2).
 Mara, George. *12 December 1921. 1948: (1).
 Marleau, Patrick. *15 September 1979. 2010: (1).
 Martin, Butch. *26 June 1929. 1956: (3). 1960: (2).
 Mayer, Derek. *21 May 1967. 1994: (2).
 McCaffrey, Bert. *11 April 1894. 1924: (1).
 McKenzie, Jack. *22 July 1930. 1956: (3).
 McKnight, Bob. *19 March 1938. 1960: (2).
 McMunn, Harold. *6 October 1902. 1924: (1).
 Meyers, Bob. *11 August 1924. 1952: (1).
 Miller, David. *15 December 1925. 1952: (1).
 Milton, Ray. *27 August 1912. 1936: (2).
 Monson, Wally. *29 November 1908. 1932: (1).
 Monteith, Steve. *21 September 1943. 1968: (3).
 Moore, Dinty. *29 October 1900. 1936: (2).
 Moore, Ken. *17 February 1910. 1932: (1).
 Morrow, Brenden. *16 January 1979. 2010: (1).
 Mott, Morris. *25 May 1946. 1968: (3).
 Mueller, Stuffy. *14 February 1906. 1928: (1).
 Munro, Dunc. *19 January 1900. 1924: (1).
 Murray, Herman. *5 December 1909. 1936: (2).
 Nash, Jakie. *5 September 1914. 1936: (2).
 Nash, Rick. *16 June 1984. 2010: (1).
 Nedved, Petr. *9 December 1971. 1994: (2).
 Neville, Dave. *2 May 1908. 1936: (2).
 Niedermayer, Scott. *31 August 1973. 2002: (1). 2010: (1).
 Nieuwendyk, Joe. *10 September 1966. 2002: (1).
 Nolan, Owen. *12 February 1972. 2002: (1).
 Norris, Dwayne. *8 January 1970. 1994: (2).
 O'Malley, Terry. *21 October 1940. 1968: (3).
 O'Shea, Danny. *15 June 1945. 1968: (3).
 Parks, Greg. *25 March 1967. 1994: (2).
 Paterson, Eric. *11 September 1929. 1952: (1).
 Peca, Mike. *26 March 1974. 2002: (1).
 Pennington, Cliff. *18 April 1940. 1960: (2).
 Perry, Corey. *16 May 1985. 2010: (1).
 Pinder, Gerry. *15 September 1948. 1968: (3).
 Pinder, Herb. *24 December 1946. 1968: (3).
 Plavsic, Adrien. *13 January 1970. 1992: (2).
 Plaxton, Bert. *22 April 1901. 1928: (1).
 Plaxton, Hugh. *16 May 1904. 1928: (1).
 Plaxton, Rod. *2 June 1904. 1928: (1).
 Pollock, Tom. *1 August 1925. 1952: (1).
 Porter, Jack. *21 January 1904. 1928: (1).
 Pronger, Chris. *10 October 1974. 2002: (1). 2010: (1).
 Purvis, Al. *9 January 1929. 1952: (1).
 Ramsay, Beattie. *12 December 1895. 1924: (1).

Ratushny, Dan. *29 October 1970. 1992: (2).
 Renaud, Ab. *2 October 1920. 1948: (1).
 Richards, Mike. *11 February 1985. 2010: (1).
 Rivers, Romeo. *28 March 1907. 1932: (1).
 Robertson, Gordie. *25 June 1926. 1952: (1).
 Rope, Don. *2 February 1929. 1956: (3). 1960: (2).
 Rousseau, Bobby. *26 July 1940. 1960: (2).
 Roy, Jean-Yves. *17 February 1969. 1994: (2).
 Saint Germain, Ralph. *19 January 1904. 1936: (2).
 Sakic, Joe. *7 July 1969. 2002: (1).
 Samolenko, George. *20 December 1930. 1960: (2).
 Savage, Brian. *24 February 1971. 1994: (2).
 Schlegel, Brad. *22 July 1968. 1992: (2). 1994: (2).
 Scholes, George. *24 November 1928. 1956: (3).
 Schreiber, Wally. *15 April 1962. 1992: (2). 1994: (2).
 Schroeter, Reg. *11 September 1921. 1948: (1).
 Seabrook, Brent. *20 April 1985. 2010: (1).
 Secco, Louis. *18 January 1927. 1952: (1).
 Shanahan, Brendan. *23 January 1969. 2002: (1).
 Simpson, Hack. *26 June 1910. 1932: (1).
 Sinclair, Alex. *28 June 1911. 1936: (2).
 Sinden, Harry. *14 September 1932. 1960: (2).
 Slater, Sig. *27 March 1897. 1924: (1).
 Sly, Darryl. *3 April 1939. 1960: (2).
 Smith, Hooley. *7 January 1905. 1924: (1).
 Smith, Randy. *15 July 1965. 1992: (2).
 Smyth, Ryan. *21 February 1976. 2002: (1).
 Staal, Eric. *29 October 1984. 2010: (1).
 Stephenson, Wayne. *29 January 1945. 1968: (3).
 Sullivan, Frank. *26 July 1898. 1928: (1). 1952: (1).
 Sullivan, Joe. *8 January 1901. 1928: (1).
 Sutherland, Hugh. *2 February 1907. 1932: (1).
 Taylor, Irving. *13 August 1919. 1948: (1).
 Taylor, Ross. *26 April 1902. 1928: (1).
 Théberge, Gerry. *18 December 1930. 1956: (3).
 Therien, Chris. *14 December 1971. 1994: (2).
 Thomson, Bill. *23 March 1914. 1936: (2).
 Thornton, Joe. *2 July 1979. 2010: (1).
 Tippett, Dave. *25 August 1961. 1992: (2).
 Toews, Jonathan. *29 April 1988. 2010: (1).
 Trottier, Dave. *25 June 1906. 1928: (1).
 Tutt, Brian. *6 September 1962. 1992: (2).
 Wagner, Stan. *2 March 1908. 1932: (1).
 Warriner, Todd. *3 January 1974. 1994: (2).
 Watson, Harry. *14 July 1898. 1924: (1).
 Watt, Bob. *24 June 1927. 1952: (1).
 Weber, Shea. *14 August 1985. 2010: (1).
 Werenka, Brad. *12 February 1969. 1994: (2).
 White, Bob. *22 July 1935. 1956: (3).
 Wise, Alston. *29 October 1904. 1932: (1).
 Woodall, Keith. *4 August 1926. 1956: (3).
 Woodman, Huck. *11 March 1899. 1920: (1).
 Woolley, Jason. *27 July 1969. 1992: (2).
 Yzerman, Steve. *9 May 1965. 2002: (1).

Ice Hockey – Women

Agosta, Meghan. *12 February 1987. 2006: (1). 2010: (1).
 Antal, Dana. *19 April 1977. 2002: (1).
 Apps, Gillian. *2 November 1983. 2006: (1). 2010: (1).
 Béchard, Kelly. *22 January 1978. 2002: (1).
 Bonhomme, Tessa. *23 July 1985. 2010: (1).
 Botterill, Jennifer. *1 May 1979. 1998: (2). 2002: (1). 2006: (1). 2010: (1).
 Brisson, Thérèse. *5 October 1966. 1998: (2). 2002: (1).
 Campbell, Cassie. *22 November 1973. 1998: (2). 2002: (1). 2006: (1).
 Chartrand, Isabelle. *20 April 1978. 2002: (1).
 Diduck, Judy. *21 April 1966. 1998: (2).
 Drolet, Nancy. *2 August 1973. 1998: (2).
 Dupuis, Lori. *14 November 1972. 1998: (2). 2002: (1).
 Ferrari, Gillian. *23 June 1980. 2006: (1).
 Goyette, Danielle. *30 January 1966. 1998: (2). 2002: (1). 2006: (1).
 Heaney, Geraldine. *1 October 1967. 1998: (2). 2002: (1).
 Hefford, Jayna. *14 May 1977. 1998: (2). 2002: (1). 2006: (1). 2010: (1).
 Irwin, Haley. *6 June 1988. 2010: (1).
 Johnston, Rebecca. *24 September 1989. 2010: (1).
 Kellar, Becky. *1 January 1975. 1998: (2). 2002: (1). 2006: (1). 2010: (1).
 Kingsbury, Gina. *26 November 1981. 2006: (1). 2010: (1).
 Labonté, Charlie. *15 October 1982. 2006: (1). 2010: (1).
 MacLeod, Carla. *16 June 1982. 2006: (1). 2010: (1).
 McCormack, Kathy. *16 February 1974. 1998: (2).
 Mikkelsen, Meaghan. *4 January 1985. 2010: (1).
 Nystrom, Karen. *17 June 1969. 1998: (2).
 Ouellette, Caroline. *25 May 1979. 2002: (1). 2006: (1). 2010: (1).
 Piper, Cherie. *29 June 1981. 2002: (1). 2006: (1). 2010: (1).
 Poulin, Marie-Philip. *28 March 1991. 2010: (1).
 Pounder, Cheryl. *21 June 1976. 2002: (1). 2006: (1).
 Reddon, Lesley. *15 November 1970. 1998: (2).
 Rhéaume, Manon. *24 February 1972. 1998: (2).
 Schuler, Laura. *3 December 1970. 1998: (2).
 Shewchuk, Tammy Lee. *31 December 1977. 2002: (1).
 Small, Sami Jo. *25 March 1976. 2002: (1).
 Smith, Fiona. *31 October 1973. 1998: (2).
 Sostorics, Colleen. *17 December 1979. 2002: (1). 2006: (1). 2010: (1).
 St. Louis, France. *17 October 1958. 1998: (2).
 St-Pierre, Kim. *14 December 1978. 2002: (1). 2006: (1). 2010: (1).
 Sunohara, Vicky. *18 May 1970. 1998: (2). 2002: (1). 2006: (1).
 Szabados, Shannon. *6 August 1986. 2010: (1).
 Vaillancourt, Sarah. *8 May 1985. 2006: (1). 2010: (1).
 Ward, Catherine. *27 February 1987. 2010: (1).
 Weatherston, Katie. *6 April 1983. 2006: (1).
 Wickenheiser, Hayley. *12 August 1978. 1998: (2). 2002: (1). 2006: (1). 2010: (1).
 Wilson, Stacy. *12 May 1965. 1998: (2).

Short-Track Speedskating – Men

Bastille, Guillaume. *21 July 1985. 2010: Relay (1).
 Bédard, Éric. *17 December 1976. 1998: Relay (1); 1,000 metres (3). 2002: Relay (1). 2006: Relay (2).
 Blackburn, Frédéric. *21 December 1972. 1992: Relay (2); 1,000 metres (2).
 Campbell, Derrick. *18 February 1972. 1998: Relay (1).
 Daignault, Laurent. *30 October 1968. 1992: Relay (2).
 Daignault, Michel. *25 June 1966. 1992: Relay (2).
 Drolet, François. *16 July 1972. 1998: Relay (1).
 Gagnon, Marc. *24 May 1975. 1994: 1,000 metres (3). 1998: Relay (1). 2002: Relay (1); 500 metres (1);
 1,500 metres (3).

Gagnon, Sylvain. *30 May 1970. 1992: Relay (2).
Guilmette, Jonathan. *18 August 1978. 2002: Relay (1); 500 metres (2). 2006: Relay (2).
Hamelin, Charles. *14 April 1984. 2006: Relay (2). 2010: Relay (1); 500 metres (1).
Hamelin, François. *18 December 1986. 2010: Relay (1).
Jean, Olivier. *15 March 1984. 2010: Relay (1).
Lackie, Mark. *23 March 1967. 1992: Relay (2).
Tremblay, François-Louis. *13 November 1980. 2002: Relay (1). 2006: Relay (2); 500 metres (2). 2010: Relay (1); 500 metres (3).
Turcotte, Mathieu. *8 February 1977. 2002: Relay (1); 1,000 metres (3). 2006: Relay (2).

Short-Track Speedskating – Women

Boudrias, Christine. *3 September 1972. 1994: Relay (2). 1998: Relay (3).
Charest, Isabelle. *3 January 1971. 1994: Relay (2). 1998: Relay (3). 2002: Relay (3).
Cutrone, Angela. *19 January 1969. 1992: Relay (1).
Daigle, Sylvie. *1 December 1962. 1992: Relay (1). 1994: Relay (2).
Drolet, Marie-Eve. *3 February 1982. 2002: Relay (3).
Goulet-Nadon, Amélie. *24 January 1983. 2002: Relay (3).
Gregg, Jessica. *16 March 1988. 2010: Relay (2).
Kraus, Alanna. *30 June 1977. 2002: Relay (3). 2006: Relay (2).
Lambert, Nathalie. *1 December 1963. 1992: Relay (1). 1994: 1,000 metres (2); Relay (2).
Leblanc-Boucher, Anouk. *21 October 1984. 2006: Relay (2); 500 metres (3).
Overland, Amanda. *30 August 1981. 2006: Relay (2).
Perreault, Annie. *28 July 1971. 1992: Relay (1). 1998: 500 metres (1); Relay (3).
Roberge, Kalyna. *1 October 1986. 2006: Relay (2). 2010: Relay (2).
St-Gelais, Marianne. *17 February 1990. 2010: Relay (2); 500 metres (2).
Vicent, Tania. *13 January 1976. 1998: Relay (3). 2002: Relay (3). 2006: Relay (2). 2010: Relay (2).

Skeleton – Men

Gibson, Duff. *11 August 1966. 2006: Skeleton (1).
Montgomery, Jon. *6 May 1979. 2010: Skeleton (1).
Pain, Jeff. *14 December 1970. 2006: Skeleton (2).

Skeleton – Women

Hollingsworth-Richards, Mellisa. *4 October 1980. 2006: Skeleton (3).

Snowboarding – Men

Anderson, Jasey-Jay. *13 April 1975. 2010: Parallel Giant Slalom (1).
Rebagliati, Ross. *14 July 1971. 1998: Giant Slalom (1).
Robertson, Mike. *26 February 1985. 2010: Boardercross (2).

Snowboarding – Women

Maltais, Dominique. *9 November 1980. 2006: Boardercross (3).
Ricker, Maëlle. *2 December 1978. 2010: Boardercross (1).

Speedskating – Men

Audley, Gordon. *20 April 1928. 1952: 500 metres (3).
Boucher, Gaétan. *10 May 1958. 1980: 1,000 metres (2). 1984: 1,500 metres (1); 1,000 metres (1); 500 metres (3).
Dankers, Arne. *1 June 1980. 2006: Team Pursuit (2).
Elm, Steven. *12 August 1975. 2006: Team Pursuit (2).
Giroux, Mathieu. *3 February 1986. 2010: Team Pursuit (1).
Hurd, Alex. *21 July 1910. 1932: 1,500 metres (2); 500 metres (3).
Logan, Willy. *15 March 1907. 1932: 1,500 metres (3); 5,000 metres (3).
Makowsky, Lucas. *30 May 1987. 2010: Team Pursuit (1).
Morrison, Denny. *8 September 1985. 2006: Team Pursuit (2). 2010: Team Pursuit (1).
Overland, Kevin. *8 June 1974. 1998: 500 metres (3).

Parker, Jason. *13 May 1975. 2006: Team Pursuit (2).
Stack, Frank. *1 January 1906. 1932: 10,000 metres (3).
Warsylewicz, Justin. *19 October 1985. 2006: Team Pursuit (2).
Wotherspoon, Jeremy. *26 October 1976. 1998: 500 metres (2).

Speedskating – Women

Auch, Susan. *1 March 1966. 1994: 500 metres (2). 1998: 500 metres (2).
Groves, Kristina. *4 December 1976. 2006: 1,500 metres (2); Team Pursuit (2). 2010: 1,500 metres (2);
3,000 metres (3).
Hughes, Clara. *27 September 1972. 2002: 5,000 metres (3). 2006: 5,000 metres (1); Team Pursuit (2).
2010: 5,000 metres (3).
Klassen, Cindy. *12 August 1979. 2002: 3,000 metres (3). 2006: 1,500 metres (1); 1,000 metres (2);
Team Pursuit (2); 5,000 metres (3); 3,000 metres (3).
Le May Doan, Catriona. *23 December 1970. 1998: 500 metres (1); 1,000 metres (3). 2002: 500 metres
(1).
Nesbitt, Christine. *17 May 1985. 2006: Team Pursuit (2). 2010: 1,000 metres (1).
Priestner, Cathy. *27 May 1956. 1976: 500 metres (2).
Rempel, Shannon. *26 November 1984. 2006: Team Pursuit (2).

CAYMAN ISLANDS (CAY)

Olympic History: The Cayman Islands formed a National Olympic Committee in 1973 that was recognized by the IOC in 1976. The Cayman Islands has been represented at the Olympic Games of 1976, 1984, 1988, 1992, 1996, 2000, and 2004.

The Cayman Islands has competed at only one Olympic Winter Games, as follows: 2010.

The Cayman Islands has competed in the following sports/disciplines at the Olympic Winter Games –

Men: Alpine Skiing.

The Cayman Islands has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Affiliation with International Federations: As of November 2013, the Cayman Islands is a member of the following Winter Sport International Federation: Skiing.

Cayman Islands – Winter Competitors

	<u>Totals</u>	<u>1G</u>	<u>2G</u>	<u>3G</u>	<u>4G</u>	<u>5G</u>	<u>6G</u>
Men	1	1	-	-	-	-	-
Women	-	-	-	-	-	-	-
Totals	1	1	-	-	-	-	-

Cayman Islands – Winter Olympic Superlatives

Youngest Competitor, Men

22-231 Dow Travers (ASK-2010, *8 July 1987)

Oldest Competitor, Men

22-231 Dow Travers (ASK-2010, *8 July 1987)

CHILE (CHI)

Olympic History: Chile first competed in the Olympics in 1912, sending a team of 14 athletes to Stockholm. In 1896, it is often listed that a Chilean sprinter, Luis Subercaseaux, also competed, but more recent evidence refutes that fact. Since 1912, Chile has missed only the Games of 1932 and 1980.

Chile has competed at 15 Olympic Winter Games, as follows: 1948, 1952, 1956, 1960, 1964, 1968, 1976, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Chile has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon; Women: Alpine Skiing, Biathlon.

Chile has qualified to compete in 3 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing, Freestyle Skiing.

Affiliation with International Federations: As of November 2013, Chile is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Ice Hockey, Skiing.

International Olympic Committee Members

Oscar N. Garcia (1911-1914)
Carlos Silva-Vildosola (1919-1922)
Jorgé Matte Gormaz (1923-1939)
Don Alfredo Ewing (1929-1933)
Enrique O. Barbosa Baeza (1948-1952)
Alejandro Rivera Bascur (1955-1985)
Sergio Santander Fantini (1992-1999)

Chile – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	38	21	14	2	1	-	-
Women	7	6	1	-	-	-	-
Totals	45	27	15	2	1	-	-

Chile – Winter Olympic Superlatives

Youngest Competitor, Men

16-092 Paulo Oppliger (ASK-1988, *16 November 1971)

Oldest Competitor, Men

33-255 Arturo Hammersley (ASK-1956, *21 May 1922)

Youngest Competitor, Women

15-079 Noelle Barahona (ASK-2006, *30 November 1990)

Oldest Competitor, Women

29-091 Verónica Isbej (BIA-2006, *17 November 1976)

CHINA (CHN)

Olympic History: The original Chinese Olympic Committee was formed in 1910 and recognized by the IOC in 1922. China then competed at the Olympic Games of 1932, 1936, and 1948. After Chinese Communists assumed control in September 1949, many former members of the original Chinese Olympic Committee escaped to Taiwan (possibly as many as 19 of 26). However, athletes from the Chinese mainland did compete at the 1952 Olympic Games in Helsinki, thus beginning a 40-year political problem for the IOC: the question of the “two Chinas.”

In May 1954, the IOC voted 23-21 to recognize both the Chinese Olympic Committee in Beijing (then Peking) (as the “Olympic Committee of the Chinese Republic,” later (in 1957) as the “Olympic Committee of the People’s Democratic Republic of China”) and in Taipei (as the “Chinese Olympic Committee”). Both Chinas were invited to the 1956 Olympics in Melbourne. Beijing accepted, which led Taipei to reject the invitation. However, Taipei later changed its decision and elected to compete, which caused Beijing to withdraw in protest. At Melbourne, no athletes from mainland China competed, while 21 athletes from the island nation competed under the banner of the Republic of China. The Beijing committee withdrew from the IOC on 19 August 1958, in protest of the International Olympic Committee’s continued recognition of Taiwan.

A request by China to be recognized again was submitted in 1975. The IOC sent a three-member contingent to inspect sporting facilities in China, led by New Zealander Lance Cross. Cross reported to the IOC at its 81st Session in Montevideo in April 1979. The IOC made the following recommendations at this Session: “In the Olympic spirit, and in accordance with the Olympic Charter, the IOC resolves: 1) to recognize the Chinese Olympic Committee located in Peking (now Beijing), and 2) to maintain recognition of the Chinese Olympic Committee located in Taipei. All matters pertaining to names, anthems, flags and constitutions will be the subject of studies and agreements which will have to be completed as soon as possible.” The full Session approved this motion by 36-30. The IOC Executive Board modified this slightly, changing part two to read “to maintain recognition of the Olympic Committee located in Taipei.”

Since 1980, China has now competed at all Summer Olympics. China has competed at 9 Olympic Winter Games, as follows: 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010

China has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Short-Track Speedskating, Ski Jumping, Snowboarding, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Short-Track Speedskating, Snowboarding, Snowboarding, Speedskating.

China has qualified to compete in 9 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Short-Track Speedskating, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, China is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Beijing –2008 Olympic Games.

Olympic Candidate Cities

Harbin – 2010 Olympic Winter Games.

International Olympic Committee Members

Wang Chengting (1921-1957)
Kong Xiangxi (1939-1955)
Shou Tungyi (1947-1958)
He Zhenliang (1981-2009)
Lu Shengrong (1996-2001)
Yu Zaiqing (China OC President) (2000-date)
Yang Yang (A) (Athlete) (2010-date)

Li Lingwei (2012-date)

China – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Curling	-	-	1	1
Figure Skating	1	2	4	7
Freestyle Skiing	1	3	2	6
Short-Track Speedskating	7	10	7	24
Speedskating	-	3	3	6
Totals	9	18	17	44

Sports, Men	Gold	Silver	Bronze	Totals
Freestyle Skiing	1	-	1	2
Short-Track Speedskating	-	3	3	6
Totals	1	3	4	8

Sports, Women	Gold	Silver	Bronze	Totals
Curling	-	-	1	1
Figure Skating	-	-	2	2
Freestyle Skiing	-	3	1	4
Short-Track Speedskating	7	7	4	18
Speedskating	-	3	3	6
Totals	7	13	11	31

Sports, Mixed	Gold	Silver	Bronze	Totals
Figure Skating	1	2	2	5
Totals	1	2	2	5

Years, Overall	Gold	Silver	Bronze	Totals
1992	-	3	-	3
1994	-	1	2	3
1998	-	6	2	8
2002	2	2	4	8
2006	2	4	5	11
2010	5	2	4	11
Totals	9	18	17	44

Years, Men	Gold	Silver	Bronze	Totals
1998	-	2	1	3
2002	-	1	1	2
2006	1	-	1	2
2010	-	-	1	1
Totals	1	3	4	8

Years, Women	Gold	Silver	Bronze	Totals
1992	-	3	-	3
1994	-	1	2	3
1998	-	4	1	5
2002	2	1	2	5
2006	1	3	3	7
2010	4	1	3	8
Totals	7	13	11	31

Years, Mixed	Gold	Silver	Bronze	Totals
2002	-	-	1	1
2006	-	1	1	2
2010	1	1	-	2
Totals	1	2	2	5

China – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	115	83	21	9	2	-	-
Women	167	102	47	16	2	-	-
Totals	282	185	68	25	4	-	-

China – Winter Olympic Superlatives

Most Medals, Men

5 Li Jiajun (STK)

Most Gold Medals, Men

1 Zhao Hongbo (FSK)
1 Han Xiaopeng (FRS)

Most Medals, Games, Men

2 An Yulong (STK-1998)
2 Li Jiajun (STK-1998)
2 Li Jiajun (STK-2002)

First Medal, Men

17 February 1998 Li Jiajun (STK-1,000 metres)

First Gold Medal, Men

23 February 2006 Han Xiaopeng (FRS-Aerials)

Youngest Competitor, Men

14-325 Xu Zhaoxiao (FSK-1980, *30 March 1965)

Youngest Medalist, Men

18-060 Li Ye (STK-2002, *26 December 1983)

Youngest Gold Medalist, Men

22-073 Han Xiaopeng (FRS-2006, *13 December 1983)

Oldest Competitor, Men

36-145 Zhao Hongbo (FSK-2010, *22 September 1973)

Oldest Medalist, Men

36-146 Zhao Hongbo (FSK-2010, *22 September 1973)

Oldest Gold Medalist, Men

36-146 Zhao Hongbo (FSK-2010, *22 September 1964)

Most Medals, Women

6 Wang Meng (STK)
5 Yang Yang (A) (STK)
5 Yang Yang (S) (STK)

Most Gold Medals, Women

4 Wang Meng (STK)

Most Medals, Games, Women

3 Wang Meng (STK-2010)
3 Yang Yang (A) (STK-2002)
3 Wang Meng (STK-2006)
3 Yang Yang (S) (STK-1998)

Most Gold Medals, Games, Women

3 Wang Meng (STK-2010)

First Medal, Women

10 February 1992 Ye Qiaobo (SSK-500 metres)

First Gold Medal, Women

16 February 2002 Yang Yang (A) (STK-500 metres)

Youngest Competitor, Women

11-255 Liu Luyang (FSK-1988, *10 June 1976)

Youngest Medalist, Women

17-093 Chen Lu (FSK-1994, *24 November 1976)

Youngest Gold Medalist, Women

18-257 Zhou Yang (STK-2010, *9 June 1991)

Oldest Competitor, Women

32-339 Wang Manli (SSK-2006, *17 March 1973)

Oldest Medalist, Women

32-334 Wang Manli (SSK-2006, *17 March 1973)

Oldest Gold Medalist, Women

China – Winter Olympic Medalists**Curling – Women**

Liu Yin. *19 August 1981. 2010: (3).
 Wang Bingyu. *7 July 1984. 2010: (3).
 Yue Qingshuang. *5 October 1985. 2010: (3).
 Zhou Yan. *30 September 1982. 2010: (3).

Figure Skating – Men

Tong Jian. *15 August 1979. 2010: Pairs (2).
 Zhang Hao. *6 July 1984. 2006: Pairs (2).
 Zhao Hongbo. *22 September 1973. 2002: Pairs (3). 2006: Pairs (3). 2010: Pairs (1).

Figure Skating – Women

Chen Lu. *24 November 1976. 1994: Singles (3). 1998: Singles (3).
 Pang Qing. *24 December 1979. 2010: Pairs (2).
 Shen Xue. *13 November 1978. 2002: Pairs (3). 2006: Pairs (3). 2010: Pairs (1).
 Zhang Dan. *4 October 1985. 2006: Pairs (2).

Freestyle Skiing – Men

Han Xiaopeng. *13 December 1983. 2006: Aerials (1).
 Liu Zhongqing. *10 November 1985. 2010: Aerials (3).

Freestyle Skiing – Women

Guo Xinxin. *2 August 1983. 2010: Aerials (3).
 Li Nina. *10 January 1983. 2006: Aerials (2). 2010: Aerials (2).
 Xu Nannan. *16 November 1978. 1998: Aerials (2).

Short-Track Speedskating – Men

An Yulong. *23 July 1978. 1998: 500 metres (2); Relay (3). 2002: Relay (3).
 Feng Kai. *29 August 1978. 1998: Relay (3). 2002: Relay (3).
 Guo Wei. *31 July 1983. 2002: Relay (3).
 Li Jiajun. *15 October 1975. 1998: 1,000 metres (2); Relay (3). 2002: 1,500 metres (2); Relay (3). 2006: 1,500 metres (3).
 Li Ye. *26 December 1983. 2002: Relay (3).
 Yuan Ye. *1 July 1979. 1998: Relay (3).

Short-Track Speedskating – Women

Li Yan. *8 September 1968. 1992: 500 metres (2).
 Sun Dandan. *3 July 1978. 1998: Relay (2). 2002: Relay (2).
 Sun Linlin. *3 October 1988. 2010: Relay (1).
 Wang Chunlu. *27 September 1978. 1998: Relay (2). 2002: Relay (2); 500 metres (3).
 Wang Meng. *10 April 1985. 2006: 500 metres (1); 1,000 metres (2); 1,500 metres (3). 2010: 1,000 metres (1); Relay (1); 500 metres (1).
 Yang Yang (A). *24 August 1976. 1998: Relay (2). 2002: 1,000 metres (1); 500 metres (1); Relay (2). 2006: 1,000 metres (3).
 Yang Yang (S). *14 September 1977. 1998: 1,000 metres (2); 500 metres (2); Relay (2). 2002: Relay (2); 1,000 metres (3).
 Zhang Hui. *8 March 1988. 2010: Relay (1).
 Zhang Yanmei. *26 December 1972. 1994: 500 metres (2).
 Zhou Yang. *9 June 1991. 2010: Relay (1); 1,500 metres (1).

Speedskating – Women

Ren Hui. *11 August 1983. 2006: 500 metres (3).
 Wang Beixing. *10 March 1985. 2010: 500 metres (3).

Wang Manli. *17 March 1973. 2006: 500 metres (2).

Ye Qiaobo. *3 August 1964. 1992: 1,000 metres (2); 500 metres (2). 1994: 1,000 metres (3).

CHINESE TAIPEI (TPE)

Olympic History: The Chinese Taipei Olympic Committee was first formed in 1949 by members of the mainland Chinese committee who had fled to the island. The IOC official policy at this time was that the mainland Chinese Olympic Committee had simply changed its address and was now located on the island of Taiwan. The “Two China” question confronted the IOC for 30 years. In October 1959, the IOC Executive Board recommended that the Olympic Committee in Taiwan be recognized as the “Olympic Committee of the Republic of China,” but it also insisted that, at the 1960 Olympic Opening Ceremonies, this team should march behind a banner reading “Formosa.” During the Opening Ceremony, the banner eventually read “Taiwan/Formosa,” but the placard bearer also posted a sign of his own, reading “Under Protest.”

The greatest controversy concerning the participation of the athletes from Chinese Taipei occurred in 1976 at Montréal. In 1970, Canada had given political recognition to mainland China. Only a few weeks before the Montréal Olympics, Canada’s government announced that it would not allow Chinese Taipei athletes to compete under the name of the “Republic of China,” which was in violation of the Olympic Charter, and the contract Montréal had signed as host of the Olympic Games. The United States Government protested vociferously, even threatening a boycott. Eventually, however, the U.S. athletes competed, although Chinese Taipei refused to compete under any name other than the Republic of China. Only six days before the start of the Olympics, the IOC Executive Board proposed to the full IOC that the island nation should compete at Montréal as Taiwan, and the IOC approved this recommendation by 58-2, with six abstentions. Chinese Taipei/Taiwan/Republic of China withdrew in protest and did not compete at the 1976 Olympics.

After using the name “China” or “Republic of China” for several years, the IOC eventually banned the country from competing under this name. The current NOC was recognized in its present form on 26 November 1979, and on 23 March 1981 it signed an agreement with the IOC in which the NOC agreed to change its name to the Chinese Taipei Olympic Committee and compete under a new flag and emblem.

The nation has competed at 13 Summer Olympic Games – those of 1956, 1960, 1964, 1968, 1972, 1984, 1988, 1992, 1996, 2000, 2004, 2008, and 2012. It has competed in the Olympic Games under various names – Taiwan (1960-1972 – 4 Olympics), Chinese Taipei (1984-2004 – 6 Olympics), and the Republic of China (1956 – 1 Olympics).

Chinese Taipei has competed at 10 Olympic Winter Games, as follows: 1972, 1976, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Chinese Taipei has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Luge; Women: Figure Skating, Luge.

Chinese Taipei has qualified to compete in 2 sports/disciplines at Sochi, as follows: Short-Track Speedskating, Speedskating.

Affiliation with International Federations: As of November 2013, Chinese Taipei is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

International Olympic Committee Members

Henry Heng Hsu (1970-1988)

Wu Ching-Kuo (1988-date)

Chinese Taipei – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	37	24	9	2	2	-	-
Women	4	3	1	-	-	-	-
Totals	41	27	10	2	2	-	-

Chinese Taipei – Winter Olympic Superlatives

Youngest Competitor, Men

15-123

Ong Ching-Ming (ASK-1984, *13 October 1968)

Oldest Competitor, Men

39-124 Chen Chin-San (BOB-2002, *21 October 1962)

Youngest Competitor, Women

19-051 Lee Pauline (FSK-1988, *3 January 1969)

Oldest Competitor, Women

26-248 Teng Pi-Hui (LUG-1988, *13 June 1961)

CROATIA (CRO)

Olympic History: Until the Yugoslavian civil war of 1991, Croatia had never competed at the Olympics as an independent nation, primarily because it only briefly was fully independent as a separate nation. Croatia formed its National Olympic Committee in 1991 and the IOC formally recognized it in 1993. Prior to 1991, many top Yugoslavian athletes were from Croatia, including several Yugoslavian basketball players. The Croatian Olympian with the most medals and gold medals in the Winter Olympian, Janica Kostelić, who has won four gold medals and two silver medals in alpine skiing. The best summer Olympic athletes from Croatia have been tennis players Goran Ivanišević and Goran Prpić, and basketball players Dražen Petrović, Žarko Paspalj, Dino Rađa, and Toni Kukoć. Croatia made its Olympic début at the 1992 Olympic Winter Games in Albertville and also competed at Barcelona where it's best finish was the silver medal its basketball team won, losing only to the "Dream Team." Croatia has competed at all the Summer Olympic Games beginning in 1992.

Croatia has competed at 6 Olympic Winter Games, as follows: 1992, 1994, 1998, 2002, 2006, and 2010. Croatia has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Skeleton; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating.

Croatia has qualified to compete in 3 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing, Snowboarding.

Affiliation with International Federations: As of November 2013, Croatia is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

International Olympic Committee Members

Antun Vrdoljak (1995-2012)

Croatia – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	4	5	-	9
Biathlon	-	-	1	1
Totals	4	5	1	10

Sports, Men	Gold	Silver	Bronze	Totals
Alpine Skiing	-	3	-	3
Biathlon	-	-	1	1
Totals	-	3	1	4

Sports, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	4	2	-	6
Totals	4	2	-	6

Years, Overall	Gold	Silver	Bronze	Totals
2002	3	1	-	4
2006	1	2	-	3
2010	-	2	1	3
Totals	4	5	1	10

Years, Men	Gold	Silver	Bronze	Totals
2006	-	1	-	1
2010	-	2	1	3
Totals	-	3	1	4

Years, Women	Gold	Silver	Bronze	Totals
2002	3	1	-	4
2006	1	1	-	2
Totals	4	2	-	6

Croatia – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	31	19	9	3	-	-	-
Women	13	7	3	3	-	-	-
Totals	44	26	12	6	-	-	-

Croatia – Winter Olympic Superlatives

Most Medals, Men

3 Ivica Kostelić (ASK)

Most Medals, Games, Men

2 Ivica Kostelić (ASK-2010)

First Medal, Men

14 February 2006 Ivica Kostelić (ASK-Combined)

Youngest Competitor, Men

18-272 Danko Marinelli (ASK-2006, *30 May 1987)

Youngest Medalist, Men

22-198 Jakov Fak (BIA-2010, *1 August 1987)

Oldest Competitor, Men

48-076 Ivan Šola (BOB-2010, *12 December 1961)

Oldest Medalist, Men

30-097 Ivica Kostelić (ASK-2010, *23 November 1979)

Most Medals, Women

6 Janica Kostelić (ASK)

Most Gold Medals, Women

4 Janica Kostelić (ASK)

Most Medals, Games, Women

4 Janica Kostelić (ASK-2002)

Most Gold Medals, Games, Women

3 Janica Kostelić (ASK-2002)

First Medal, Women

14 February 2002 Janica Kostelić (ASK-Combined)

First Gold Medal, Women

14 February 2002 Janica Kostelić (ASK-Combined)

Youngest Competitor, Women

15-054 Ana Jelušić (ASK-2002, *28 December 1986)

Youngest Medalist, Women

20-040 Janica Kostelić (ASK-2002, *5 January 1982)

Youngest Gold Medalist, Women

20-040 Janica Kostelić (ASK-2002, *5 January 1982)

Oldest Competitor, Women

28-153 Andrijana Stipaničić Mrvelj (BIA-2010, *18 September 1981)

Oldest Medalist, Women

24-046 Janica Kostelić (ASK-2006, *5 January 1982)

Oldest Gold Medalist, Women

24-044 Janica Kostelić (ASK-2006, *5 January 1983)

Croatia – Winter Olympic Medalists

Alpine Skiing – Men

Kostelić, Ivica. *23 November 1979. 2006: Combined (2). 2010: Slalom (2); Combined (2).

Alpine Skiing – Women

Kostelić, Janica. *5 January 1982. 2002: Giant Slalom (1); Slalom (1); Combined (1); Super G (2). 2006: Combined (1); Super G (2).

Biathlon – Men

Fak, Jakov. *1 August 1987. 2010: 10 kilometres (3).

CYPRUS (CYP)

Olympic History: Cyprus formed a National Olympic Committee in 1974, which was recognized by the IOC in 1978. Cyprus has competed at the Summer Olympic Games since the 1980 Moscow Olympics. Its first Olympic participation, however, occurred at the Olympic Winter Games of 1980 in Lake Placid. Prior to 1980 a few Cypriot athletes competed as members of the Greek teams.

Cyprus has competed at 9 Olympic Winter Games, as follows: 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Cyprus has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing; Women: Alpine Skiing.

Cyprus has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Affiliation with International Federations: As of November 2013, Cyprus is a member of the following Winter Sport International Federations: Biathlon, Skating, Skiing.

International Olympic Committee Members

Kikis Lazaride (Cyprus OC President) (2002-2005)

Cyprus – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	10	6	3	1	-	-	-
Women	3	1	1	1	-	-	-
Totals	13	7	4	2	-	-	-

Cyprus – Winter Olympic Superlatives

Youngest Competitor, Men

16-204 Alekhis Fotiadis (ASK-1984, *25 July 1967)

Oldest Competitor, Men

28-350 Theodoros Khristodoulou (ASK-2006, *12 March 1977)

Youngest Competitor, Women

14-327 Lina Aristodimou (ASK-1980, *30 March 1965)

Oldest Competitor, Women

23-189 Karolina Fotiadou (ASK-1994, *10 August 1970)

CZECH REPUBLIC (CZE)

Olympic History: As Bohemia and Czechoslovakia, the Czech Republic has had a National Olympic Committee since at least 1899. Bohemia competed at the Olympic Games of 1900, 1906, 1908, and 1912. After the formation of Czechoslovakia in 1918, Czechoslovakia competed at the Olympic Games from 1920-1980. The nation boycotted the 1984 Olympics in Los Angeles, but competed again at Seoul in 1988 and Barcelona in 1992. In 1993, after the dissolution of Czechoslovakia into the Czech Republic and Slovakia, the Czech Republic formed a National Olympic Committee, which was quickly recognized by the IOC. The Czech Republic first competed at the 1996 Atlanta Olympic Games.

The Czech Republic has competed at 5 Olympic Winter Games, as follows: 1994, 1998, 2002, 2006, and 2010.

The Czech Republic has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Nordic Combined, Nordic Combined, Skeleton, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Short-Track Speedskating, Snowboarding, Speedskating, Speedskating.

The Czech Republic has qualified to compete in 13 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Nordic Combined, Short-Track Speedskating, Ski Jumping, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, Czech Republic is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Candidate Cities

Praha – 2016 Olympic Games.

International Olympic Committee Members

Věra Cáslavská (1995-date)

Jan Železný (Athlete) (1999-2002, 2004-2012)

Czech Republic – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	-	-	1	1
Cross-Country Skiing	1	5	3	9
Freestyle Skiing	1	-	-	1
Ice Hockey	1	-	1	2
Speedskating	2	-	1	3
Totals	5	5	6	16

Sports, Men	Gold	Silver	Bronze	Totals
Cross-Country Skiing	-	1	2	3
Freestyle Skiing	1	-	-	1
Ice Hockey	1	-	1	2
Totals	2	1	3	6

Sports, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	-	-	1	1
Cross-Country Skiing	1	4	1	6
Speedskating	2	-	1	3
Totals	3	4	3	10

Years, Overall	Gold	Silver	Bronze	Totals
1998	1	1	1	3
2002	1	2	-	3
2006	1	2	1	4
2010	2	-	4	6
Totals	5	5	6	16

Years, Men	Gold	Silver	Bronze	Totals
1998	1	-	-	1
2002	1	-	-	1
2006	-	1	1	2
2010	-	-	2	2
Totals	2	1	3	6

Years, Women	Gold	Silver	Bronze	Totals
1998	-	1	1	2
2002	-	2	-	2
2006	1	1	-	2
2010	2	-	2	4
Totals	3	4	3	10

Czech Republic – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	179	112	37	24	5	1	-
Women	52	27	14	9	1	1	-

Totals 231 139 51 33 6 2 -

Czech Republic – Winter Olympic Superlatives

Most Medals, Men

3 Lukáš Bauer (CCS)

Most Gold Medals, Men

1 22 athletes tied with one.

Most Medals, Games, Men

2 Lukáš Bauer (CCS-2010)

First Medal, Men

22 February 1998 Ice Hockey Team

First Gold Medal, Men

22 February 1998 Ice Hockey Team
19 February 2002 Aleš Valenta (FRS-Aerials)

Youngest Competitor, Men

15-267 Zbyněk Krompolc (SKJ-1994, *29 May 1978)

Youngest Medalist, Men

20-139 Rostislav Olesz (ICH-2006, *10 October 1985)

Youngest Gold Medalist, Men

22-008 Milan Hejduk (ICH-1998, *14 February 1976)

Oldest Competitor, Men

41-017 Dominik Hašek (ICH-2006, *29 January 1965)

Oldest Medalist, Men

41-028 Dominik Hašek (ICH-2006, *29 January 1965)

Oldest Gold Medalist, Men

34-262 Vladimír Růžička (ICH-1998, *6 June 1956)

Most Medals, Women

6 Kateřina Neumannová (CCS)

Most Gold Medals, Women

2 Martina Sáblíková (SSK)

Most Medals, Games, Women

3 Martina Sáblíková (SSK-2010)

Most Gold Medals, Games, Women

2 Martina Sáblíková (SSK-2010)

First Medal, Women

9 February 1998 Kateřina Neumannová (CCS-5 kilometres)

First Gold Medal, Women

24 February 2006 Kateřina Neumannová (CCS-30 kilometres)

Youngest Competitor, Women

16-210 Lucie Hrstková (ASK-1998, *16 July 1981)

Youngest Medalist, Women

22-264 Martina Sáblíková (SSK-2010, *27 May 1987)

Youngest Gold Medalist, Women

22-264 Martina Sáblíková (SSK-2010, *27 May 1987)

Oldest Competitor, Women

33-287 Irena Novotná-Česneková (BIA-2006, *2 May 1972)

Oldest Medalist, Women

33-009 Kateřina Neumannová (CCS-2006, *15 February 1973)

Oldest Gold Medalist, Women

33-009 Kateřina Neumannová (CCS-2006, *15 February 1967)

Czech Republic – Winter Olympic Medalists

Alpine Skiing – Women

Záhrobská, Šárka. *11 February 1985. 2010: Slalom (3).

Cross-Country Skiing – Men

Bauer, Lukáš. *18 August 1977. 2006: 15 kilometres (2). 2010: Relay (3); 15 kilometres (3).

Jakš, Martin. *6 September 1986. 2010: Relay (3).

Koukal, Martin. *25 September 1978. 2010: Relay (3).

Magál, Jiří. *11 April 1977. 2010: Relay (3).

Cross-Country Skiing – Women

Neumannová, Kateřina. *15 February 1973. 1998: 5 kilometres (2); Pursuit/Skiathlon (3). 2002:

Pursuit/Skiathlon (2); 15 kilometres (2). 2006: 30 kilometres (1); Pursuit/Skiathlon (2).

Freestyle Skiing – Men

Valenta, Aleš. *6 February 1973. 2002: Aerials (1).

Ice Hockey – Men

Beránek, Josef. *25 October 1969. 1998: (1).

Bulis, Jan. *18 March 1978. 2006: (3).

Čajánek, Petr. *18 August 1975. 2006: (3).

Čaloun, Jan. *20 December 1972. 1998: (1).

Dopita, Jiří. *2 December 1968. 1998: (1).

Eliáš, Patrik. *13 April 1976. 2006: (3).

Erat, Martin. *29 August 1981. 2006: (3).

Hamrlík, Roman. *12 April 1974. 1998: (1).

Hašek, Dominik. *29 January 1965. 1998: (1). 2006: (3).

Hejduk, Milan. *14 February 1976. 1998: (1). 2006: (3).

Hemský, Aleš. *13 August 1983. 2006: (3).

Hnilička, Milan. *25 June 1973. 2006: (3).

Jágr, Jaromír. *15 February 1972. 1998: (1). 2006: (3).

Kaberle, František. *8 November 1973. 2006: (3).

Kaberle, Tomáš. *2 March 1978. 2006: (3).

Kotalík, Aleš. *23 December 1978. 2006: (3).

Kuba, Filip. *29 December 1976. 2006: (3).

Kubina, Pavel. *15 April 1977. 2006: (3).

Kučera, František. *3 February 1968. 1998: (1).

Lang, Robert. *19 December 1970. 1998: (1). 2006: (3).

Malík, Marek. *24 June 1975. 2006: (3).
Moravec, David. *24 March 1973. 1998: (1).
Olesz, Rostislav. *10 October 1985. 2006: (3).
Patera, Pavel. *6 September 1971. 1998: (1).
Procházka, Libor. *25 April 1974. 1998: (1).
Procházka, Martin. *3 March 1972. 1998: (1).
Prospal, Václav. *17 February 1975. 2006: (3).
Reichel, Robert. *25 June 1971. 1998: (1).
Ručinský, Martin. *11 March 1971. 1998: (1). 2006: (3).
Růžička, Vladimír. *6 June 1963. 1998: (1).
Šlégr, Jiří. *30 May 1971. 1998: (1).
Šmehlík, Richard. *23 January 1970. 1998: (1).
Špaček, Jaroslav. *11 February 1974. 1998: (1). 2006: (3).
Straka, Martin. *3 September 1972. 1998: (1). 2006: (3).
Svoboda, Petr. *14 February 1966. 1998: (1).
Vokoun, Tomáš. *2 July 1976. 2006: (3).
Výborný, David. *22 January 1975. 2006: (3).
Židlický, Marek. *3 February 1977. 2006: (3).

Speedskating – Women

Sáblíková, Martina. *27 May 1987. 2010: 5,000 metres (1); 3,000 metres (1); 1,500 metres (3).

DENMARK (DEN)

Olympic History: Denmark sent athletes to the Olympic Games of 1896 and 1900, prior to the formation of a formal National Olympic Committee. The NOC was created in 1905 and recognized by the IOC in the same year. Denmark did not compete at the 1904 Olympics in St. Louis but has competed in all other Olympic Games since.

Denmark has competed at 12 Olympic Winter Games, as follows: 1948, 1952, 1960, 1964, 1968, 1988, 1992, 1994, 1998, 2002, 2006, and 2010. Of note, a few Danish Winter competitors have actually been Greenlandic nationals.

Denmark has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Cross-Country Skiing, Curling, Figure Skating, Snowboarding, Speedskating; Women: Alpine Skiing, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Snowboarding, Speedskating.

Denmark has qualified to compete in 3 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing, Curling.

Affiliation with International Federations: As of November 2013, Denmark is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Skating, Skiing.

International Olympic Committee Members

Niels Vilhelm Sophus Holbeck (1899-1906)
 Torben Grut (1906-1912)
 Fritz Hansen (1912-1921)
 Ivar Nyholm (1922-1931)
 Axel Kristian George, Prince of Denmark (1932-1958)
 Ivar Emil Vind (1958-1977)
 Niels Holst-Sørensen (1977-2002)
 Kai Holm (2002-2008)
 HRH Prince Frederik (2009-date)

Denmark – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Curling	-	1	-	1	1998	-	1	-	1
Totals	-	1	-	1	Totals	-	1	-	1

Sports, Women	Gold	Silver	Bronze	Totals	Years, Women	Gold	Silver	Bronze	Totals
Curling	-	1	-	1	1998	-	1	-	1
Totals	-	1	-	1	Totals	-	1	-	1

Denmark – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	27	19	7	1	-	-	-
Women	24	20	4	-	-	-	-
Totals	51	39	11	1	-	-	-

Denmark – Winter Olympic Superlatives

Youngest Competitor, Men

16-194 Johnny Albertsen (ASK-1994, *13 August 1977)

Oldest Competitor, Men

47-181 Ulrik Schmidt (CUR-2010, *19 August 1962)

Most Medals, Women

1 Jane Bidstrup (CUR)
 1 Helena Blach Lavrsen (CUR)
 1 Dorthe Holm (CUR)
 1 Margit Pörtner (CUR)

1

Trine Qvist (CUR)

First Medal, Women

15 February 1998 Curling Team

Youngest Competitor, Women

16-278 Yina Moe-Lange (ASK-2010, *22 May 1993)

Youngest Medalist, Women

25-227 Dorthe Holm (CUR-1998, *3 July 1972)

Oldest Competitor, Women

42-241 Malene Krause (CUR-2006, *18 June 1963)

Oldest Medalist, Women

42-179 Jane Bidstrup (CUR-1998, *21 August 1955)

Denmark – Winter Olympic Medalists

Curling – Women

Bidstrup, Jane. *21 August 1955. 1998: (2).

Holm, Dorthe. *3 July 1972. 1998: (2).

Lavrsen, Helena Blach. *7 June 1963. 1998: (2).

Pörtner, Margit. *16 February 1972. 1998: (2).

Qvist, Trine. *8 June 1966. 1998: (2).

ESTONIA (EST)

Olympic History: As a separate nation, Estonia competed at the Olympic Games of 1920 through 1936, continuously. In addition, in 1912 at Stockholm, Russia was represented by 169 athletes, several of whom were Estonian. Estonia also competed at the Olympic Winter Games of 1928 and 1936. From 1952-1988, Estonia was a republic of the USSR and thus did not compete as an independent nation, but many Estonian athletes competed for the Soviet Union. After the Soviet Revolution of 1991, Estonia declared and was granted its independence, and the IOC recognized its new National Olympic Committee in 1991. The nation returned to the Olympic fold by competing in 1992 in both Albertville and Barcelona. It has since competed at every Summer Olympic Games.

Estonia has competed at 8 Olympic Winter Games, as follows: 1928, 1936, 1992, 1994, 1998, 2002, 2006, and 2010.

Estonia has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Luge, Nordic Combined, Ski Jumping, Speedskating; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Luge.

Estonia has qualified to compete in 6 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Nordic Combined, Ski Jumping.

Affiliation with International Federations: As of November 2013, Estonia is a member of the following Winter Sport International Federations: Biathlon, Curling, Ice Hockey, Luge, Skating, Skiing.

International Olympic Committee Members

Friederik Akel (1928-1932)

Joakhim Puhk (1936-1942)

Estonia – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Cross-Country Skiing	4	2	1	7
Totals	4	2	1	7

Sports, Men	Gold	Silver	Bronze	Totals
Cross-Country Skiing	2	1	1	4
Totals	2	1	1	4

Sports, Women	Gold	Silver	Bronze	Totals
Cross-Country Skiing	2	1	-	3
Totals	2	1	-	3

Years, Overall	Gold	Silver	Bronze	Totals
2002	1	1	1	3
2006	3	-	-	3
2010	-	1	-	1
Totals	4	2	1	7

Years, Men	Gold	Silver	Bronze	Totals
2002	1	1	1	3
2006	1	-	-	1
Totals	2	1	1	4

Years, Women	Gold	Silver	Bronze	Totals
2006	2	-	-	2
2010	-	1	-	1
Totals	2	1	-	3

Estonia – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	51	20	19	9	1	1	1
Women	28	15	11	1	-	1	-
Totals	79	35	30	10	1	2	1

Estonia – Winter Olympic Superlatives

Most Medals, Men

3 Andrus Veerpalu (CCS)

Most Gold Medals, Men

2 Andrus Veerpalu (CCS)

Most Medals, Games, Men

2 Andrus Veerpalu (CCS-2002)

First Medal, Men

12 February 2002 Jaak Mae (CCS-15 kilometres)
12 February 2002 Andrus Veerpalu (CCS-15 kilometres)

First Gold Medal, Men

12 February 2002 Andrus Veerpalu (CCS-15 kilometres)

Youngest Competitor, Men

16-335 Jens Salumäe (NCO-1998, *15 March 1981)

Youngest Medalist, Men

29-352 Jaak Mae (CCS-2002, *25 February 1972)

Youngest Gold Medalist, Men

31-004 Andrus Veerpalu (CCS-2002, *8 February 1971)

Oldest Competitor, Men

46-056 Eduard Hiip (FSK-1936, *19 December 1889)

Oldest Medalist, Men

35-009 Andrus Veerpalu (CCS-2006, *8 February 1971)

Oldest Gold Medalist, Men

35-009 Andrus Veerpalu (CCS-2006, *8 February 1980)

Most Medals, Women

3 Kristina Šmigun-Vähi (CCS)

Most Gold Medals, Women

2 Kristina Šmigun-Vähi (CCS)

Most Medals, Games, Women

2 Kristina Šmigun-Vähi (CCS-2006)

Most Gold Medals, Games, Women

2 Kristina Šmigun-Vähi (CCS-2006)

First Medal, Women

12 February 2006 Kristina Šmigun-Vähi (CCS-Pursuit)

First Gold Medal, Women

12 February 2006 Kristina Šmigun-Vähi (CCS-Pursuit)

Youngest Competitor, Women

14-114 Olga Vassiljeva (FSK-1992, *28 October 1977)

Youngest Medalist, Women

28-354 Kristina Šmigun-Vähi (CCS-2006, *23 February 1977)

Youngest Gold Medalist, Women

28-354 Kristina Šmigun-Vähi (CCS-2006, *23 February 1977)

Oldest Competitor, Women

33-316 Piret Niglas (CCS-2002, *5 April 1968)

Oldest Medalist, Women

32-357 Kristina Šmigun-Vähi (CCS-2010, *23 February 1977)

Oldest Gold Medalist, Women

28-358 Kristina Šmigun-Vähi (CCS-2006, *23 February 1971)

Estonia – Winter Olympic Medalists

Cross-Country Skiing – Men

Mae, Jaak. *25 February 1972. 2002: 15 kilometres (3).

Veerpalu, Andrus. *8 February 1971. 2002: 15 kilometres (1); 50 kilometres (2). 2006: 15 kilometres (1).

Cross-Country Skiing – Women

Šmigun-Vähi, Kristina. *23 February 1977. 2006: 10 kilometres (1); Pursuit/Skiathlon (1). 2010: 10 kilometres (2).

FINLAND (FIN)

Olympic History: Finland first Olympic appearance came at the 1906 Intercalated Games in Athens and the nation also appeared two years later at the 1908 London Olympics. Their first Olympic Winter appearance was in 1924 at Chamonix although they had figure skaters entered in the events in 1908 and 1920. Since those dates Finland's participation has been continuous, never missing an Olympic Games nor an Olympic Winter Games. Finland formed its National Olympic Committee in 1907 and was accorded IOC recognition in the same year. Finland's greatest successes have come in the distance running events in the summer Games. In those events, led by Hannes Kolehmainen, Paavo Nurmi, and Lasse Virén, Finland has been the preeminent nation until the emergence of African runners in the last 30 years. Prior to World War II, Finland was also the dominant nation in wrestling. In the Olympic Winter Games, Finland has excelled at nordic skiing and, in the early Games, at speed skating.

Finland has competed at all 21 Olympic Winter Games, as follows: 1924, 1928, 1932, 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010. Finland also competed in figure skating and ice hockey at the 1920 Olympic Games.

Finland has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Military Ski Patrol, Nordic Combined, Nordic Combined, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Ice Hockey, Snowboarding, Speedskating.

Finland has qualified to compete in 9 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Cross-Country Skiing, Freestyle Skiing, Ice Hockey, Nordic Combined, Ski Jumping, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, Finland is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Helsinki – 1952 Olympic Games.

Olympic Candidate Cities

Helsinki – 1936 Olympic Games, 1940 Olympic Games, 1944 Olympic Games, 2006 Olympic Winter Games (with Lillehammer (NOR)).

Tampere – 1976 Olympic Winter Games.

International Olympic Committee Members

Baron Reinhold Felix von Willebrand (1908-1920)

Ernst Edvard Krogius (1920-1948)

Johan Wilhelm Rangell (1938-1967)

Erik von Frenckell (1948-1976)

Paavo Honkajuuri (1967-1981)

Peter Julius Tallberg (1976-date)

Pirjo Vilmi-Häggman (1981-1999)

Jari Pekka Kurri (Athlete) (2002-2006)

Saku Koivu (Athlete) (2006-date)

Finland – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	-	1	-	1	1920	1	-	-	1
Biathlon	-	4	2	6	1924	4	4	3	11
Cross-Country Skiing	19	22	32	73	1928	2	1	1	4
Curling	-	1	-	1	1932	1	1	1	3
Figure Skating	1	1	-	2	1936	1	2	3	6
Freestyle Skiing	1	2	1	4	1948	1	3	2	6
Ice Hockey	-	2	5	7	1952	3	4	2	9

Military Ski Patrol	-	1	-	1
Nordic Combined	4	8	2	14
Ski Jumping	10	8	4	22
Snowboarding	-	1	1	2
Speedskating	7	8	9	24
Totals	42	59	56	157

Sports, Men	Gold	Silver	Bronze	Totals
Biathlon	-	4	2	6
Cross-Country Skiing	11	13	19	43
Curling	-	1	-	1
Freestyle Skiing	1	2	1	4
Ice Hockey	-	2	3	5
Military Ski Patrol	-	1	-	1
Nordic Combined	4	8	2	14
Ski Jumping	10	8	4	22
Snowboarding	-	1	1	2
Speedskating	6	6	7	19
Totals	32	46	39	117

Sports, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	-	1	-	1
Cross-Country Skiing	8	9	13	30
Ice Hockey	-	-	2	2
Speedskating	1	2	2	5
Totals	9	12	17	38

Sports, Mixed	Gold	Silver	Bronze	Totals
Figure Skating	1	1	-	2
Totals	1	1	-	2

1956	3	3	1	7
1960	2	3	3	8
1964	3	4	3	10
1968	1	2	2	5
1972	-	4	1	5
1976	2	4	1	7
1980	1	5	3	9
1984	4	3	6	13
1988	4	1	2	7
1992	3	1	3	7
1994	-	1	5	6
1998	2	4	6	12
2002	4	2	1	7
2006	-	6	3	9
2010	-	1	4	5
Totals	42	59	56	157

Years, Men	Gold	Silver	Bronze	Totals
1924	4	3	3	10
1928	2	1	1	4
1932	1	1	1	3
1936	1	2	3	6
1948	1	3	2	6
1952	2	3	1	6
1956	2	3	1	6
1960	2	3	1	6
1964	3	2	1	6
1968	-	1	2	3
1972	-	2	-	2
1976	1	2	1	4
1980	1	3	2	6
1984	1	3	5	9
1988	3	1	-	4
1992	2	-	3	5
1994	-	1	3	4
1998	2	4	5	11
2002	4	2	1	7
2006	-	5	2	7
2010	-	1	1	2
Totals	32	46	39	117

Years, Women	Gold	Silver	Bronze	Totals
1952	1	1	1	3
1956	1	-	-	1
1960	-	-	2	2
1964	-	2	2	4
1968	1	1	-	2
1972	-	2	1	3
1976	1	2	-	3
1980	-	2	1	3
1984	3	-	1	4
1988	1	-	2	3
1992	1	1	-	2
1994	-	-	2	2
1998	-	-	1	1
2006	-	1	1	2
2010	-	-	3	3
Totals	9	12	17	38

Years, Mixed	Gold	Silver	Bronze	Totals
1920	1	-	-	1
1924	-	1	-	1

Totals 1 1 - 2

Finland – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	531	339	123	45	17	5	2
Women	138	79	37	14	7	-	1
Totals	669	418	160	59	24	5	3

Finland – Winter Olympic Superlatives

Most Medals, Men

7	Veikko Hakulinen (CCS)
7	Eero Mäntyranta (CCS)
7	Clas Thunberg (SSK)
6	Harri Kirvesniemi (CCS)
6	Mika Myllylä (CCS)
5	Juha Mieto (CCS)
5	Matti Nykänen (SKJ)
5	Samppa Lajunen (NCO)

Most Gold Medals, Men

5	Clas Thunberg (SSK)
---	---------------------

Most Medals, Games, Men

5	Clas Thunberg (SSK-1924)
---	--------------------------

Most Gold Medals, Games, Men

3	Clas Thunberg (SSK-1924)
3	Matti Nykänen (SKJ-1988)
3	Samppa Lajunen (NCO-2002)

First Medal, Men

26 April 1920	Walter Jakobsson (FSK-Pairs)
26 January 1924	Julius Skutnabb (SSK-5,000 metres)
26 January 1924	Clas Thunberg (SSK-5,000 metres)
26 January 1924	Clas Thunberg (SSK-500 metres)

First Gold Medal, Men

26 April 1920	Walter Jakobsson (FSK-Pairs)
26 January 1924	Clas Thunberg (SSK-5,000 metres)

Youngest Competitor, Men

15-307	Hannu Manninen (NCO-1994, *17 April 1978)
--------	---

Youngest Medalist, Men

16-254	Toni Nieminen (SKJ-1992, *31 May 1975)
--------	--

Youngest Gold Medalist, Men

16-259	Toni Nieminen (SKJ-1992, *31 May 1975)
--------	--

Oldest Competitor, Men

46-010	Walter Jakobsson (FSK-1928, *6 February 1882)
--------	---

Oldest Medalist, Men

41-359	Walter Jakobsson (FSK-1924, *6 February 1882)
--------	---

Oldest Gold Medalist, Men

38-080	Walter Jakobsson (FSK-1920, *6 February 1975)
--------	---

Most Medals, Women

7 Marja-Liisa Kirvesniemi-Hämäläinen (CCS)
5 Helena Kivioja-Takalo (CCS)

Most Gold Medals, Women

3 Marja-Liisa Kirvesniemi-Hämäläinen (CCS)

Most Medals, Games, Women

4 Marja-Liisa Kirvesniemi-Hämäläinen (CCS-1984)

Most Gold Medals, Games, Women

3 Marja-Liisa Kirvesniemi-Hämäläinen (CCS-1984)

First Medal, Women

26 April 1920 Ludovika Jakobsson-Eilers (FSK-Pairs)
31 January 1924 Ludovika Jakobsson-Eilers (FSK-Pairs)

First Gold Medal, Women

26 April 1920 Ludovika Jakobsson-Eilers (FSK-Pairs)
23 February 1952 Lydia Wideman (CCS-10 kilometres)

Youngest Competitor, Women

16-053 Emma Laaksonen (ICH-1998, *17 December 1981)

Youngest Medalist, Women

16-062 Emma Laaksonen (ICH-1998, *17 December 1981)

Youngest Gold Medalist, Women

23-014 Marjo Matikainen (CCS-1988, *3 February 1965)

Oldest Competitor, Women

43-205 Ludovika Jakobsson-Eilers (FSK-1928, *25 July 1884)

Oldest Medalist, Women

39-189 Ludovika Jakobsson-Eilers (FSK-1924, *25 July 1884)

Oldest Gold Medalist, Women

35-275 Ludovika Jakobsson-Eilers (FSK-1920, *25 July 1952)

Finland – Winter Olympic Medalists**Alpine Skiing – Women**

Poutiainen, Tanja. *6 April 1980. 2006: Giant Slalom (2).

Biathlon – Men

Eloranta, Harri. *4 December 1963. 1992: 10 kilometres (3).

Flöjt, Henrik. *24 May 1952. 1976: Relay (2).

Ikola, Heikki. *9 September 1947. 1972: Relay (2). 1976: Relay (2); 20 kilometres (2).

Räikkönen, Ville. *14 February 1972. 1998: 10 kilometres (3).

Röppänen, Mauri. *19 January 1946. 1972: Relay (2).

Saira, Esko. *14 June 1938. 1972: Relay (2). 1976: Relay (2).

Suutarinen, Juhani. *24 May 1943. 1972: Relay (2). 1976: Relay (2).

Tyrväinen, Antti. *15 November 1933. 1960: 20 kilometres (2).

Cross-Country Skiing – Men

Alatalo, Toimi. *4 April 1929. 1960: Relay (1).

Hakulinen, Veikko. *4 January 1925. 1952: 50 kilometres (1). 1956: 30 kilometres (1); Relay (2); 50 kilometres (2). 1960: Relay (1); 50 kilometres (2); 15 kilometres (3).

Hämäläinen, Kalevi. *13 December 1932. 1960: 50 kilometres (1).

Hasu, Heikki. *21 March 1926. 1952: Relay (1).

Huhtala, Väinö. *24 December 1935. 1960: Relay (1). 1964: Relay (2).

Isometsä, Jari. *11 September 1968. 1992: Relay (3). 1994: Relay (3). 1998: Relay (3).

Jalkanen, Kalle. *10 May 1907. 1936: Relay (1).

Karppinen, Klaes. *19 October 1907. 1936: Relay (1).

Karvonen, Aki. *31 August 1957. 1984: 15 kilometres (2); 50 kilometres (3); Relay (3).

Kirvesniemi, Harri. *10 May 1958. 1980: Relay (3). 1984: Relay (3); 15 kilometres (3). 1992: Relay (3). 1994: Relay (3). 1998: Relay (3).

Kiuru, August. *12 July 1922. 1948: Relay (2). 1956: Relay (2).

Koivisto, Arto. *7 December 1947. 1976: Relay (1); 15 kilometres (3).

Kolehmainen, Eero. *24 March 1918. 1952: 50 kilometres (2).

Korhonen, Urpo. *8 February 1923. 1952: Relay (1).

Kortelainen, Jorma. *17 December 1932. 1956: Relay (2).

Kuusisto, Mika. *13 December 1967. 1992: Relay (3).

Lähde, Matti. *14 May 1911. 1936: Relay (1).

Laukkanen, Teuvo. *16 July 1919. 1948: Relay (2).

Laurila, Kalevi. *5 December 1937. 1964: Relay (2). 1968: Relay (3).

Liikkanen, Väinö. *16 November 1903. 1932: 50 kilometres (2).

Lonkila, Paavo. *11 January 1923. 1952: Relay (1); 15 kilometres (3).

Mäkelä, Tapio. *12 October 1926. 1952: Relay (1); 15 kilometres (2).

Mäntyranta, Eero. *20 November 1937. 1960: Relay (1). 1964: 15 kilometres (1); 30 kilometres (1); Relay (2). 1968: 15 kilometres (2); Relay (3); 30 kilometres (3).

Mieto, Juha. *20 November 1949. 1976: Relay (1). 1980: 50 kilometres (2); 15 kilometres (2); Relay (3). 1984: Relay (3).

Myllylä, Mika. *12 September 1969. 1994: 50 kilometres (2); Relay (3); 30 kilometres (3). 1998: 30 kilometres (1); Relay (3); 10 kilometres (3).

Niemi, Pekka. *14 November 1909. 1936: 15 kilometres (3).

Niku, Tapani. *1 April 1895. 1924: 15 kilometres (3).

Nurmela, Sulo. *13 February 1908. 1936: Relay (1).

Oikarainen, Kalevi. *27 April 1936. 1968: Relay (3).

Pitkänen, Matti. *20 December 1948. 1976: Relay (1). 1980: Relay (3).

Räsänen, Jari. *28 January 1966. 1992: Relay (3). 1994: Relay (3).

Repo, Sami. *8 November 1971. 1998: Relay (3).

Ristanen, Kari. *27 July 1958. 1984: Relay (3).

Rytky, Sauli. *6 June 1918. 1948: Relay (2).

Saarinen, Veli. *16 September 1902. 1932: 50 kilometres (1); 15 kilometres (3).

Silvennoinen, Lauri. *7 November 1916. 1948: Relay (2).

Taipale, Hannu. *22 June 1940. 1968: Relay (3).

Teurajärvi, Pertti. *20 February 1951. 1976: Relay (1). 1980: Relay (3).

Tiainen, Arto. *5 September 1930. 1964: Relay (2); 50 kilometres (3).

Vanninen, Benjam. *29 June 1921. 1948: 50 kilometres (3).

Viitanen, Arvo. *12 April 1924. 1956: Relay (2).

Cross-Country Skiing – Women

Hietamies, Mirja. *7 January 1931. 1952: 10 kilometres (2). 1956: Relay (1).

Hyytiäinen, Eija. *4 January 1961. 1984: Relay (3).

Kajosmaa, Marjatta. *3 February 1938. 1972: Relay (2); 5 kilometres (2); 10 kilometres (3). 1976: Relay (2).

Kirvesniemi-Hämäläinen, Marja-Liisa. *10 September 1955. 1984: 20 kilometres (1); 5 kilometres (1); 10 kilometres (1); Relay (3). 1988: Relay (3). 1994: 30 kilometres (3); 5 kilometres (3).

Kivioja-Takalo, Helena. *28 October 1947. 1972: Relay (2). 1976: 5 kilometres (1); Relay (2); 10 kilometres (2). 1980: 10 kilometres (3).

Kuitunen, Virpi. *20 May 1976. 2006: Team Sprint (3). 2010: Relay (3).

Lassila-Roponen, Riitta-Liisa. *6 May 1978. 2010: Relay (3).
Lehtonen, Mirja. *19 October 1942. 1964: 5 kilometres (2); Relay (3).
Määttä, Pirkko. *7 March 1959. 1984: Relay (3). 1988: Relay (3).
Matikainen, Marjo. *3 February 1965. 1984: Relay (3). 1988: 5 kilometres (1); Relay (3); 10 kilometres (3).
Muranen, Pirjo. *8 March 1981. 2010: Relay (3).
Polkunen, Sirkka. *6 November 1927. 1956: Relay (1).
Pöysti, Toini. *1 July 1933. 1960: Relay (3). 1964: Relay (3).
Pusula, Senja. *26 March 1941. 1964: Relay (3).
Rantanen, Siiri. *14 December 1924. 1952: 10 kilometres (3). 1956: Relay (1). 1960: Relay (3).
Riihivuori-Kuntola, Hilikka. *24 December 1952. 1972: Relay (2). 1976: Relay (2). 1980: 10 kilometres (2);
5 kilometres (2).
Rolig-Lukkarinen, Marjut. *4 February 1966. 1992: 5 kilometres (1); 15 kilometres (2).
Ruoppa, Eeva. *2 May 1932. 1960: Relay (3).
Saarinen, Aino-Kaisa. *1 February 1979. 2006: Team Sprint (3). 2010: 30 kilometres (3); Relay (3).
Savolainen, Jaana. *23 January 1964. 1988: Relay (3).
Suihkonen, Liisa. *27 September 1943. 1976: Relay (2).
Wideman, Lydia. *17 May 1920. 1952: 10 kilometres (1).

Curling – Men

Kiiskinen, Kalle. *6 September 1975. 2006: (2).
Mäkelä, Wille. *2 March 1974. 2006: (2).
Salo, Teemu. *11 February 1974. 2006: (2).
Uusipaavalniemi, Markku. *23 November 1966. 2006: (2).

Figure Skating – Men

Jakobsson, Walter. *6 February 1882. 1920: Pairs (1). 1924: Pairs (2).

Figure Skating – Women

Jakobsson-Eilers, Ludovika. *25 July 1884. 1920: Pairs (1). 1924: Pairs (2).

Freestyle Skiing – Men

Lahtela, Janne. *28 February 1974. 1998: Moguls (2). 2002: Moguls (1).
Mustonen, Sami. *6 April 1977. 1998: Moguls (3).
Ronkainen, Mikko. *25 November 1978. 2006: Moguls (2).

Ice Hockey – Men

Alatalo, Mika. *11 June 1971. 1994: (3).
Bäckström, Niklas. *13 February 1978. 2010: (3).
Berg, Aki. *28 July 1977. 1998: (3). 2006: (2).
Blomqvist, Timo. *23 January 1961. 1988: (2).
Eloranta, Kari. *29 February 1956. 1988: (2).
Filppula, Valtteri. *20 March 1984. 2010: (3).
Grönman, Tuomas. *22 March 1974. 1998: (3).
Hagman, Niklas. *5 December 1979. 2006: (2). 2010: (3).
Hämäläinen, Erik. *20 April 1965. 1994: (3).
Helminen, Raimo. *11 March 1964. 1988: (2). 1994: (3). 1998: (3).
Hentunen, Jukka. *3 May 1974. 2006: (2).
Immonen, Jarkko. *19 April 1982. 2010: (3).
Järvi, Iiro. *23 March 1965. 1988: (2).
Jokinen, Jussi. *1 April 1983. 2006: (2).
Jokinen, Olli. *5 December 1978. 2006: (2). 2010: (3).
Jutila, Timo. *24 December 1963. 1994: (3).
Kapanen, Niko. *29 April 1978. 2006: (2). 2010: (3).
Kapanen, Sami. *14 June 1973. 1994: (3). 1998: (3).
Keskinen, Esa. *3 February 1965. 1988: (2). 1994: (3).
Kiprusoff, Marko. *6 June 1972. 1994: (3).

Kiprusoff, Miikka. *26 October 1976. 2010: (3).
Koivu, Mikko. *12 March 1983. 2006: (2). 2010: (3).
Koivu, Saku. *23 November 1974. 1994: (3). 1998: (3). 2006: (2). 2010: (3).
Kukkonen, Lasse. *18 September 1981. 2006: (2). 2010: (3).
Kurri, Jari. *18 May 1960. 1998: (3).
Laaksonen, Antti. *3 October 1973. 2006: (2).
Laine, Erkki. *13 September 1957. 1988: (2).
Laitinen, Kari. *9 April 1964. 1988: (2).
Laukkanen, Janne. *19 March 1970. 1994: (3). 1998: (3).
Lehterä, Tero. *21 April 1972. 1994: (3).
Lehtinen, Jere. *24 June 1973. 1994: (3). 1998: (3). 2006: (2). 2010: (3).
Lehtonen, Erkki. *9 January 1957. 1988: (2).
Lepistö, Sami. *17 October 1984. 2010: (3).
Lind, Juha. *2 January 1974. 1998: (3).
Lumme, Jyrki. *16 July 1966. 1988: (2). 1998: (3).
Lydman, Toni. *25 September 1977. 2006: (2). 2010: (3).
Mäkelä, Mikko. *28 February 1965. 1994: (3).
Miettinen, Antti. *3 July 1980. 2010: (3).
Mikkolainen, Reijo. *14 May 1964. 1988: (2).
Myllys, Jarmo. *29 May 1965. 1988: (2). 1994: (3). 1998: (3).
Niemi, Antti-Jussi. *22 September 1977. 2006: (2).
Nieminen, Mika. *1 January 1966. 1994: (3). 1998: (3).
Nieminen, Ville. *6 April 1977. 2006: (2).
Niinimaa, Janne. *22 May 1975. 1998: (3).
Niittymäki, Antero. *18 June 1980. 2006: (2).
Niskala, Janne. *22 September 1981. 2010: (3).
Norrena, Fredrik. *29 November 1973. 2006: (2).
Nummelin, Petteri. *25 November 1972. 2006: (2).
Numminen, Teppo. *3 July 1968. 1988: (2). 1998: (3). 2006: (2).
Ojanen, Janne. *9 April 1968. 1988: (2). 1994: (3).
Palo, Marko. *29 August 1967. 1994: (3).
Peltonen, Ville. *24 May 1973. 1994: (3). 1998: (3). 2006: (2). 2010: (3).
Pitkänen, Joni. *19 September 1983. 2010: (3).
Rintanen, Kimmo. *7 August 1973. 1998: (3).
Ruotanen, Arto. *11 April 1961. 1988: (2).
Ruotsalainen, Reijo. *1 April 1960. 1988: (2).
Ruutu, Jarkko. *23 August 1975. 2006: (2). 2010: (3).
Ruutu, Tuomo. *16 February 1983. 2010: (3).
Saarinen, Simo. *14 February 1963. 1988: (2).
Salo, Sami. *2 September 1974. 2006: (2). 2010: (3).
Selänne, Teemu. *3 July 1970. 1998: (3). 2006: (2). 2010: (3).
Sormunen, Pasi. *8 March 1970. 1994: (3).
Strömberg, Mika. *28 February 1970. 1994: (3).
Suikkanen, Kai. *29 June 1959. 1988: (2).
Sulander, Ari. *6 January 1969. 1998: (3).
Susi, Timo. *25 January 1959. 1988: (2).
Tammi, Jukka. *10 April 1962. 1988: (2). 1994: (3).
Tikkanen, Esa. *25 January 1965. 1998: (3).
Timonen, Kimmo. *18 March 1975. 1998: (3). 2006: (2). 2010: (3).
Torkki, Jari. *11 August 1965. 1988: (2).
Törmänen, Antti. *19 September 1970. 1998: (3).
Tuomisto, Pekka. *29 December 1960. 1988: (2).
Varis, Petri. *13 May 1969. 1994: (3).
Virta, Hannu. *22 March 1963. 1994: (3).
Virtanen, Jukka. *15 July 1959. 1988: (2).
Ylönen, Juha. *13 February 1972. 1998: (3).

Ice Hockey – Women

Fisk, Sari. *17 December 1971. 1998: (3).
Hänninen, Kirsi. *3 October 1976. 1998: (3).
Helin, Anne. *28 January 1987. 2010: (3).
Hiirikoski, Jenni. *30 March 1987. 2010: (3).
Hovi, Venla. *28 October 1987. 2010: (3).
Huotari, Satu. *13 March 1967. 1998: (3).
Ihalainen, Marianne. *22 February 1967. 1998: (3).
Ikonen, Johanna. *9 January 1969. 1998: (3).
Karvinen, Michelle. *27 March 1990. 2010: (3).
Krooks, Sari. *2 February 1968. 1998: (3).
Laaksonen, Emma. *17 December 1981. 1998: (3). 2010: (3).
Lankosaari, Sanna. *20 August 1978. 1998: (3).
Lehtimäki, Marika. *7 February 1975. 1998: (3).
Lehto, Katja. *14 August 1972. 1998: (3).
Lindstedt, Rosa. *24 January 1988. 2010: (3).
Mertanen, Terhi. *4 April 1981. 2010: (3).
Nieminen, Riikka. *12 June 1973. 1998: (3).
Pälvilä, Marja-Helena. *4 March 1970. 1998: (3).
Pelttari, Heidi. *2 August 1985. 2010: (3).
Posa, Mariia. *21 February 1988. 2010: (3).
Puputti, Tuula. *5 November 1977. 1998: (3).
Rajahuhta, Annina. *8 March 1989. 2010: (3).
Rantamäki, Karoliina. *23 February 1978. 1998: (3). 2010: (3).
Räty, Noora. *29 May 1989. 2010: (3).
Reima, Tiia. *1 February 1973. 1998: (3).
Riipi, Katja. *26 October 1975. 1998: (3).
Saarinen, Mari. *30 July 1981. 2010: (3).
Salo, Päivi. *31 January 1974. 1998: (3).
Selin, Maria. *8 September 1977. 1998: (3).
Sirviö, Saija. *29 December 1982. 2010: (3).
Sneck, Liisa-Maria. *10 November 1968. 1998: (3).
Tikkinen, Nina. *6 February 1987. 2010: (3).
Tuominen, Minnamari. *26 June 1990. 2010: (3).
Tuominen, Saara. *1 January 1986. 2010: (3).
Vaarakallio, Petra. *17 June 1975. 1998: (3).
Välimäki, Linda. *31 May 1990. 2010: (3).
Voutilainen, Marjo. *22 March 1981. 2010: (3).

Military Ski Patrol – Men

Bremer, Väinö. *24 April 1899. 1924: (2).
Eskelinen, August. *16 July 1898. 1924: (2).
Hirvonen, Heikki. *8 February 1895. 1924: (2).
Lappalainen, Martti. *11 April 1902. 1924: (2).

Nordic Combined – Men

Hasu, Heikki. *21 March 1926. 1948: Individual (1). 1952: Individual (2).
Huhtala, Martti. *12 November 1918. 1948: Individual (2).
Karjalainen, Jouko. *27 July 1956. 1980: Individual (2). 1984: Individual (2).
Koivuranta, Anssi. *3 July 1988. 2006: Team (3).
Kuisma, Antti. *23 February 1978. 2006: Team (3).
Lajunen, Samppa. *23 April 1979. 1998: Team (2); Individual (2). 2002: Sprint (1); Team (1); Individual (1).
Manninen, Hannu. *17 April 1978. 1998: Team (2). 2002: Team (1). 2006: Team (3).
Mantila, Jari. *14 July 1971. 1998: Team (2). 2002: Team (1).

Miettinen, Rauno. *25 May 1949. 1972: Individual (2).
Nurmela, Tapio. *2 January 1975. 1998: Team (2).
Tallus, Jaakko. *23 February 1981. 2002: Team (1); Individual (2). 2006: Team (3).
Ylipulli, Jukka. *6 February 1963. 1984: Individual (3).

Ski Jumping – Men

Ahonen, Janne. *11 May 1977. 2002: Large Hill, Team (2). 2006: Large Hill, Team (2).
Halonen, Niilo. *25 December 1940. 1960: Normal Hill, Individual (2).
Happonen, Janne. *18 June 1984. 2006: Large Hill, Team (2).
Hautamäki, Matti. *14 July 1981. 2002: Large Hill, Team (2); Large Hill, Individual (3). 2006: Large Hill, Team (2); Normal Hill, Individual (2).
Hyvärinen, Antti. *21 June 1932. 1956: Normal Hill, Individual (1).
Jussilainen, Risto. *10 June 1975. 2002: Large Hill, Team (2).
Kallakorpi, Aulis. *1 January 1929. 1956: Normal Hill, Individual (2).
Kankkonen, Veikko. *5 January 1940. 1964: Normal Hill, Individual (1); Large Hill, Individual (2).
Kiuru, Tami. *13 September 1976. 2006: Large Hill, Team (2).
Laakkonen, Risto. *6 May 1967. 1992: Large Hill, Team (1).
Laitinen, Mika. *5 March 1973. 1992: Large Hill, Team (1).
Lindström, Veli-Matti. *15 November 1983. 2002: Large Hill, Team (2).
Nieminen, Toni. *31 May 1975. 1992: Large Hill, Individual (1); Large Hill, Team (1); Normal Hill, Individual (3).
Nikkola, Ari-Pekka. *16 May 1969. 1988: Large Hill, Team (1). 1992: Large Hill, Team (1).
Nykänen, Matti. *17 July 1963. 1984: Large Hill, Individual (1); Normal Hill, Individual (2). 1988: Large Hill, Team (1); Large Hill, Individual (1); Normal Hill, Individual (1).
Puikkonen, Jari. *25 June 1959. 1980: Large Hill, Individual (3). 1984: Normal Hill, Individual (3). 1988: Large Hill, Team (1).
Soininen, Jani. *12 November 1972. 1998: Normal Hill, Individual (1); Large Hill, Individual (2).
Törmänen, Jouko. *10 April 1954. 1980: Large Hill, Individual (1).
Ylipulli, Tuomo. *3 March 1965. 1988: Large Hill, Team (1).

Snowboarding – Men

Koski, Markku. *15 October 1981. 2006: Halfpipe (3).
Piironen, Peetu. *15 February 1988. 2010: Halfpipe (2).

Speedskating – Men

Friman, Jaakko. *13 January 1904. 1928: 500 metres (3).
Lammio, Pentti. *24 October 1919. 1948: 10,000 metres (3).
Ojala, Antero. *10 December 1916. 1936: 5,000 metres (3).
Parkkinen, Lassi. *8 May 1917. 1948: 10,000 metres (2).
Salonen, Toivo. *21 May 1933. 1956: 1,500 metres (3).
Skutnabb, Julius. *12 June 1889. 1924: 10,000 metres (1); 5,000 metres (2); All-Around (3). 1928: 5,000 metres (2).
Thunberg, Clas. *5 April 1893. 1924: 1,500 metres (1); All-Around (1); 5,000 metres (1); 10,000 metres (2); 500 metres (3). 1928: 1,500 metres (1); 500 metres (1).
Wasenius, Birger. *7 December 1911. 1936: 10,000 metres (2); 5,000 metres (2); 1,500 metres (3).

Speedskating – Women

Huttunen, Eevi. *23 August 1922. 1960: 3,000 metres (3).
Mustonen, Kaija. *4 August 1941. 1964: 1,500 metres (2); 1,000 metres (3). 1968: 1,500 metres (1); 3,000 metres (2).

FRANCE (FRA)

Olympic History: France can be said to be the home of the modern Olympic Games, being the home of Pierre de Coubertin, their founder. Not unexpectedly, they have competed at every celebration of the Olympic Games and at every Olympic Winter Games. Older sources state that they were not represented at the 1904 Olympics in St. Louis, but finishing third in the marathon that year was Albert Coray, who ran under the colors of the Chicago Athletic Association and for many years was listed as representing the United States. However, Coray came to the United States only in 1902 and was still a French citizen in 1904. In addition to appearing at all the Olympic Games, France has hosted five Olympic Games. France's greatest athletic successes have come in the sports of cycling and fencing, sports at which they have often been the dominant nation.

France has competed at all 21 Olympic Winter Games, as follows: 1924, 1928, 1932, 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010. France also competed in figure skating and ice hockey at the 1920 Olympic Games.

France has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Military Ski Patrol, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Short-Track Speedskating, Snowboarding, Speedskating, Speedskating.

France has qualified to compete in 12 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Nordic Combined, Short-Track Speedskating, Ski Jumping, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, France is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Albertville – 1992 Olympic Winter Games.
Chamonix – 1924 Olympic Winter Games.
Grenoble – 1968 Olympic Winter Games.
Paris – 1900 Olympic Games, 1924 Olympic Games.

Olympic Candidate Cities

Lille – 2004 Olympic Games.
Lyon – 1920 Olympic Games, 1968 Olympic Games.
Mont Blanc – 1976 Olympic Winter Games.
Paris – 1956 Olympic Equestrian Games, 1992 Olympic Games, 2008 Olympic Games, 2012 Olympic Games.

International Olympic Committee Members

Ernst Callot (1894-1913)
Pierre Frédy, Baron Pierre de Coubertin (1894-1925)
Henri Hébrard de Villeneuve (1900-1911)
Count Albert Bertier de Sauvigny (1904-1920)
Abel Ballif (1911-1914)
Albert Glandaz (1913-1944)
Marquis Melchior de Polignac (1914-1950)
Count Justinien de Clary (1919-1933)
François Piétri (1934-1966)
Armand Émile Massard (1946-1970)
Count Jean Robert Maurice Bonin de la Bonninie de Beaumont (1951-1990)
Maurice Herzog (1970-1994)
Philippe Chatrier (ITU) (1990-1996)
Jean-Claude Killy (1995-date)

Guy Drut (1996-date)
 Alain Danet (Honor) (2000-2006)
 Henri Serandour (France OC President) (2000-2007)
 Tony Estanguet (Athlete) (2012-date)

France – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	15	14	14	43
Biathlon	4	4	8	16
Bobsledding	-	-	1	1
Cross-Country Skiing	-	1	-	1
Curling	-	-	1	1
Figure Skating	3	2	7	12
Freestyle Skiing	1	2	4	7
Military Ski Patrol	-	-	1	1
Nordic Combined	2	1	1	4
Snowboarding	2	3	3	8
Totals	27	27	40	94

Sports, Men	Gold	Silver	Bronze	Totals
Alpine Skiing	11	6	7	24
Biathlon	2	2	4	8
Bobsledding	-	-	1	1
Cross-Country Skiing	-	1	-	1
Curling	-	-	1	1
Figure Skating	-	1	4	5
Freestyle Skiing	1	2	2	5
Military Ski Patrol	-	-	1	1
Nordic Combined	2	1	1	4
Snowboarding	-	-	3	3
Totals	16	13	24	53

Sports, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	4	8	7	19
Biathlon	2	2	4	8
Figure Skating	-	-	1	1
Freestyle Skiing	-	-	2	2
Snowboarding	2	3	-	5
Totals	8	13	14	35

Sports, Mixed	Gold	Silver	Bronze	Totals
Figure Skating	3	1	2	6
Totals	3	1	2	6

Years, Overall	Gold	Silver	Bronze	Totals
1924	-	-	3	3
1928	1	-	-	1
1932	1	-	-	1
1936	-	-	1	1
1948	2	1	2	5
1952	-	-	1	1
1960	1	-	2	3
1964	3	4	-	7
1968	4	3	2	9
1972	-	1	2	3
1976	-	-	1	1
1980	-	-	1	1
1984	-	1	2	3
1988	1	-	1	2
1992	3	5	1	9
1994	-	1	4	5
1998	2	1	5	8
2002	4	5	2	11
2006	3	2	4	9
2010	2	3	6	11
Totals	27	27	40	94

Years, Men	Gold	Silver	Bronze	Totals
1924	-	-	2	2
1936	-	-	1	1
1948	2	1	2	5
1960	1	-	2	3
1964	1	2	-	3
1968	3	1	1	5
1972	-	-	1	1
1984	-	-	1	1
1988	1	-	1	2
1992	2	3	-	5
1994	-	-	3	3
1998	1	1	3	5
2002	1	2	2	5
2006	2	2	2	6
2010	2	1	3	6
Totals	16	13	24	53

Years, Women	Gold	Silver	Bronze	Totals
1952	-	-	1	1
1964	2	2	-	4
1968	1	2	1	4
1972	-	1	1	2
1976	-	-	1	1
1980	-	-	1	1
1984	-	1	1	2
1992	1	1	1	3
1994	-	1	1	2
1998	1	-	1	2
2002	2	3	-	5
2006	1	-	2	3
2010	-	2	3	5
Totals	8	13	14	35

Years, Mixed	Gold	Silver	Bronze	Totals
1924	-	-	1	1
1928	1	-	-	1
1932	1	-	-	1
1992	-	1	-	1
1998	-	-	1	1
2002	1	-	-	1
Totals	3	1	2	6

France – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	588	382	147	45	12	2	-
Women	179	107	42	25	5	-	-
Totals	767	489	189	70	17	2	-

France – Winter Olympic Superlatives

Most Medals, Men

3	Vincent Defrasne (BIA)
3	Pierre Brunet (FSK)
3	Jean-Claude Killy (ASK)
3	Henri Oreiller (ASK)
3	Franck Piccard (ASK)
3	Raphaël Poirée (BIA)

Most Gold Medals, Men

3	Jean-Claude Killy (ASK)
---	-------------------------

Most Medals, Games, Men

3	Jean-Claude Killy (ASK-1968)
3	Henri Oreiller (ASK-1948)

Most Gold Medals, Games, Men

3	Jean-Claude Killy (ASK-1968)
---	------------------------------

First Medal, Men

29 January 1924	Military Ski Patrol Team
-----------------	--------------------------

First Gold Medal, Men

16 February 1928	Pierre Brunet (FSK-Pairs)
------------------	---------------------------

Youngest Competitor, Men

12-161	Alain Giletti (FSK-1952, *11 September 1939)
--------	--

Youngest Medalist, Men

18-323	Ludovic Roux (NCO-1998, *4 April 1979)
--------	--

Youngest Gold Medalist, Men

22-035	Jean Vuarnet (ASK-1960, *18 January 1938)
--------	---

Oldest Competitor, Men

49-278	William Gayraud-Hirigoyen (SKE-1948, *1 May 1898)
--------	---

Oldest Medalist, Men

48-157	Armand Isaac-Bénédict (CUR-1924, *26 August 1875)
--------	---

Oldest Gold Medalist, Men

31-291 Jean-Luc Crétier (ASK-1998, *28 April 1972)

Most Medals, Women

3 Anne Briand-Bouthiaux (BIA)
3 Marielle Goitschel (ASK)
3 Andrée Brunet-Joly (FSK)
3 Perrine Pelen (ASK)

Most Gold Medals, Women

2 Marielle Goitschel (ASK)
2 Andrée Brunet-Joly (FSK)

Most Medals, Games, Women

2 Christine Goitschel (ASK-1964)
2 Marielle Goitschel (ASK-1964)
2 Florence Baverel-Robert (BIA-2006)
2 Annie Famose (ASK-1968)
2 Perrine Pelen (ASK-1984)
2 Anne Briand-Bouthiaux (BIA-1994)
2 Marie Dorin (BIA-2010)
2 Marie Laure Brunet (BIA-2010)

First Medal, Women

31 January 1924 Andrée Brunet-Joly (FSK-Pairs)

First Gold Medal, Women

16 February 1928 Andrée Brunet-Joly (FSK-Pairs)

Youngest Competitor, Women

13-361 Lyne Haddad (FSK-1992, *13 February 1978)

Youngest Medalist, Women

17-205 Danièle Debernard (ASK-1972, *21 July 1954)

Youngest Gold Medalist, Women

18-128 Marielle Goitschel (ASK-1964, *28 September 1945)

Oldest Competitor, Women

37-284 Nathalie Desmares (SNB-2010, *18 May 1972)

Oldest Medalist, Women

34-171 Sylvie Becaert (BIA-2010, *6 September 1975)

Oldest Gold Medalist, Women

31-268 Florence Baverel-Robert (BIA-2006, *24 May 1872)

France – Winter Olympic Medalists

Alpine Skiing – Men

Allais, Émile. *25 February 1912. 1936: Combined (3).
Amiez, Sébastien. *6 May 1972. 2002: Slalom (2).
Bonlieu, François. *21 March 1937. 1964: Giant Slalom (1).
Bouvet, Didier. *6 March 1961. 1984: Slalom (3).
Bozon, Charles. *15 December 1932. 1960: Slalom (3).
Chenal, Joël. *10 October 1973. 2006: Giant Slalom (2).
Couttet, James. *6 July 1921. 1948: Slalom (2); Combined (3).
Crétier, Jean-Luc. *28 April 1966. 1998: Downhill (1).

Dénériaz, Antoine. *6 March 1976. 2006: Downhill (1).
Killy, Jean-Claude. *30 August 1943. 1968: Slalom (1); Giant Slalom (1); Downhill (1).
Lacroix, Léo. *26 November 1937. 1964: Downhill (2).
Oreiller, Henri. *5 December 1925. 1948: Combined (1); Downhill (1); Slalom (3).
Périllat, Guy. *24 February 1940. 1960: Downhill (3). 1968: Downhill (2).
Piccard, Franck. *17 September 1964. 1988: Super G (1); Downhill (3). 1992: Downhill (2).
Vidal, Jean-Pierre. *24 February 1977. 2002: Slalom (1).
Vuarnet, Jean. *18 January 1938. 1960: Downhill (1).

Alpine Skiing – Women

Debernard, Danièle. *21 July 1954. 1972: Slalom (2). 1976: Giant Slalom (3).
Famose, Annie. *16 June 1944. 1968: Giant Slalom (2); Slalom (3).
Goitschel, Christine. *9 June 1944. 1964: Slalom (1); Giant Slalom (2).
Goitschel, Marielle. *28 September 1945. 1964: Giant Slalom (1); Slalom (2). 1968: Slalom (1).
Masnada, Florence. *16 December 1968. 1992: Combined (3). 1998: Downhill (3).
Merle, Carole. *24 January 1964. 1992: Super G (2).
Mir, Isabelle. *2 March 1949. 1968: Downhill (2).
Montillet-Carles, Carole. *7 April 1973. 2002: Downhill (1).
Pelen, Perrine. *3 July 1960. 1980: Giant Slalom (3). 1984: Slalom (2); Giant Slalom (3).
Pequegnot, Laure. *30 September 1975. 2002: Slalom (2).
Steurer, Florence. *1 November 1949. 1972: Slalom (3).

Biathlon – Men

Bailly-Salins, Patrice. *21 June 1964. 1994: Relay (3).
Cannard, Ferréol. *28 May 1978. 2006: Relay (3).
Defrasne, Vincent. *9 March 1977. 2002: Relay (3). 2006: Pursuit (1); Relay (3).
Dusserre, Thierry. *25 July 1967. 1994: Relay (3).
Flandin, Hervé. *4 June 1965. 1994: Relay (3).
Fourcade, Martin. *14 September 1988. 2010: 15 kilometres (2).
Jay, Vincent. *18 May 1985. 2010: 10 kilometres (1); Pursuit (3).
Laurent, Lionel. *10 October 1964. 1994: Relay (3).
Marguet, Gilles. *3 December 1967. 2002: Relay (3).
Poirée, Raphaël. *9 August 1974. 2002: Pursuit (2); Relay (3). 2006: Relay (3).
Robert, Julien. *11 December 1974. 2002: Relay (3). 2006: Relay (3).

Biathlon – Women

Bailly, Sandrine. *25 November 1979. 2006: Relay (3). 2010: Relay (2).
Baverel-Robert, Florence. *24 May 1974. 2006: 7.5 kilometres (1); Relay (3).
Becaert, Sylvie. *6 September 1975. 2006: Relay (3). 2010: Relay (2).
Briand-Bouthiaux, Anne. *2 June 1968. 1992: Relay (1). 1994: 15 kilometres (2); Relay (3).
Brunet, Marie Laure. *20 November 1988. 2010: Relay (2); Pursuit (3).
Claudel, Véronique. *22 November 1966. 1992: Relay (1). 1994: Relay (3).
Dorin, Marie. *19 June 1986. 2010: Relay (2); 7.5 kilometres (3).
Heymann-Burlet, Delphyne. *24 November 1966. 1994: Relay (3).
Niogret, Corinne. *20 November 1972. 1992: Relay (1). 1994: Relay (3).
Peretto, Delphine. *9 February 1982. 2006: Relay (3).

Bobsledding – Men

Hostache, Emmanuel. *18 July 1975. 1998: Four (3).
Le Chanony, Éric. *28 February 1968. 1998: Four (3).
Mingeon, Bruno. *7 September 1967. 1998: Four (3).
Robert, Max. *9 June 1967. 1998: Four (3).

Cross-Country Skiing – Men

Darragon, Roddy. *31 August 1983. 2006: Sprint (2).

Curling – Men

André, Georges. *26 July 1876. 1924: (3).
Canivet, Pierre. *22 May 1890. 1924: (3).
Cournollet, Henri. *19 December 1882. 1924: (3).
Isaac-Bénédic, Armand. *26 August 1875. 1924: (3).

Figure Skating – Men

Brunet, Pierre. *28 June 1902. 1924: Pairs (3). 1928: Pairs (1). 1932: Pairs (1).
Calmat, Alain. *31 August 1940. 1964: Singles (2).
Candeloro, Philippe. *17 February 1972. 1994: Singles (3). 1998: Singles (3).
Duchesnay, Paul. *31 July 1961. 1992: Ice Dancing (2).
Peizerat, Gwendal. *21 April 1972. 1998: Ice Dancing (3). 2002: Ice Dancing (1).
Pera, Patrick. *17 January 1949. 1968: Singles (3). 1972: Singles (3).

Figure Skating – Women

Anissina, Marina. *30 August 1975. 1998: Ice Dancing (3). 2002: Ice Dancing (1).
Brunet-Joly, Andrée. *16 September 1901. 1924: Pairs (3). 1928: Pairs (1). 1932: Pairs (1).
du Bief, Jacqueline. *4 December 1930. 1952: Singles (3).
Duchesnay, Isabelle. *18 December 1963. 1992: Ice Dancing (2).

Freestyle Skiing – Men

Allamand, Olivier. *31 July 1969. 1992: Moguls (2).
Foucras, Sébastien. *4 January 1972. 1998: Aerials (2).
Gay, Richard. *6 March 1971. 2002: Moguls (3).
Grospron, Edgar. *17 March 1969. 1992: Moguls (1). 1994: Moguls (3).

Freestyle Skiing – Women

Josserand, Marion. *6 October 1986. 2010: Skier-Cross (3).
Laoura, Sandra. *21 July 1980. 2006: Moguls (3).

Military Ski Patrol – Men

Berthet, Georges. *18 September 1903. 1924: (3).
Mandrillon, Camille. *6 September 1891. 1924: (3).
Mandrillon, Maurice. *23 August 1902. 1924: (3).
Vandelle, Adrien. *29 August 1902. 1924: (3).

Nordic Combined – Men

Bal, Nicolas. *2 June 1978. 1998: Team (3).
Guillaume, Sylvain. *6 July 1968. 1992: Individual (2). 1998: Team (3).
Guy, Fabrice. *30 December 1968. 1992: Individual (1). 1998: Team (3).
Lamy-Chappuis, Jason. *9 September 1986. 2010: Individual, Normal Hill (1).
Roux, Ludovic. *4 April 1979. 1998: Team (3).

Snowboarding – Men

Bozzetto, Mathieu. *16 November 1973. 2010: Parallel Giant Slalom (3).
De Le Rue, Paul-Henri. *17 April 1984. 2006: Boardercross (3).
Ramoin, Tony. *23 December 1988. 2010: Boardercross (3).

Snowboarding – Women

Anthonioz, Déborah. *29 August 1978. 2010: Boardercross (2).
Blanc, Isabelle. *25 July 1975. 2002: Parallel Giant Slalom (1).
Ruby, Karine. *4 January 1978. 1998: Giant Slalom (1). 2002: Parallel Giant Slalom (2).
Vidal, Doriane. *16 April 1976. 2002: Halfpipe (2).

GEORGIA (GEO)

Olympic History: Around the time of the fall of the Soviet Union, Georgia formed a National Olympic Committee in 1989, which the IOC recognized in 1993. Georgian athletes competed at Barcelona in 1992 as a member of the Unified Team, although Georgia had not yet joined the Commonwealth of Independent States (it later did). Georgia has competed at the Olympic Games as an independent nation at every Olympic Games and Olympic Winter Games since 1994. Many Georgian athletes competed from 1952-1988 for the Soviet Union. Their top sports have been judo and wrestling and, in fact, Georgian judokas won more medals for the Soviet Union than any other republic, including Russia. The most famous Georgian Olympic athletes were wrestlers David Gobedzhishvili and Levan Tediashvili, and track & field athletes Viktor Saneyev and Robert Shavlakadze.

Georgia has competed at 5 Olympic Winter Games, as follows: 1994, 1998, 2002, 2006, and 2010.

Georgia has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Figure Skating, Luge, Ski Jumping; Women: Alpine Skiing, Figure Skating.

Georgia has qualified to compete in 2 sports/disciplines at Sochi, as follows: Alpine Skiing, Figure Skating.

Affiliation with International Federations: As of November 2013, Georgia is a member of the following Winter Sport International Federations: Biathlon, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Candidate Cities

Borjomi – 2014 Olympic Winter Games.

Georgia – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	10	5	4	1	-	-	-
Women	4	2	2	-	-	-	-
Totals	14	7	6	1	-	-	-

Georgia – Winter Olympic Superlatives

Youngest Competitor, Men

16-353 Jaba Gelashvili (ASK-2010, *7 March 1993)

Oldest Competitor, Men

33-015 Kakha Tsakadze (SKJ-2002, *28 January 1969)

Youngest Competitor, Women

15-256 Allison Reed (FSK-2010, *8 June 1994)

Oldest Competitor, Women

20-331 Sofia Akhmeteli (ASK-2002, *28 March 1981)

GERMANY (GER)

Olympic History: Prior to World War II, Germany appeared at all Olympics (Winter and Summer) with the exception of 1920 and 1924, when, as an aggressor nation in World War I, it was not invited. Because of its actions in World War II, and because no true German state existed at the time, Germany was again not allowed to compete in 1948. After World War II, Germany split into two nations, the Federal Republic and German Democratic Republic (see above). As well, the province of the Saar formed an independent country until 1956. The Saar competed independently at the Olympics in 1952, it's only Olympic appearance. (See Saar)

From 1952 to 1968, the problem of the "two Germanys" was a major political problem for the IOC. The FRG Olympic Committee was formed on 24 September 1949 and requested IOC recognition immediately. On 29 August 1950, the IOC Executive Board gave provisional recognition to the FRG Olympic Committee, and full recognition came in May 1951 at the 46th IOC Session in Vienna. The GDR formed an Olympic Committee on 22 April 1951 and also asked for recognition. In 1952, a German team was entered at Oslo and Helsinki, made up entirely of athletes from the Federal Republic of Germany.

At the 51st IOC Session in Paris in 1955, the GDR was granted recognition by the IOC by a vote of 27-7. However, the proviso to this recognition was that both Germanys would compete at the Olympics with a combined team. IOC President Avery Brundage boasted, "We have obtained in the field of sports what politicians have failed to achieve so far."

In 1956, 1960, and 1964, a combined East and West German team competed under one flag. On 6 October 1965, at the 64th IOC Session in Madrid, the IOC gave the GDR the right to enter a separate team at the 1968 Olympic Games. However, the decision mandated that both Germanys compete with the same uniforms, using the same flag adorned with the Olympic Symbol, and using the same anthem, the choral theme from Beethoven's Ninth Symphony. In addition, the GDR agreed to compete as East Germany, a name it did not recognize.

At the 68th IOC Session at Mexico City in 1968, the IOC voted 44-4 that, beginning in 1972, both the FRG and the GDR could compete separately at the Olympic Games, wearing their own uniforms, and using their own flag and anthem, and with the correct names of their nations. From 1972-1988 the FRG and the GDR competed at the Olympics as completely separate nations.

Germany has again competed at the Olympic Games as a single nation since 1992. Germany has competed at 13 Olympic Winter Games, as follows: 1928, 1932, 1936, 1952, 1956, 1960, 1964, 1992, 1994, 1998, 2002, 2006, and 2010. Germany also competed in figure skating at the 1908 Olympic Games.

Germany has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Short-Track Speedskating, Skeleton, Snowboarding, Speedskating.

Germany has qualified to compete in all 15 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, Germany is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Berlin – 1916 Olympic Games (scheduled but not held), 1936 Olympic Games.

Garmisch-Partenkirchen – 1936 Olympic Winter Games, 1940 Olympic Winter Games (scheduled but not held).

Olympic Candidate Cities

Berlin – 1956 Olympic Equestrian Games, 2000 Olympic Games.

Cologne – 1936 Olympic Games.
 Frankfurt am Main – 1936 Olympic Games
 Leipzig – 2012 Olympic Games.
 München – 2018 Olympic Winter Games
 Nuremberg – 1936 Olympic Games.

International Olympic Committee Members

Karl August Willibald Gebhardt (1896-1909)
 Count Archambaud Talleyrand de Perigord (1899-1903)
 Prince Eduard Max Vollrath Friedrich of Salm-Horstmar (1901-1905)
 Count Caesar Erdmann von Wartensleben Carow (1903-1914)
 Count Egbert Hoyer von der Asseburg (1905-1909)
 Baron Karl von Wenningen-Ullner von Diepburg (1909-1914)
 Count Adalbert von Francken-Sierstorpf (1910-1919)
 Count Adolf von Arnim-Muskau (1913-1919)
 Oskar Ruperti (1924-1929)
 Theodor Lewald (1924-1938)
 Duke Adolf Friedrich von Mecklenburg-Schwerin (1926-1956)
 Karl Ferdinand Ritter von Halt (1929-1964)
 Walther von Reichenau (1938-1942)
 Willi Daume (1956-1991)
 Berthold Beitz (1972-1988)
 Günther Heinze (1981-1992)
 Walther Tröger (1989-2009)
 Thomas Bach (1991-date)
 Roland Barr (Athlete) (1999-2004)
 Claudia Bokel (Athlete) (2008-date)

Germany – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	13	7	8	28	1908	1	1	-	2
Biathlon	16	18	9	43	1928	-	-	1	1
Bobsledding	10	5	6	21	1932	-	-	2	2
Cross-Country Skiing	2	9	3	14	1936	3	3	-	6
Figure Skating	4	4	2	10	1952	3	2	2	7
Freestyle Skiing	-	1	-	1	1956	1	-	1	2
Ice Hockey	-	-	1	1	1960	4	3	1	8
Luge	13	10	8	31	1964	3	3	3	9
Nordic Combined	2	3	3	8	1992	10	10	6	26
Skeleton	-	1	1	2	1994	9	7	8	24
Ski Jumping	4	3	2	9	1998	12	9	8	29
Snowboarding	1	2	-	3	2002	12	16	8	36
Speedskating	14	16	10	40	2006	11	12	6	29
Totals	79	79	53	211	2010	10	13	7	30
					Totals	79	79	53	211
Sports, Men	Gold	Silver	Bronze	Totals	Years, Men	Gold	Silver	Bronze	Totals
Alpine Skiing	3	2	1	6	1928	-	-	1	1
Biathlon	8	7	3	18	1932	-	-	2	2
Bobsledding	9	4	5	18	1936	1	2	-	3
Cross-Country Skiing	-	5	2	7	1952	2	-	-	2
Figure Skating	1	1	-	2	1956	-	-	1	1
Ice Hockey	-	-	1	1	1960	2	1	-	3
Luge	8	5	4	17	1964	2	1	3	6
Nordic Combined	2	3	3	8	1992	6	5	1	12
Ski Jumping	4	3	2	9	1994	7	2	4	13
Speedskating	2	-	1	3	1998	4	1	2	7
Totals	37	30	22	89	2002	4	8	3	15
					2006	7	3	3	13
Sports, Women	Gold	Silver	Bronze	Totals					

Alpine Skiing	10	5	7	22
Biathlon	8	11	6	25
Bobsledding	1	1	1	3
Cross-Country Skiing	2	4	1	7
Figure Skating	-	1	-	1
Freestyle Skiing	-	1	-	1
Luge	5	5	4	14
Skeleton	-	1	1	2
Snowboarding	1	2	-	3
Speedskating	12	16	9	37
Totals	39	47	29	115
Sports, Mixed	Gold	Silver	Bronze	Totals
Figure Skating	3	2	2	7
Totals	3	2	2	7

2010	2	7	2	11
Totals	37	30	22	89

Years, Women	Gold	Silver	Bronze	Totals
1908	-	1	-	1
1936	1	1	-	2
1952	-	2	2	4
1956	1	-	-	1
1960	2	1	1	4
1964	1	1	-	2
1992	4	5	5	14
1994	2	5	4	11
1998	8	8	5	21
2002	8	8	5	21
2006	4	9	3	16
2010	8	6	4	18
Totals	39	47	29	115

Years, Mixed	Gold	Silver	Bronze	Totals
1908	1	-	-	1
1936	1	-	-	1
1952	1	-	-	1
1960	-	1	-	1
1964	-	1	-	1
1998	-	-	1	1
2010	-	-	1	1
Totals	3	2	2	7

Germany – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	573	381	130	54	6	2	-
Women	243	152	56	28	3	4	-
Totals	816	533	186	82	9	6	-

Germany – Winter Olympic Superlatives

Most Medals, Men

8	Sven Fischer (BIA)
8	Ricco Groß (BIA)
5	André Lange (BOB)
5	Kevin Kuske (BOB)
5	Frank Luck (BIA)

Most Gold Medals, Men

4	André Lange (BOB)
4	Kevin Kuske (BOB)
4	Sven Fischer (BIA)
4	Ricco Groß (BIA)

Most Medals, Games, Men

3	Michael Greis (BIA-2006)
3	Mark Kirchner (BIA-1992)
3	Sven Fischer (BIA-2006)
3	Georg Hettich (NCO-2006)

Most Gold Medals, Games, Men

3	Michael Greis (BIA-2006)
---	--------------------------

First Medal, Men

29 October 1908	Heinrich Burger (FSK-Pairs)
-----------------	-----------------------------

17 February 1928 Five-Man Bobsled Team

First Gold Medal, Men

29 October 1908 Heinrich Burger (FSK-Pairs)
9 February 1936 Franz Pfnür (ASK-Combined)

Youngest Competitor, Men

16-298 Manfred Schnelldorfer (FSK-1960, *2 May 1943)

Youngest Medalist, Men

18-022 Hans-Jürgen Bäumler (FSK-1960, *28 January 1942)

Youngest Gold Medalist, Men

18-122 Stephan Hocke (SKJ-2002, *20 October 1983)

Oldest Competitor, Men

48-015 Silvester Wackerle (BOB-1956, *19 January 1908)

Oldest Medalist, Men

41-103 Franz Kemser (BOB-1952, *11 November 1910)

Oldest Gold Medalist, Men

41-103 Franz Kemser (BOB-1952, *11 November 1932)

Most Medals, Women

9 Uschi Disl (BIA)
9 Claudia Pechstein (SSK)
8 Gunda Niemann-Stirnemann-Kleemann (SSK)
7 Kati Wilhelm (BIA)
5 Evi Sachenbacher-Stehle (CCS)
5 Claudia Künzel-Nystad (CCS)
5 Katja Seizinger (ASK)
5 Anni Friesinger-Postma (SSK)

Most Gold Medals, Women

5 Claudia Pechstein (SSK)

Most Medals, Games, Women

3 Gunda Niemann-Stirnemann-Kleemann (SSK-1992)
3 Magdalena Neuner (BIA-2010)
3 Kati Wilhelm (BIA-2002)
3 Katja Seizinger (ASK-1998)
3 Gunda Niemann-Stirnemann-Kleemann (SSK-1998)
3 Antje Misersky-Harvey (BIA-1992)
3 Kati Wilhelm (BIA-2006)
3 Stephanie Beckert (SSK-2010)
3 Uschi Disl (BIA-1998)
3 Martina Glagow-Beck (BIA-2006)
3 Sabine Völker (SSK-2002)
3 Mirl Buchner (ASK-1952)

Most Gold Medals, Games, Women

2 Gunda Niemann-Stirnemann-Kleemann (SSK-1992)
2 Magdalena Neuner (BIA-2010)
2 Kati Wilhelm (BIA-2002)
2 Katja Seizinger (ASK-1998)

2 Claudia Pechstein (SSK-2002)
2 Maria Riesch (ASK-2010)
2 Andrea Henkel (BIA-2002)

First Medal, Women

29 October 1908 Annie Hübler (FSK-Pairs)
29 October 1908 Elsa Rendschmidt (FSK-Singles)
8 February 1936 Christl Cranz (ASK-Combined)
8 February 1936 Käthe Grasegger (ASK-Combined)

First Gold Medal, Women

29 October 1908 Annie Hübler (FSK-Pairs)
8 February 1936 Christl Cranz (ASK-Combined)

Youngest Competitor, Women

12-316 Marika Kilius (FSK-1956, *24 March 1943)

Youngest Medalist, Women

15-127 Maxi Herber (FSK-1936, *8 October 1920)

Youngest Gold Medalist, Women

15-127 Maxi Herber (FSK-1936, *8 October 1920)

Oldest Competitor, Women

44-354 Andrea Schöpp (CUR-2010, *27 February 1965)

Oldest Medalist, Women

36-222 Sylke Otto (LUG-2006, *7 July 1969)

Oldest Gold Medalist, Women

36-222 Sylke Otto (LUG-2006, *7 July 1930)

Germany – Winter Olympic Medalists

Alpine Skiing – Men

Bartels, Wolfgang. *14 July 1940. 1964: Downhill (3).
Lanig, Hans Peter. *7 December 1935. 1960: Downhill (2).
Lantschner, Gustav. *12 August 1910. 1936: Combined (2).
Pfnür, Franz. *21 November 1908. 1936: Combined (1).
Wasmeier, Markus. *9 September 1963. 1994: Giant Slalom (1); Super G (1).

Alpine Skiing – Women

Biebl, Heidi. *17 February 1941. 1960: Downhill (1).
Buchner, Mirl. *16 February 1924. 1952: Downhill (2); Slalom (3); Giant Slalom (3).
Cranz, Christl. *1 July 1914. 1936: Combined (1).
Ertl-Renz, Martina. *12 September 1973. 1994: Giant Slalom (2). 1998: Combined (2). 2002: Combined (3).
Gerg, Hilde. *19 October 1975. 1998: Slalom (1); Combined (3).
Grasegger, Käthe. *19 June 1917. 1936: Combined (2).
Henneberger, Barbi. *4 October 1940. 1960: Slalom (3).
Rebensburg, Viktoria. *4 October 1989. 2010: Giant Slalom (1).
Reichert, Ossi. *25 December 1925. 1952: Slalom (2). 1956: Giant Slalom (1).
Riesch, Maria. *24 November 1984. 2010: Slalom (1); Combined (1).
Seizinger, Katja. *10 May 1972. 1992: Super G (3). 1994: Downhill (1). 1998: Combined (1); Downhill (1); Giant Slalom (3).

Biathlon – Men

Fischer, Fritz. *22 September 1956. 1992: Relay (1).
 Fischer, Sven. *16 April 1971. 1994: Relay (1); 20 kilometres (3). 1998: Relay (1). 2002: Relay (2); 10 kilometres (2). 2006: Relay (1); 10 kilometres (1); Pursuit (3).
 Greis, Michael. *18 August 1976. 2006: 15 kilometres (1); Relay (1); 20 kilometres (1).
 Groß, Ricco. *22 August 1970. 1992: Relay (1); 10 kilometres (2). 1994: Relay (1); 10 kilometres (2). 1998: Relay (1). 2002: Relay (2); Pursuit (3). 2006: Relay (1).
 Kirchner, Mark. *4 April 1970. 1992: Relay (1); 10 kilometres (1); 20 kilometres (2). 1994: Relay (1).
 Luck, Frank. *5 December 1967. 1994: Relay (1); 20 kilometres (2). 1998: Relay (1). 2002: Relay (2); 20 kilometres (2).
 Rösch, Michael. *4 May 1983. 2006: Relay (1).
 Sendel, Peter. *6 March 1972. 1998: Relay (1). 2002: Relay (2).
 Steinigen, Jens. *2 September 1966. 1992: Relay (1).

Biathlon – Women

Apel, Katrin. *4 May 1973. 1998: Relay (1); 7.5 kilometres (3). 2002: Relay (1). 2006: Relay (2).
 Behle-Schaaf, Petra. *5 January 1969. 1992: Relay (2). 1994: Relay (2). 1998: Relay (1).
 Disl, Uschi. *15 November 1970. 1992: Relay (2). 1994: Relay (2); 15 kilometres (3). 1998: Relay (1); 7.5 kilometres (2); 15 kilometres (3). 2002: Relay (1); 7.5 kilometres (2). 2006: 12.5 kilometres (3).
 Glagow-Beck, Martina. *21 September 1979. 2006: Relay (2); Pursuit (2); 15 kilometres (2). 2010: Relay (3).
 Greiner-Petter-Memm, Simone. *15 September 1967. 1994: Relay (2).
 Hauswald, Simone. *3 May 1979. 2010: Relay (3); 12.5 kilometres (3).
 Henkel, Andrea. *10 December 1977. 2002: Relay (1); 15 kilometres (1). 2006: Relay (2). 2010: Relay (3).
 Misersky-Harvey, Antje. *10 May 1967. 1992: 15 kilometres (1); Relay (2); 7.5 kilometres (2). 1994: Relay (2).
 Neuner, Magdalena. *9 February 1987. 2010: 12.5 kilometres (1); Pursuit (1); 7.5 kilometres (2).
 Wilhelm, Kati. *2 August 1976. 2002: Relay (1); 7.5 kilometres (1); Pursuit (2). 2006: Pursuit (1); 12.5 kilometres (2); Relay (2). 2010: Relay (3).
 Zellner, Martina. *26 February 1974. 1998: Relay (1).

Bobsledding – Men

Adjei, Richy. *30 January 1983. 2010: Two (2).
 Brannasch, Karsten. *17 August 1966. 1994: Four (1).
 Czudaj, Harald. *14 February 1963. 1994: Four (1).
 Eger, Günther. *7 September 1964. 1992: Two (3).
 Embach, Carsten. *12 October 1968. 1994: Four (3). 2002: Four (1).
 Florschütz, Thomas. *20 February 1978. 2010: Two (2).
 Hampel, Olaf. *1 November 1965. 1994: Four (1). 1998: Four (1).
 Hannemann, René. *9 October 1968. 1992: Four (2). 1994: Four (3).
 Heß, Hans. *1902. 1928: Four (3).
 Hielscher, Ulf. *30 November 1967. 1994: Four (3).
 Hoppe, René. *9 December 1976. 2006: Four (1).
 Hoppe, Wolfgang. *14 November 1957. 1992: Four (2). 1994: Four (3).
 Huber, Sebastian. *26 June 1901. 1928: Four (3). 1932: Four (3).
 Jakobs, Marco. *30 May 1974. 1998: Four (1).
 Kemser, Franz. *11 November 1910. 1952: Four (1).
 Kilian, Hanns. *2 May 1905. 1928: Four (3). 1932: Four (3).
 Krempl, Valentin. *15 April 1904. 1928: Four (3).
 Kühn, Axel. *22 June 1967. 1992: Four (2).
 Kühn, Enrico. *10 March 1977. 2002: Four (1).
 Kuhn, Fritz. *24 October 1919. 1952: Four (1).
 Kuske, Kevin. *4 January 1979. 2002: Four (1). 2006: Four (1); Two (1). 2010: Two (1); Four (2).
 Lange, André. *28 June 1973. 2002: Four (1). 2006: Four (1); Two (1). 2010: Two (1); Four (2).
 Langen, Christoph. *27 March 1962. 1992: Two (3). 1998: Four (1); Two (3). 2002: Two (1).
 Lochner, Rudi. *29 March 1953. 1992: Two (2).

Ludwig, Max. *1896. 1932: Four (3).
Mehlhorn, Hans. *16 January 1900. 1932: Four (3).
Musiol, Bogdan. *25 July 1957. 1992: Four (2).
Nägler, Hans. *8 February 1902. 1928: Four (3).
Nieberl, Lorenz. *7 June 1919. 1952: Four (1); Two (1).
Ostler, Andreas. *21 January 1921. 1952: Four (1); Two (1).
Putze, Martin. *14 January 1985. 2006: Four (1). 2010: Four (2).
Rödiger, Alexander. *14 May 1985. 2010: Four (2).
Szelig, Alexander. *6 February 1966. 1994: Four (1).
Zimmermann, Markus. *4 September 1964. 1992: Two (2). 1998: Four (1); Two (3). 2002: Two (1).

Bobsledding – Women

Erdmann, Susi. *29 January 1968. 2002: Two (3).
Herschmann, Nicole. *27 October 1975. 2002: Two (3).
Holzner, Ulrike. *18 September 1968. 2002: Two (2).
Prokoff-Kiriasis, Sandra. *4 January 1975. 2002: Two (2). 2006: Two (1).
Schneiderheinze, Anja. *8 April 1978. 2006: Two (1).

Cross-Country Skiing – Men

Angerer, Tobias. *12 April 1977. 2002: Relay (3). 2006: Relay (2); 15 kilometres (3). 2010: Pursuit/Skiathlon (2).
Filbrich, Jens. *13 March 1979. 2002: Relay (3). 2006: Relay (2).
Schlickerrieder, Peter. *16 February 1970. 2002: Sprint (2).
Schlütter, Andreas. *17 August 1972. 2002: Relay (3). 2006: Relay (2).
Sommerfeldt, René. *2 October 1974. 2002: Relay (3). 2006: Relay (2).
Teichmann, Axel. *14 July 1979. 2010: 50 kilometres (2); Team Sprint (2).
Tscharnke, Tim. *13 December 1989. 2010: Team Sprint (2).

Cross-Country Skiing – Women

Bauer, Viola. *13 December 1976. 2002: Relay (1); Pursuit/Skiathlon (3). 2006: Relay (2).
Böhler, Stefanie. *27 February 1981. 2006: Relay (2).
Gössner, Miriam. *21 June 1990. 2010: Relay (2).
Henkel, Manuela. *4 December 1974. 2002: Relay (1).
Künzel-Nystad, Claudia. *1 February 1978. 2002: Relay (1). 2006: Sprint (2); Relay (2). 2010: Team Sprint (1); Relay (2).
Sachenbacher-Stehle, Evi. *27 November 1980. 2002: Relay (1); Sprint (2). 2006: Relay (2). 2010: Team Sprint (1); Relay (2).
Zeller, Katrin. *1 March 1979. 2010: Relay (2).

Figure Skating – Men

Baier, Ernst. *27 September 1905. 1936: Pairs (1); Singles (2).
Bäumler, Hans-Jürgen. *28 January 1942. 1960: Pairs (2). 1964: Pairs (2).
Burger, Heinrich. *31 May 1881. 1908: Pairs (1).
Falk, Paul. *21 December 1921. 1952: Pairs (1).
Schnelldorfer, Manfred. *2 May 1943. 1964: Singles (1).
Steuer, Ingo. *1 November 1966. 1998: Pairs (3).
Szolkowy, Robin. *14 July 1979. 2010: Pairs (3).

Figure Skating – Women

Falk, Ria. *29 November 1922. 1952: Pairs (1).
Herber, Maxi. *8 October 1920. 1936: Pairs (1).
Hübner, Annie. *2 January 1885. 1908: Pairs (1).
Kilius, Marika. *24 March 1943. 1960: Pairs (2). 1964: Pairs (2).
Rendschmidt, Elsa. *11 January 1886. 1908: Singles (2).
Sawtchenko, Aljona. *19 January 1984. 2010: Pairs (3).
Wötzel, Mandy. *21 July 1973. 1998: Pairs (3).

Freestyle Skiing – Women

Mittermayer, Tatjana. *26 July 1964. 1998: Moguls (2).

Ice Hockey – Men

Ball, Rudi. *22 June 1911. 1932: (3).
Heinrich, Alfred. *21 February 1906. 1932: (3).
Herker, Erich. *25 September 1905. 1932: (3).
Jaenecke, Gustav. *22 May 1908. 1932: (3).
Korff, Werner. *18 December 1911. 1932: (3).
Leinweber, Walter. *18 April 1907. 1932: (3).
Römer, Erich. *2 June 1894. 1932: (3).
Schröttle, Martin. *1 September 1901. 1932: (3).
Slevogt, Marquard. *22 March 1909. 1932: (3).
Strobl, Georg. *9 February 1910. 1932: (3).

Luge – Men

Behrendt, Jan. *29 November 1967. 1992: Doubles (1). 1994: Doubles (3). 1998: Doubles (1).
Bonsack, Klaus-Michael. *26 December 1941. 1964: Singles (2).
Florschütz, André. *6 August 1976. 2006: Doubles (2).
Hackl, Georg. *9 September 1966. 1992: Singles (1). 1994: Singles (1). 1998: Singles (1). 2002: Singles (2).
Köhler, Thomas. *25 June 1940. 1964: Singles (1).
Krauß, Stefan. *17 September 1967. 1992: Doubles (1). 1994: Doubles (3). 1998: Doubles (1).
Leitner, Patric. *23 February 1977. 2002: Doubles (1). 2010: Doubles (3).
Loch, Felix. *24 July 1989. 2010: Singles (1).
Mankel, Yves. *12 November 1970. 1992: Doubles (2).
Möller, David. *13 January 1982. 2010: Singles (2).
Müller, Jens. *6 July 1965. 1998: Singles (3).
Plenk, Hans. *21 February 1938. 1964: Singles (3).
Resch, Alexander. *5 April 1979. 2002: Doubles (1). 2010: Doubles (3).
Rudolph, Thomas. *15 June 1970. 1992: Doubles (2).
Wustlich, Torsten. *2 February 1977. 2006: Doubles (2).

Luge – Women

Enderlein, Ortrun. *1 December 1943. 1964: Singles (1).
Erdmann, Susi. *29 January 1968. 1992: Singles (3). 1994: Singles (2).
Geisenberger, Natalie. *5 February 1988. 2010: Singles (3).
Geisler, Ilse. *10 January 1941. 1964: Singles (2).
Hüfner, Tatjana. *30 April 1983. 2006: Singles (3). 2010: Singles (1).
Kraushaar, Silke. *10 October 1970. 1998: Singles (1). 2002: Singles (3). 2006: Singles (2).
Niedernhuber, Barbara. *6 June 1974. 1998: Singles (2). 2002: Singles (2).
Otto, Sylke. *7 July 1969. 2002: Singles (1). 2006: Singles (1).

Nordic Combined – Men

Ackermann, Ronny. *16 May 1977. 2002: Sprint (2); Team (2). 2006: Team (2).
Edelmann, Tino. *13 April 1985. 2010: Team (3).
Frenzel, Eric. *21 November 1988. 2010: Team (3).
Gaiser, Jens. *15 August 1978. 2006: Team (2).
Hettich, Georg. *12 October 1978. 2002: Team (2). 2006: Individual (1); Team (2); Sprint (3).
Höhlig, Marcel. *14 April 1979. 2002: Team (2).
Kircheisen, Björn. *6 August 1983. 2002: Team (2). 2006: Team (2). 2010: Team (3).
Rydzek, Johannes. *9 December 1991. 2010: Team (3).
Thoma, Georg. *20 August 1937. 1960: Individual (1). 1964: Individual (3).

Skeleton – Women

Huber, Anja. *20 May 1983. 2010: Skeleton (3).
Szymkowiak, Kerstin. *19 December 1977. 2010: Skeleton (2).

Ski Jumping – Men

Duffner, Christof. *16 December 1971. 1994: Large Hill, Team (1).
Glaß, Harry. *11 October 1930. 1956: Normal Hill, Individual (3).
Hannawald, Sven. *9 November 1974. 1998: Large Hill, Team (2). 2002: Large Hill, Team (1); Normal Hill, Individual (2).
Hocke, Stephan. *20 October 1983. 2002: Large Hill, Team (1).
Jäkke, Hansjörg. *19 October 1971. 1994: Large Hill, Team (1). 1998: Large Hill, Team (2).
Neumayer, Michael. *15 January 1979. 2010: Large Hill, Team (2).
Recknagel, Helmut. *20 March 1937. 1960: Normal Hill, Individual (1).
Schmitt, Martin. *29 January 1978. 1998: Large Hill, Team (2). 2002: Large Hill, Team (1). 2010: Large Hill, Team (2).
Thoma, Dieter. *19 October 1969. 1994: Large Hill, Team (1); Normal Hill, Individual (3). 1998: Large Hill, Team (2).
Uhrmann, Michael. *16 September 1978. 2002: Large Hill, Team (1). 2010: Large Hill, Team (2).
Wank, Andreas. *18 February 1988. 2010: Large Hill, Team (2).
Weißflog, Jens. *21 July 1964. 1994: Large Hill, Team (1); Large Hill, Individual (1).

Snowboarding – Women

Kober, Amelie. *16 November 1987. 2006: Parallel Giant Slalom (2).
Renoth, Heidi. *28 February 1978. 1998: Giant Slalom (2).
Thost, Nicola. *3 May 1977. 1998: Halfpipe (1).

Speedskating – Men

Boden, Jens. *29 August 1978. 2002: 5,000 metres (3).
Mey, Uwe-Jens. *13 December 1963. 1992: 500 metres (1).
Zinke, Olaf. *9 October 1966. 1992: 1,000 metres (1).

Speedskating – Women

Anschütz-Thoms, Daniela. *20 November 1974. 2006: Team Pursuit (1). 2010: Team Pursuit (1).
Baier-Loef, Anke. *22 May 1972. 1994: 1,000 metres (2).
Beckert, Stephanie. *30 May 1988. 2010: Team Pursuit (1); 5,000 metres (2); 3,000 metres (2).
Börner, Jacqueline. *30 March 1965. 1992: 1,500 metres (1).
Friesinger-Postma, Anni. *11 January 1977. 1998: 3,000 metres (3). 2002: 1,500 metres (1). 2006: Team Pursuit (1); 1,000 metres (3). 2010: Team Pursuit (1).
Garbrecht-Enfeldt, Monique. *11 December 1968. 1992: 1,000 metres (3). 2002: 500 metres (2).
Haase, Helga. *9 June 1934. 1960: 500 metres (1); 1,000 metres (2).
Mattscherodt, Katrin. *26 October 1981. 2010: Team Pursuit (1).
Niemann-Stirnemann-Kleemann, Gunda. *7 September 1966. 1992: 5,000 metres (1); 3,000 metres (1); 1,500 metres (2). 1994: 5,000 metres (2); 1,500 metres (3). 1998: 3,000 metres (1); 5,000 metres (2); 1,500 metres (2).
Opitz, Lucille. *24 November 1977. 2006: Team Pursuit (1).
Pechstein, Claudia. *22 February 1972. 1992: 5,000 metres (3). 1994: 5,000 metres (1); 3,000 metres (3). 1998: 5,000 metres (1); 3,000 metres (2). 2002: 5,000 metres (1); 3,000 metres (1). 2006: Team Pursuit (1); 5,000 metres (2).
Rothenburger-Luding, Christa. *4 December 1959. 1992: 500 metres (3).
Schenk, Franziska. *13 March 1974. 1994: 500 metres (3).
Völker, Sabine. *11 May 1973. 2002: 1,500 metres (2); 1,000 metres (2); 500 metres (3). 2006: Team Pursuit (1).
Warnicke, Heike. *1 June 1966. 1992: 5,000 metres (2); 3,000 metres (2).
Wolf, Jenny. *31 January 1979. 2010: 500 metres (2).

GREAT BRITAIN (GBR)

Olympic History: The British Olympic Association was formed in 1905 and recognized by the IOC in the same year. Great Britain is the only nation that has never failed to be represented at the Olympic Games, including all the usual exceptions. It competed at the 1906 Intercalated Games in Athens, the 1908 figure skating events at London, the 1920 figure skating events in Antwerp, and the 1956 Equestrian Olympics in Stockholm. Through 1920, Great Britain competed as a combined team with Ireland, which was still not an independent nation.

Great Britain has competed at all 21 Olympic Winter Games, as follows: 1924, 1928, 1932, 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010. Great Britain also competed in figure skating at the 1908 and 1920 Olympic Games.

Great Britain has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Luge, Short-Track Speedskating, Short-Track Speedskating, Skeleton, Snowboarding, Speedskating.

Great Britain has qualified to compete in 11 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Luge, Short-Track Speedskating, Skeleton, Snowboarding.

Affiliation with International Federations: As of November 2013, Great Britain is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Ice Hockey, Luge, Skating, Skiing. Although it is not technically a member of the World Curling Federation (WCF), England, Scotland, and Wales are members of the WCF.

Olympic Host Cities

London – 1908 Olympic Games, 1948 Olympic Games, 2012 Olympic Games.

Olympic Candidate Cities

Birmingham – 1992 Olympic Games.

London – 1940 Olympic Games, 1944 Olympic Games.

Manchester – 1996 Olympic Games, 2000 Olympic Games.

International Olympic Committee Members

Arthur Oliver Russell, Lord Amptill (1894-1898)

Charles Herbert (1894-1906)

Reverend Robert Stuart de Courcy Laffan (1897-1927)

Sir Charles Edward Howard Vincent (1901-1908)

William Henry Grenfell, Lord Desborough of Taplow (1905-1913)

Sir Theodore Andrea Cook (1909-1915)

Algernon St. Maur Somerset, Duke of Somerset (1913-1920)

Reginald John Kentish (1921-1933)

Gerald Oakley, Earl of Cadogan (1923-1929)

George Kemp, Lord Rochdale (1927-1933)

Clarence Napier Bruce, Lord Aberdare of Duffryn (1929-1957)

Sir Francis Noel Curtis Bennett (1933-1950)

David George Brownlow Cecil, Lord Burghley, The Sixth Marquess of Exeter (1933-1981)

Ian St. John Lawson Johnston, The Lord Luke of Pavenham (1951-1988)

Dame Mary Alison Glen Haig (1982-1993)

Princess Anne, HRH the Princess Royal (1988-date)

Craig Reedie (1994-date)

Matthew Pinsent (Athlete) (2002-2004)

Phil Craven (International Paralympic Committee) (2003-date)

Adam Pengilly (Athlete) (2010-date)

Great Britain – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Bobsledding	1	1	2	4
Curling	2	-	-	2
Figure Skating	5	3	7	15
Ice Hockey	1	-	1	2
Short-Track Speedskating	-	-	1	1
Skeleton	1	1	3	5
Totals	10	5	14	29

Sports, Men	Gold	Silver	Bronze	Totals
Bobsledding	1	1	2	4
Curling	1	-	-	1
Figure Skating	2	1	1	4
Ice Hockey	1	-	1	2
Short-Track Speedskating	-	-	1	1
Skeleton	-	-	2	2
Totals	5	2	7	14

Sports, Women	Gold	Silver	Bronze	Totals
Curling	1	-	-	1
Figure Skating	2	1	3	6
Skeleton	1	1	1	3
Totals	4	2	4	10

Sports, Mixed	Gold	Silver	Bronze	Totals
Figure Skating	1	1	3	5
Totals	1	1	3	5

Years, Overall	Gold	Silver	Bronze	Totals
1908	1	2	3	6
1920	-	-	1	1
1924	1	1	2	4
1928	-	-	1	1
1936	1	1	1	3
1948	-	-	2	2
1952	1	-	-	1
1964	1	-	-	1
1976	1	-	-	1
1980	1	-	-	1
1984	1	-	-	1
1994	-	-	2	2
1998	-	-	1	1
2002	1	-	1	2
2006	-	1	-	1
2010	1	-	-	1
Totals	10	5	14	29

Years, Men	Gold	Silver	Bronze	Totals
1908	-	1	1	2
1924	1	1	1	3
1928	-	-	1	1
1936	1	-	1	2
1948	-	-	1	1
1964	1	-	-	1
1976	1	-	-	1
1980	1	-	-	1
1994	-	-	1	1
1998	-	-	1	1
Totals	5	2	7	14

Years, Women	Gold	Silver	Bronze	Totals
1908	1	-	1	2
1924	-	-	1	1
1936	-	1	-	1
1948	-	-	1	1
1952	1	-	-	1
2002	1	-	1	2
2006	-	1	-	1
2010	1	-	-	1
Totals	4	2	4	10

Years, Mixed	Gold	Silver	Bronze	Totals
1908	-	1	1	2
1920	-	-	1	1
1984	1	-	-	1
1994	-	-	1	1
Totals	1	1	3	5

Great Britain – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	443	336	83	16	6	1	1
Women	170	129	30	10	1	-	-
Totals	613	465	113	26	7	1	1

Great Britain – Winter Olympic Superlatives

Most Medals, Men

2 Christopher Dean (FSK)

Most Gold Medals, Men

1 21 athletes tied with one.

First Medal, Men

29 October 1908 Arthur Cumming (FSK-Special Figures)
29 October 1908 Geoffrey Hall-Say (FSK-Special Figures)
29 October 1908 James Johnson (FSK-Pairs)
29 October 1908 Edgar Syers (FSK-Pairs)
30 January 1924 Curling Team

First Gold Medal, Men

30 January 1924 Curling Team

Youngest Competitor, Men

14-356 Rodney Ward (FSK-1956, *12 February 1941)

Youngest Medalist, Men

18-224 Jack Kilpatrick (ICH-1936, *7 July 1917)

Youngest Gold Medalist, Men

18-224 Jack Kilpatrick (ICH-1936, *7 July 1917)

Oldest Competitor, Men

54-100 Robin Welsh (CUR-1924, *20 October 1869)

Oldest Medalist, Men

54-102 Robin Welsh (CUR-1924, *20 October 1869)

Oldest Gold Medalist, Men

54-102 Robin Welsh (CUR-1924, *20 October 1970)

Most Medals, Women

2 Phyllis Johnson (FSK)
2 Madge Syers (FSK)
2 Jayne Torvill (FSK)
2 Jeannette Altwegg (FSK)

Most Gold Medals, Women

1 Debbie Knox (CUR)
1 Fiona MacDonald (CUR)
1 Rhona Martin (CUR)
1 Margaret Morton (CUR)
1 Janice Rankin (CUR)
1 Amy Williams (SKE)
1 Madge Syers (FSK)
1 Jayne Torvill (FSK)
1 Jeannette Altwegg (FSK)

Most Medals, Games, Women

2 Madge Syers (FSK-1908)

First Medal, Women

29 October 1908 Dorothy Greenhough-Smith (FSK-Singles)
29 October 1908 Phyllis Johnson (FSK-Pairs)
29 October 1908 Madge Syers (FSK-Pairs)
29 October 1908 Madge Syers (FSK-Singles)
29 January 1924 Ethel Muckelt (FSK-Singles)

First Gold Medal, Women

29 October 1908 Madge Syers (FSK-Singles)
20 February 1952 Jeannette Altwegg (FSK-Singles)

Youngest Competitor, Women

11-072 Cecilia Colledge (FSK-1932, *28 November 1920)

Youngest Medalist, Women

15-078 Cecilia Colledge (FSK-1936, *28 November 1920)

Youngest Gold Medalist, Women

21-165 Jeannette Altwegg (FSK-1952, *8 September 1930)

Oldest Competitor, Women

44-331 Jackie Lockhart (CUR-2010, *22 March 1965)

Oldest Medalist, Women

38-244 Ethel Muckelt (FSK-1924, *30 May 1885)

Oldest Gold Medalist, Women

35-132 Rhona Martin (CUR-2002, *12 October 1966)

Great Britain – Winter Olympic Medalists**Bobsledding – Men**

Arnold, Thomas. *5 May 1901. 1924: Four (2).
Attwood, Paul. *13 December 1969. 1998: Four (3).
Broome, Ralph. *5 July 1889. 1924: Four (2).
Cardno, James. *25 May 1912. 1936: Four (3).
Dixon, Robin. *21 April 1935. 1964: Two (1).
Dugdale, Guy. *9 April 1905. 1936: Four (3).
Green, Charles. *30 March 1914. 1936: Four (3).
McEvoy, Freddie. *12 February 1907. 1936: Four (3).
Nash, Tony. *18 March 1936. 1964: Two (1).
Olsson, Sean. *2 March 1967. 1998: Four (3).
Richardson, Alexander. *11 May 1887. 1924: Four (2).
Rumbolt, Courtney. *26 July 1969. 1998: Four (3).
Soher, Rodney. *27 November 1893. 1924: Four (2).
Ward, Dean. *30 June 1963. 1998: Four (3).

Curling – Men

Jackson, Laurence. *16 September 1900. 1924: (1).
Jackson, Willie. *14 March 1871. 1924: (1).
Murray, Tom. *3 October 1877. 1924: (1).
Welsh, Robin. *20 October 1869. 1924: (1).

Curling – Women

Knox, Debbie. *26 September 1968. 2002: (1).
MacDonald, Fiona. *9 December 1974. 2002: (1).
Martin, Rhona. *12 October 1966. 2002: (1).
Morton, Margaret. *29 January 1968. 2002: (1).
Rankin, Janice. *8 February 1972. 2002: (1).

Figure Skating – Men

Cousins, Robin. *17 August 1957. 1980: Singles (1).
Cumming, Arthur. *8 May 1889. 1908: Special Figures (2).

Curry, John. *9 September 1949. 1976: Singles (1).
Dean, Christopher. *27 July 1958. 1984: Ice Dancing (1). 1994: Ice Dancing (3).
Hall-Say, Geoffrey. *27 April 1864. 1908: Special Figures (3).
Johnson, James. *1874. 1908: Pairs (2).
Syers, Edgar. *18 March 1863. 1908: Pairs (3).
Williams, Basil. *11 March 1891. 1920: Pairs (3).

Figure Skating – Women

Altwegg, Jeannette. *8 September 1930. 1948: Singles (3). 1952: Singles (1).
Colledge, Cecilia. *28 November 1920. 1936: Singles (2).
Greenhough-Smith, Dorothy. *27 September 1882. 1908: Singles (3).
Johnson, Phyllis. *8 December 1886. 1908: Pairs (2). 1920: Pairs (3).
Muckelt, Ethel. *30 May 1885. 1924: Singles (3).
Syers, Madge. *16 September 1881. 1908: Singles (1); Pairs (3).
Torvill, Jayne. *7 October 1957. 1984: Ice Dancing (1). 1994: Ice Dancing (3).

Ice Hockey – Men

Anderson, William. *1 April 1901. 1924: (3).
Archer, Sandy. *1 May 1910. 1936: (1).
Borland, Jimmy. *25 March 1910. 1936: (1).
Brenchley, Edgar. *10 February 1912. 1936: (1).
Carr-Harris, Lorne. *15 December 1899. 1924: (3).
Carruthers, Colin. *17 September 1890. 1924: (3).
Carruthers, Eric. *10 November 1895. 1924: (3).
Chappell, Jimmy. *25 March 1915. 1936: (1).
Clarkson, Guy. *1 January 1891. 1924: (3).
Coward, Johnny. *28 August 1907. 1936: (1).
Cuthbert, Ross. *6 February 1892. 1924: (3).
Dailley, Gordon. *24 July 1911. 1936: (1).
Davey, Gerry. *5 September 1914. 1936: (1).
Erhardt, Carl. *15 February 1897. 1936: (1).
Foster, Jimmy. *13 September 1905. 1936: (1).
Holmes, Geoffrey. *19 February 1894. 1924: (3).
Jukes, Hamilton. *28 May 1895. 1924: (3).
Kilpatrick, Jack. *7 July 1917. 1936: (1).
Pitblado, Edward. *23 February 1896. 1924: (3).
Sexton, Blaine. *3 May 1892. 1924: (3).
Stinchcombe, Archie. *17 November 1912. 1936: (1).
Wyman, Bob. *27 April 1909. 1936: (1).

Short-Track Speedskating – Men

Gooch, Nicky. *30 January 1973. 1994: 500 metres (3).

Skeleton – Men

Crammond, John. *5 July 1906. 1948: Skeleton (3).
Northesk, David, Earl of. *24 September 1901. 1928: Skeleton (3).

Skeleton – Women

Coomber, Alex. *28 December 1973. 2002: Skeleton (3).
Rudman, Shelley. *23 March 1981. 2006: Skeleton (2).
Williams, Amy. *29 September 1982. 2010: Skeleton (1).

GREECE (GRE)

Olympic History: Greece is the home of the Olympics, the ancient Games having been held there from at least 776 B.C. through 393 A.D. The Games were revived and first held in Athens in 1896. An Intercalated Olympic Games was also held in Athens in 1906. Since that time Greek participation at the Games of the Olympiad has been continuous, although no Greeks competed at the Olympic Equestrian Games in Stockholm in 1956. Athens has also hosted three Olympic Games, those of 1896, 1906, and 2004.

Greece has competed at 17 Olympic Winter Games, as follows: 1936, 1948, 1952, 1956, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Greece has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Luge, Skeleton, Snowboarding; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Luge, Skeleton, Snowboarding.

Greece has qualified to compete in 4 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing, Skeleton, Ski Jumping.

Affiliation with International Federations: As of November 2013, Greece is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Athens – 1896 Olympic Games, 1906 Intercalated Olympic Games, 2004 Olympic Games.

Olympic Candidate Cities

Athens – 1940 Olympic Games, 1944 Olympic Games, 1952 Olympic Games, 1996 Olympic Games.

International Olympic Committee Members

Demetrios Vikelas (1894-1897)

Count Alexandros Merkati (1897-1925)

Georgios Averof (1926-1930)

Nikolaos Politis (1930-1933)

Ioannis Ketseas (1946-1965)

His Majesty King Constantine (1963-1974)

Pyrros Lappas (1965-1981)

Epaminondas Petralias (1975-1977)

Nikolaos Nissiotis (1978-1986)

Nikolaos Filaretos (1981-2005)

Lambis V. Nikolaou (1986-date)

Greece – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	48	33	10	2	2	1	-
Women	13	11	1	1	-	-	-
Totals	61	44	11	3	2	1	-

Greece – Winter Olympic Superlatives

Youngest Competitor, Men

17-224

Giannis Stamatiou (ASK-1980, *9 July 1962)

Oldest Competitor, Men

45-034

Thanasis Tsakiris (BIA-2010, *15 January 1965)

Youngest Competitor, Women

15-286

Panagiota Tsakiri (CCS-2006, *12 May 1990)

Oldest Competitor, Women

29-330

Cindy Ninos (SKE-2002, *27 March 1972)

HONG KONG, CHINA (HKG)

Olympic History: Hong Kong first competed at the 1952 Olympic Games and has since missed only the 1980 Moscow Olympics. The Hong Kong Olympic Committee was first formed in 1950 and recognized by the IOC in 1951. Hong Kong has been a Special Administrative Region of the People's Republic of China since 1997, and is known by the IOC as Hong Kong, China.

Hong Kong, China has competed at 3 Olympic Winter Games, as follows: 2002, 2006, and 2010.

Hong Kong, China has competed in the following sports/disciplines at the Olympic Winter Games –
Women: Short-Track Speedskating.

Hong Kong, China has qualified to compete in 1 sport/discipline at Sochi, as follows: Short-Track Speedskating.

Affiliation with International Federations: As of November 2013, Hong Kong is a member of the following Winter Sport International Federations: Ice Hockey, Skating, Skiing.

International Olympic Committee Members

Tsun Ting "Timothy" Fok (Hong Kong OC President) (2001-date)

Hong Kong – Winter Competitors

	<u>Totals</u>	<u>1G</u>	<u>2G</u>	<u>3G</u>	<u>4G</u>	<u>5G</u>	<u>6G</u>
Men	-	-	-	-	-	-	-
Women	3	2	1	-	-	-	-
Totals	3	2	1	-	-	-	-

Hong Kong – Winter Olympic Superlatives

Youngest Competitor, Women

17-130 Cordia Tsoi (STK-2002, *9 October 1984)

Oldest Competitor, Women

27-110 Yue Shuang Han (STK-2010, *6 November 1982)

HUNGARY (HUN)

Olympic History: Hungary was one of the countries that attended the first Olympic Games in 1896 at Athens. Since then the country has missed only two Olympics, including the Winter Games. Hungary was not invited to the 1920 Olympics in Antwerp, having been an aggressor nation in World War I, and Hungary chose not to attend the 1984 Los Angeles Olympics. Hungary has been very successful in a variety of sports, but by far their greatest honors have come in fencing. In one fencing discipline, the sabre, they have been the dominant nation, and in fact, between 1908 and 1960 Hungary won nine of eleven team titles and ten of eleven individual titles in this event.

Hungary has competed at all 21 Olympic Winter Games, as follows: 1924, 1928, 1932, 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Hungary has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Ice Hockey, Nordic Combined, Short-Track Speedskating, Ski Jumping, Ski Jumping, Speedskating; Women: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Short-Track Speedskating, Speedskating.

Hungary has qualified to compete in 4 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing, Short-Track Speedskating, Speedskating.

Affiliation with International Federations: As of November 2013, Hungary is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Candidate Cities

Budapest – 1916 Olympic Games, 1920 Olympic Games, 1936 Olympic Games, 1940 Olympic Games, 1944 Olympic Games, 1960 Olympic Games.

International Olympic Committee Members

Dr. Ferenc Kémény (1894-1907)
 Count Géza Andrassy (1907-1938)
 Gyula von Muzsa (1909-1946)
 Miklós von Horthy (1939-1948)
 Ferenc Mezö (1948-1961)
 Arpád Csánadi (1964-1983)
 Pál Schmitt (1983-date)
 Tamas Ajan (International Weightlifting Federation) (2000-2009)

Hungary – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Figure Skating	-	2	4	6
Totals	-	2	4	6

Sports, Mixed	Gold	Silver	Bronze	Totals
Figure Skating	-	2	4	6
Totals	-	2	4	6

Years, Overall	Gold	Silver	Bronze	Totals
1932	-	-	1	1
1936	-	-	1	1
1948	-	1	-	1
1952	-	-	1	1
1956	-	-	1	1
1980	-	1	-	1
Totals	-	2	4	6

Years, Mixed	Gold	Silver	Bronze	Totals
1932	-	-	1	1
1936	-	-	1	1
1948	-	1	-	1
1952	-	-	1	1
1956	-	-	1	1
1980	-	1	-	1
Totals	-	2	4	6

Hungary – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	133	105	20	8	-	-	-
Women	63	44	13	4	2	-	-
Totals	196	149	33	12	2	-	-

Hungary – Winter Olympic Superlatives

Most Medals, Men

2	László Nagy (FSK)
2	László Szollás (FSK)

First Medal, Men

12 February 1932 László Szollás (FSK-Pairs)

Youngest Competitor, Men

16-062 Viktor Knoch (STK-2006, *12 December 1989)

Youngest Medalist, Men

21-350 Ede Király (FSK-1948, *22 February 1926)

Oldest Competitor, Men

48-029 Béla Ordódy (ICH-1928, *13 January 1880)

Oldest Medalist, Men

28-174 László Nagy (FSK-1956, *13 August 1927)

Most Medals, Women

2	Marianna Nagy (FSK)
2	Emília Rotter (FSK)

First Medal, Women

12 February 1932 Emília Rotter (FSK-Pairs)

Youngest Competitor, Women

13-064 Krisztina Czakó (FSK-1992, *17 December 1978)

Youngest Medalist, Women

21-143 Andrea Kékesy (FSK-1948, *17 September 1926)

Oldest Competitor, Women

39-085 Anikó Iglói (ASK-1948, *11 November 1908)

Oldest Medalist, Women

29-158 Emília Rotter (FSK-1936, *8 September 1906)

Hungary – Winter Olympic Medalists

Figure Skating – Men

Király, Ede. *22 February 1926. 1948: Pairs (2).

Nagy, László. *13 August 1927. 1952: Pairs (3). 1956: Pairs (3).

Sallay, András. *15 December 1953. 1980: Ice Dancing (2).

Szollás, László. *13 November 1907. 1932: Pairs (3). 1936: Pairs (3).

Figure Skating – Women

Kékesy, Andrea. *17 September 1926. 1948: Pairs (2).

Nagy, Marianna. *13 January 1929. 1952: Pairs (3). 1956: Pairs (3).

Regőczy, Krisztina. *19 April 1955. 1980: Ice Dancing (2).

Rotter, Emília. *8 September 1906. 1932: Pairs (3). 1936: Pairs (3).

ICELAND (ISL)

Olympic History: Iceland sent one athlete to the 1908 Olympics, Jóhannes Jósepsson, a wrestler. In addition, in 1908, Icelandic Glíma wrestling was demonstrated at the Olympics by six wrestlers from the nation. Iceland also sent two athletes to the 1912 Olympics, and Glíma wrestling was demonstrated once again. But Iceland did not again appear until 1936, after it had formed a National Olympic Committee in 1921, which was recognized by the IOC in 1935. Since then they have never failed to be present at a Summer Olympic Games. It could be argued that Icelanders have won a Winter Olympics gold medal. In 1920, Canada won a gold medal in ice hockey at Antwerp. Of the eight Canadians on that team, seven were of Icelandic origin and had dual citizenship.

Iceland has competed at 16 Olympic Winter Games, as follows: 1948, 1952, 1956, 1960, 1964, 1968, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Iceland has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Cross-Country Skiing, Ski Jumping; Women: Alpine Skiing.

Iceland has qualified to compete in 2 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing.

Affiliation with International Federations: As of November 2013, Iceland is a member of the following Winter Sport International Federations: Curling, Ice Hockey, Skating, Skiing.

International Olympic Committee Member

Benedikt G. Waage (1946-1966)

Iceland – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	58	46	9	2	1	-	-
Women	12	9	3	-	-	-	-
Totals	70	55	12	2	1	-	-

Iceland – Winter Olympic Superlatives

Youngest Competitor, Men

16-319 Sigurður Jónsson (ASK-1976, *27 March 1959)

Oldest Competitor, Men

35-257 Jón Kristjánsson (CCS-1956, *17 May 1920)

Youngest Competitor, Women

15-074 Steinunn Sæmundsdóttir (ASK-1976, *28 November 1960)

Oldest Competitor, Women

25-108 Dagný Linda Kristjánsdóttir (ASK-2006, *8 November 1980)

INDIA (IND) (INDEPENDENT OLYMPIC ATHLETES [IOA])

Olympic History: India's first Olympic appearance can be traced to 1900 when Norman Pritchard, an Indian citizen and later a silent-screen star (as Norman Trevor), competed in the sprints at Paris, but represented the London Athletic Club. India's next Olympic appearance, and first real one, occurred in 1920. In 1927, India formed a National Olympic Committee, which was recognized in that year by the IOC, and in 1928, India entered its first hockey (field) team and won the gold medal. Thus was born the Indian leviathan in this sport, as India won six consecutive gold medals and 30 consecutive games, before losing in the 1960 finals to Pakistan.

India has competed at 8 Olympic Winter Games, as follows: 1964, 1968, 1988, 1992, 1998, 2002, 2006, and 2010.

India has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Cross-Country Skiing, Luge; Women: Alpine Skiing.

India has qualified to compete in 3 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing, Luge.

India's National Olympic Committee has been suspended by the IOC. Their athletes will compete in Sochi but as Independent Olympic Athletes (IOA).

Affiliation with International Federations: As of November 2013, India is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Ice Hockey, Luge, Skating, Skiing.

International Olympic Committee Members

Sir Dorabji Jamsetji Tata (1920-1927)

Guru Dutt Sondhi (1932-1966)

Raja Bhalindra Singh of Patiala (1947-1992)

Ashwini Kumar (1973-2000)

Randhir Singh (India OC President) (2001-date)

India – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	10	8	1	-	1	-	-
Women	2	2	-	-	-	-	-
Totals	12	10	1	-	1	-	-

India – Winter Olympic Superlatives

Youngest Competitor, Men

16-167 Shiva Keshavan (LUG-1998, *25 August 1981)

Oldest Competitor, Men

29-168 Bahadur Gurung Gupta (CCS-2006, *7 September 1976)

Youngest Competitor, Women

21-040 Shailaja Kumar (ASK-1988, *17 January 1967)

Oldest Competitor, Women

24-150 Neha Ahuja (ASK-2006, *27 September 1981)

IRAN, ISLAMIC REPUBLIC of (IRI, formerly IRN)

Olympic History: After forming a National Olympic Committee in 1947, Iran first competed at the 1948 Olympic Games and their participation was continuous through 1976. They boycotted the Olympic Games of 1980 and 1984, but have competed from 1988 through 2023. All of Iran's Olympic success has come in the strength sports of weightlifting and wrestling. Although no Iranian city has hosted the Olympics or even made a final bid, in 1984, Tehran made a bid to the IOC but withdrew prior to the final vote, leaving Los Angeles as the only candidate city.

Iran has competed at 9 Olympic Winter Games, as follows: 1956, 1964, 1968, 1972, 1976, 1998, 2002, 2006, and 2010.

Iran has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Cross-Country Skiing; Women: Alpine Skiing.

Iran has qualified to compete in 2 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing.

Affiliation with International Federations: As of November 2013, Iran is a member of the following Winter Sport International Federations: Biathlon, Skiing.

International Olympic Committee Members

Nizzam Eddin Khoû (1921-1923)

Prince Samad Khan Momtazos Saltaneh (1923-1927)

Prince Gholam Reza Pahlavi (1955-1980)

Seyed Mostafa Hashemi Taba (Iran OC President) (2000-2004)

Iran, Islamic Republic of – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	20	15	3	2	-	-	-
Women	1	1	-	-	-	-	-
Totals	21	16	3	2	-	-	-

Iran, Islamic Republic of – Winter Olympic Superlatives

Youngest Competitor, Men

19-038 Ali Saveh (ASK-1968, * 1949)

Oldest Competitor, Men

39-333 Seyed Mojtaba Mirhashemi (CCS-2006, *21 March 1966)

Youngest Competitor, Women

21-218 Marjan Kalhor (ASK-2010, *21 July 1988)

Oldest Competitor, Women

21-220 Marjan Kalhor (ASK-2010, *21 July 1988)

IRELAND (IRL)

Olympic History: Ireland first competed as a separate state in the 1924 Olympic Games at Paris. Prior to that time, however, many Irish athletes had competed – mostly for Great Britain. In addition many of the great American weight-throwers had been recent Irish immigrants. Since 1924, Ireland has competed at every Olympic Games except those of 1936. Interestingly, the charter of the Olympic Council of Ireland, ratified in 1981 with the approval of the British Olympic Association, allows athletes from Northern Ireland to compete for either Ireland or Great Britain at the Olympic Games

Ireland has competed at 5 Olympic Winter Games, as follows: 1992, 1998, 2002, 2006, and 2010.

Ireland has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Bobsledding, Cross-Country Skiing, Skeleton; Women: Alpine Skiing, Bobsledding.

Ireland has qualified to compete in 4 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing, Skeleton, Snowboarding.

Affiliation with International Federations: As of November 2013, Ireland is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Skating, Skiing.

Olympic Candidate Cities

Dublin - 1936 Olympic Games, 1940 Olympic Games.

International Olympic Committee Members

John Joseph Keane (1922-1951)

Sir Michael Morris, The Lord Killanin of Dublin and Spiddal (1952-1980)

Kevin Patrick O'Flanagan (1976-1994)

Patrick Hickey (1995-date)

Pat McQuaid (ICF President) (2010-2013)

Ireland – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	18	15	3	-	-	-	-
Women	4	3	1	-	-	-	-
Totals	22	18	4	-	-	-	-

Ireland – Winter Olympic Superlatives

Youngest Competitor, Men

20-046 Peter-James Barron (CCS-2010, *31 December 1989)

Oldest Competitor, Men

43-049 Paul O'Connor (CCS-2002, *1 January 1959)

Youngest Competitor, Women

20-009 Tamsen McGarry (ASK-2002, *11 February 1982)

Oldest Competitor, Women

26-171 Aoife Hoey (BOB-2010, *6 September 1983)

ISRAEL (ISR)

Olympic History: Israel can date its National Olympic Committee to 1933, but that NOC was technically a Palestine organization. The original Palestine Olympic Committee was recognized by the IOC in 1934, and was to represent Jews, Muslims, and Christians from the Palestine region, but the original bye-laws of that NOC state, "Palestine is the National Home of the Jews, and so the Palestine NOC represents the Jewish National Home." Not unexpectedly, this NOC refused to compete at the 1936 Olympic Games in Hitler's Germany. After the formation of the Israel state in 1949, Israel formed a new NOC in 1951 that was recognized by the IOC in 1952. Israel competed at its first Olympics in 1952 at Helsinki, and has since missed only the 1980 Moscow Olympics.

The nadir of Israeli Olympic history occurred at Munich on 5 September 1972, when Arab terrorists savagely and cowardly murdered 11 Israeli athletes and officials. The martyrs were David Marc Berger, Zeev Friedman, Yossef Gutfreund, Eliezer Halfin, Yossef Romano, Amitzur Shapira, Kehat Shorr, Mark Slavin, Andrei Spitzer, Yacov Springer, and Moshe Weinberg.

Israel has competed at 5 Olympic Winter Games, as follows: 1994, 1998, 2002, 2006, and 2010.

Israel has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Figure Skating; Women: Figure Skating, Short-Track Speedskating.

Israel has qualified to compete in 3 sports/disciplines at Sochi, as follows: Alpine Skiing, Figure Skating, Short-Track Speedskating.

Affiliation with International Federations: As of November 2013, Israel is a member of the following Winter Sport International Federations: Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

International Olympic Committee Members

Alex Gilady (1994-date)

Israel – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	5	1	3	1	-	-	-
Women	4	2	1	1	-	-	-
Totals	9	3	4	2	-	-	-

Israel – Winter Olympic Superlatives

Youngest Competitor, Men

22-076 Roman Zaretski (FSK-2006, *4 December 1983)

Oldest Competitor, Men

31-135 Mikail Renzhin (ASK-2010, *15 October 1978)

Youngest Competitor, Women

18-057 Alexandra Zaretski (FSK-2006, *23 December 1987)

Oldest Competitor, Women

31-019 Galit Chait (FSK-2006, *29 January 1975)

ITALY (ITA)

Olympic History: Italy has had an outstanding record of Olympic participation. It has never missed an Olympic Winter Games and has missed only the Olympic Games of 1904. In 1896 an Italian runner, Carlo Airoldi, attempted to enter the marathon, walking from Italy to Athens, but he was denied entry because he could not produce amateur credentials. However, recent research has discovered that an Italian shooter named Rivabella did compete in 1896. Italy's NOC, the Comitato Olimpico Nazionale Italiano (CONI), was formed in 1908 and recognized by the IOC in 1915. Italy has had success in many different sports, and has often been the dominant country in cycling and fencing.

Italy has competed at all 21 Olympic Winter Games, as follows: 1924, 1928, 1932, 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Italy has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Military Ski Patrol, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Short-Track Speedskating, Skeleton, Snowboarding, Speedskating.

Italy has qualified to compete in 13 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, Italy is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Cortina d'Ampezzo – 1944 Olympic Winter Games (scheduled but not held), 1956 Olympic Winter Games.

Rome – 1960 Olympic Games (In 1908 Rome won the bid, but turned down the Games in 1906 and did not host.)

Turin – 2006 Olympic Winter Games.

Olympic Candidate Cities

Aosta – 1998 Olympic Winter Games.

Cortina d'Ampezzo – 1952 Olympic Winter Games, 1988 Olympic Winter Games, 1992 Olympic Winter Games, 2006 Olympic Winter Games (with Klagenfurt,(AUT) and Jesnice (SLO)).

Milan – 1908 Olympic Games, 2000 Olympic Games.

Rome – 1924 Olympic Games, 1936 Olympic Games, 1940 Olympic Games, 1944 Olympic Games, 2004 Olympic Games, 2020 Olympic Games.

Tarvisio – 2002 Olympic Winter Games.

International Olympic Committee Members

Ferdinando Lucchesi Palli (1894-1895)

Duke Riccardo d'Andria Carafa (1894-1898)

Count Eugenio Brunetta d'Usseaux (1897-1919)

Prince Scipione Borghese (1908-1909)

Attilio Brunialti (1909-1914)

Carlo Montu (1914-1939)

Marquis Giorgio Guglielmi (1919-1929)

Count Alberto Bonacossa (1925-1953)

Augusto Turati (1930-1931)

Count Paolo Thaon di Revel (1932-1964)

Giorgio Vaccaro (1939-1949)

Giorgio de Stefani (1951-1992)

Giulio Onesti (1964-1983)
 Franco Carraro (1982-date)
 Mario Pescante (1994-date)
 Primo Nebiolo (IAAF) (1992-1999)
 Ottavio Cinquanta (ISU) (1996-date)
 Manuela Di Centa (Athlete) (1999-2010)
 Giovanni Agnelli (Honor) (2000-2003)
 Bruno Grandi (FIG President) (2000-2004)
 Francesco Ricci Bitti (ITF) (2006-date)

Italy – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	13	8	7	28
Biathlon	-	1	2	3
Bobsledding	4	4	4	12
Cross-Country Skiing	9	12	13	34
Figure Skating	-	-	1	1
Luge	7	4	5	16
Nordic Combined	-	-	1	1
Short-Track Speedskating	1	2	2	5
Skeleton	1	-	-	1
Snowboarding	-	1	1	2
Speedskating	2	-	1	3
Totals	37	32	37	106

Sports, Men	Gold	Silver	Bronze	Totals
Alpine Skiing	8	5	2	15
Biathlon	-	1	2	3
Bobsledding	4	4	3	11
Cross-Country Skiing	4	7	7	18
Luge	5	4	5	14
Nordic Combined	-	-	1	1
Short-Track Speedskating	1	2	-	3
Skeleton	1	-	-	1
Snowboarding	-	1	-	1
Speedskating	2	-	1	3
Totals	25	24	21	70

Sports, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	5	3	5	13
Bobsledding	-	-	1	1
Cross-Country Skiing	5	5	6	16
Luge	2	-	-	2
Short-Track Speedskating	-	-	2	2
Snowboarding	-	-	1	1
Totals	12	8	15	35

Sports, Mixed	Gold	Silver	Bronze	Totals
Figure Skating	-	-	1	1
Totals	-	-	1	1

Years, Overall	Gold	Silver	Bronze	Totals
1948	1	-	-	1
1952	1	-	1	2
1956	1	2	-	3
1960	-	-	1	1
1964	-	1	3	4
1968	4	-	-	4
1972	2	2	1	5
1976	1	2	1	4
1980	-	2	-	2
1984	2	-	-	2
1988	2	1	2	5
1992	4	6	4	14
1994	7	5	8	20
1998	2	6	2	10
2002	4	4	5	13
2006	5	-	6	11
2010	1	1	3	5
Totals	37	32	37	106

Years, Men	Gold	Silver	Bronze	Totals
1948	1	-	-	1
1952	1	-	-	1
1956	1	2	-	3
1964	-	1	3	4
1968	3	-	-	3
1972	2	2	1	5
1976	1	1	1	3
1980	-	2	-	2
1984	1	-	-	1
1988	2	1	2	5
1992	2	5	3	10
1994	3	3	4	10
1998	1	4	1	6
2002	1	2	1	4
2006	5	-	3	8
2010	1	1	2	4
Totals	25	24	21	70

Years, Women	Gold	Silver	Bronze	Totals
1952	-	-	1	1
1960	-	-	1	1
1968	1	-	-	1
1976	-	1	-	1
1984	1	-	-	1
1992	2	1	1	4
1994	4	2	4	10
1998	1	2	1	4
2002	3	2	3	8
2006	-	-	3	3

2010	-	-	1	1
Totals	12	8	15	35

Years, Mixed	Gold	Silver	Bronze	Totals
2002	-	-	1	1
Totals	-	-	1	1

Italy – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	666	430	160	43	20	12	1
Women	216	131	52	22	5	5	1
Totals	882	561	212	65	25	17	2

Italy – Winter Olympic Superlatives

Most Medals, Men

6	Eugenio Monti (BOB)
5	Marco Albarello (CCS)
5	Silvio Fauner (CCS)
5	Alberto Tomba (ASK)
5	Armin Zöggeler (LUG)

Most Gold Medals, Men

3	Alberto Tomba (ASK)
---	---------------------

Most Medals, Games, Men

3	Enrico Fabris (SSK-2006)
3	Giorgio Vanzetta (CCS-1992)

Most Gold Medals, Games, Men

2	Enrico Fabris (SSK-2006)
2	Alberto Tomba (ASK-1988)
2	Giorgio Di Centa (CCS-2006)
2	Luciano De Paolis (BOB-1968)
2	Eugenio Monti (BOB-1968)

First Medal, Men

4 February 1948	Nino Bibbia (SKE-Skeleton)
-----------------	----------------------------

First Gold Medal, Men

4 February 1948	Nino Bibbia (SKE-Skeleton)
-----------------	----------------------------

Youngest Competitor, Men

15-249	Giordano Abbondati (FSK-1964, *29 May 1948)
--------	---

Youngest Medalist, Men

18-357	Maurizio Carnino (STK-1994, *7 March 1975)
--------	--

Youngest Gold Medalist, Men

18-357	Maurizio Carnino (STK-1994, *7 March 1975)
--------	--

Oldest Competitor, Men

46-258	Fabio Alverà (CUR-2006, *1 June 1959)
--------	---------------------------------------

Oldest Medalist, Men

43-150	Maurilio De Zolt (CCS-1994, *25 September 1950)
--------	---

Oldest Gold Medalist, Men

43-150 Maurilio De Zolt (CCS-1994, *25 September 1883)

Most Medals, Women

10 Stefania Belmondo (CCS)
7 Manuela Di Centa (CCS)
5 Gabriella Paruzzi (CCS)

Most Gold Medals, Women

3 Deborah Compagnoni (ASK)

Most Medals, Games, Women

5 Manuela Di Centa (CCS-1994)

Most Gold Medals, Games, Women

2 Manuela Di Centa (CCS-1994)

First Medal, Women

17 February 1952 Giuliana Chenal-Minuzzo (ASK-Downhill)

First Gold Medal, Women

13 February 1968 Erika Außendorfer-Lechner (LUG-Singles)

Youngest Competitor, Women

14-241 Marzia Peretti (SSK-1980, *19 June 1965)

Youngest Medalist, Women

15-314 Arianna Fontana (STK-2006, *14 April 1990)

Youngest Gold Medalist, Women

19-155 Paola Magoni-Sforza (ASK-1984, *14 September 1964)

Oldest Competitor, Women

38-036 Sabina Valbusa (CCS-2010, *21 January 1972)

Oldest Medalist, Women

37-049 Gerda Weissensteiner (BOB-2006, *3 January 1969)

Oldest Gold Medalist, Women

33-027 Stefania Belmondo (CCS-2002, *13 January 1962)

Italy – Winter Olympic Medalists

Alpine Skiing – Men

Colò, Zeno. *30 June 1920. 1952: Downhill (1).

Gros, Piero. *30 October 1954. 1976: Slalom (1).

Martin, Gianfranco. *15 February 1970. 1992: Combined (2).

Plank, Herbert. *3 September 1954. 1976: Downhill (3).

Polig, Josef. *9 November 1968. 1992: Combined (1).

Razzoli, Giuliano. *18 December 1984. 2010: Slalom (1).

Thoeni, Gustavo. *28 February 1951. 1972: Giant Slalom (1); Slalom (2). 1976: Slalom (2).

Thoeni, Rolando. *17 January 1951. 1972: Slalom (3).

Tomba, Alberto. *19 December 1966. 1988: Slalom (1); Giant Slalom (1). 1992: Giant Slalom (1); Slalom (2). 1994: Slalom (2).

Alpine Skiing – Women

Ceccarelli, Daniela. *25 September 1975. 2002: Super G (1).

Chenal-Minuzzo, Giuliana. *26 November 1931. 1952: Downhill (3). 1960: Giant Slalom (3).

Compagnoni, Deborah. *4 June 1970. 1992: Super G (1). 1994: Giant Slalom (1). 1998: Giant Slalom (1); Slalom (2).
Giordani, Claudia. *27 October 1955. 1976: Slalom (2).
Kostner, Isolde. *20 March 1975. 1994: Downhill (3); Super G (3). 2002: Downhill (2).
Magoni-Sforza, Paola. *14 September 1964. 1984: Slalom (1).
Putzer, Karen. *29 September 1978. 2002: Super G (3).

Biathlon – Men

Carrara, Pieralberto. *14 February 1966. 1998: 20 kilometres (2).
Kiem, Werner. *30 November 1962. 1988: Relay (3).
Passler, Johann. *18 August 1961. 1988: Relay (3); 20 kilometres (3).
Taschler, Gottlieb. *21 August 1961. 1988: Relay (3).
Zingerle, Andreas. *25 November 1961. 1988: Relay (3).

Bobsledding – Men

Alverà, Renzo. *17 January 1933. 1956: Four (2); Two (2).
Armano, Mario. *25 July 1946. 1968: Four (1).
Bonagura, Romano. *15 October 1930. 1964: Two (2).
Bonichon, Gianni. *13 October 1944. 1972: Four (2).
Conti, Giacomo. *24 June 1918. 1956: Two (1).
Dal Fabbro, Corrado. *4 August 1945. 1972: Four (2).
Dalla Costa, Lamberto. *14 April 1920. 1956: Two (1).
De Paolis, Luciano. *14 June 1941. 1968: Four (1); Two (1).
De Zordo, Nevio. *11 March 1943. 1972: Four (2).
Frassinelli, Adriano. *11 April 1943. 1972: Four (2).
Girardi, Ulrico. *3 July 1930. 1956: Four (2).
Huber, Günther. *28 October 1965. 1994: Two (3). 1998: Two (1).
Mocellini, Renato. *2 April 1929. 1956: Four (2).
Monti, Eugenio. *28 January 1928. 1956: Four (2); Two (2). 1964: Four (3); Two (3). 1968: Four (1); Two (1).
Rigoni, Benito. *11 April 1936. 1964: Four (3).
Siorpaes, Gildo. *12 January 1938. 1964: Four (3).
Siorpaes, Sergio. *20 July 1934. 1964: Four (3); Two (3).
Tartaglia, Antonio. *13 January 1968. 1998: Two (1).
Ticci, Stefano. *13 May 1962. 1994: Two (3).
Zandonella, Roberto. *14 April 1944. 1968: Four (1).
Zardini, Sergio. *22 November 1931. 1964: Two (2).

Bobsledding – Women

Isacco, Jennifer. *27 February 1977. 2006: Two (3).
Weissensteiner, Gerda. *3 January 1969. 2006: Two (3).

Cross-Country Skiing – Men

Albarello, Marco. *31 May 1960. 1992: Relay (2); 10 kilometres (2). 1994: Relay (1); 10 kilometres (3). 1998: Relay (2).
De Zolt, Maurilio. *25 September 1950. 1988: 50 kilometres (2). 1992: 50 kilometres (2). 1994: Relay (1).
Di Centa, Giorgio. *7 October 1972. 2002: Relay (2). 2006: 50 kilometres (1); Relay (1).
Fauner, Silvio. *1 November 1968. 1992: Relay (2). 1994: Relay (1); Pursuit/Skiathlon (3). 1998: Relay (2); 30 kilometres (3).
Maj, Fabio. *16 June 1970. 1998: Relay (2). 2002: Relay (2).
Nones, Franco. *1 February 1941. 1968: 30 kilometres (1).
Piller Cottner, Pietro. *20 December 1974. 2002: Relay (2). 2006: Relay (1); Pursuit/Skiathlon (3). 2010: 15 kilometres (2).
Puliè, Giuseppe. *26 December 1964. 1992: Relay (2).
Valbusa, Fulvio. *15 February 1969. 1998: Relay (2). 2006: Relay (1).

Vanzetta, Giorgio. *9 October 1959. 1992: Relay (2); 50 kilometres (3); Pursuit/Skiathlon (3). 1994: Relay (1).
Zorzi, Cristian. *14 August 1972. 2002: Relay (2); Sprint (3). 2006: Relay (1).

Cross-Country Skiing – Women

Belmondo, Stefania. *13 January 1969. 1992: 30 kilometres (1); Pursuit/Skiathlon (2); Relay (3). 1994: Relay (3); Pursuit/Skiathlon (3). 1998: 30 kilometres (2); Relay (3). 2002: 15 kilometres (1); 30 kilometres (2); 10 kilometres (3).
Confortola-Wyatt, Antonella. *16 October 1975. 2006: Relay (3).
Di Centa, Manuela. *31 January 1963. 1992: Relay (3). 1994: 30 kilometres (1); 15 kilometres (1); 5 kilometres (2); Pursuit/Skiathlon (2); Relay (3). 1998: Relay (3).
Follis, Arianna. *11 November 1977. 2006: Relay (3).
Moroder, Karin. *30 November 1974. 1998: Relay (3).
Paruzzi, Gabriella. *21 June 1969. 1992: Relay (3). 1994: Relay (3). 1998: Relay (3). 2002: 30 kilometres (1). 2006: Relay (3).
Valbusa, Sabina. *21 January 1972. 2006: Relay (3).
Vanzetta, Bice. *7 March 1961. 1992: Relay (3). 1994: Relay (3).

Figure Skating – Men

Margaglio, Maurizio. *16 November 1974. 2002: Ice Dancing (3).

Figure Skating – Women

Fusar Poli, Barbara. *6 February 1972. 2002: Ice Dancing (3).

Luge – Men

Außendorfer, Walter. *18 April 1939. 1964: Doubles (3).
Brugger, Kurt. *17 March 1969. 1994: Doubles (1).
Brunner, Karl. *19 May 1951. 1980: Doubles (2).
Gschnitzer, Peter. *10 July 1953. 1980: Doubles (2).
Haselrieder, Oswald. *22 August 1971. 2006: Doubles (3).
Hildgartner, Paul. *8 June 1952. 1972: Doubles (1). 1980: Singles (2). 1984: Singles (1).
Huber, Norbert. *3 September 1964. 1992: Doubles (3). 1994: Doubles (2).
Huber, Wilfried. *15 November 1970. 1994: Doubles (1).
Mair, Sigisfredo. *10 August 1939. 1964: Doubles (3).
Plaikner, Walter. *24 October 1951. 1972: Doubles (1).
Plankensteiner, Gerhard. *8 April 1971. 2006: Doubles (3).
Raffl, Hansjörg. *29 January 1958. 1992: Doubles (3). 1994: Doubles (2).
Zöggeler, Armin. *4 January 1974. 1994: Singles (3). 1998: Singles (2). 2002: Singles (1). 2006: Singles (1). 2010: Singles (3).

Luge – Women

Außendorfer-Lechner, Erika. *28 May 1947. 1968: Singles (1).
Weissensteiner, Gerda. *3 January 1969. 1994: Singles (1).

Nordic Combined – Men

Pittin, Alessandro. *11 February 1990. 2010: Individual, Normal Hill (3).

Short-Track Speedskating – Men

Antonioli, Michele. *31 January 1977. 2002: Relay (2).
Carnino, Maurizio. *7 March 1975. 1994: Relay (1). 2002: Relay (2).
Carta, Fabio. *6 October 1977. 2002: Relay (2).
Fagone, Orazio. *13 November 1968. 1994: Relay (1).
Franceschina, Nicola. *26 May 1977. 2002: Relay (2).
Herrnhof, Hugo. *21 September 1964. 1994: Relay (1).
Rodigari, Nicola. *7 November 1981. 2002: Relay (2).
Vuillermin, Mirko. *2 August 1973. 1994: Relay (1); 500 metres (2).

Short-Track Speedskating – Women

Capurso, Marta. *18 August 1980. 2006: Relay (3).

Fontana, Arianna. *14 April 1990. 2006: Relay (3). 2010: 500 metres (3).

Zini, Katia. *23 June 1981. 2006: Relay (3).

Zini, Mara. *26 October 1979. 2006: Relay (3).

Skeleton – Men

Bibbia, Nino. *15 March 1922. 1948: Skeleton (1).

Snowboarding – Men

Prugger, Thomas. *23 October 1971. 1998: Giant Slalom (2).

Snowboarding – Women

Trettel, Lidia. *5 April 1973. 2002: Parallel Giant Slalom (3).

Speedskating – Men

Anesi, Matteo. *16 August 1984. 2006: Team Pursuit (1).

Donagrandi, Stefano. *1 September 1976. 2006: Team Pursuit (1).

Fabris, Enrico. *5 October 1981. 2006: 1,500 metres (1); Team Pursuit (1); 5,000 metres (3).

Sanfratello, Ippolito. *11 March 1973. 2006: Team Pursuit (1).

JAMAICA (JAM)

Olympic History: Jamaica formed a National Olympic Committee in 1936, which was recognized by the IOC in the same year, but it did not send athletes to the Olympic Games until 1948. Jamaica has been represented at every Olympic Games since 1948. In 1960, Jamaica, Barbados, and Trinidad combined to form the West Indies Federation team, termed the Antilles team by the Rome organizing committee. That team won two Olympic medals. Of the two medals, one was won by George Kerr, a Jamaican, in the 800 metres, while the other was a bronze in the 4 x 400 relay. Three members of that team were Jamaican while one (James Wedderburn) was from Barbados. In 1988, Jamaica competed at its first Olympic Winter Games, represented by the nearly famous Jamaican Bobsled Team.

Jamaica has competed at 6 Olympic Winter Games, as follows: 1988, 1992, 1994, 1998, 2002, and 2010. Jamaica has competed in the following sports/disciplines at the Olympic Winter Games – Men:
Bobsledding, Freestyle Skiing.

Jamaica has qualified to compete in 1 sport/discipline at Sochi, as follows: Bobsledding.

Affiliation with International Federations: As of November 2013, Jamaica is a member of the following Winter Sport International Federations: Bobsledding, Ice Hockey, Skiing.

International Olympic Committee Member

Roy Anthony Bridge (1973-2000)

Jamaica – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	10	4	2	2	2	-	-
Women	-	-	-	-	-	-	-
Totals	10	4	2	2	2	-	-

Jamaica – Winter Olympic Superlatives

Youngest Competitor, Men

23-063 Devon Harris (BOB-1988, *25 December 1964)

Oldest Competitor, Men

36-046 Michael Morgan (BOB-1998, *30 December 1961)

JAPAN (JPN)

Olympic History: Japan first competed at the 1912 Olympic Games, its delegation and Olympic Committee led by Dr. Jigoro Kano, the founder of judo. Japan has since failed to compete only at the Games of 1948 (when it was not invited as an aggressor nation in World War II), and 1980, when it chose to boycott the Moscow Olympics. Japan's NOC was formed in 1911 and recognized by the IOC in 1912. Japan has been a dominant nation at times in several sports, notably men's gymnastics, judo, swimming, and volleyball. The nation's top winter sports are speed skating and ski jumping.

Japan has competed at 19 Olympic Winter Games, as follows: 1928, 1932, 1936, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Japan has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Short-Track Speedskating, Skeleton, Snowboarding, Speedskating.

Japan has qualified to compete in all 15 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, Japan is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Nagano – 1998 Olympic Winter Games

Sapporo – 1940 Olympic Winter Games (scheduled but not held); 1972 Olympic Games.

Tokyo – 1940 Olympic Games (scheduled but not held), 1964 Olympic Games, 2020 Olympic Games (scheduled).

Olympic Candidate Cities

Nagoya – 1988 Olympic Games.

Osaka – 2008 Olympic Games.

Sapporo – 1968 Olympic Winter Games, 1984 Olympic Winter Games.

Tokyo – 1960 Olympic Games, 2016 Olympic Games.

International Olympic Committee Members

Jigoro Kano (1909-1938)

Seichi Kishi (1924-1933)

Jotaro Sugimoura (1933-1936)

Count Michimasa Soyeshima (1934-1948)

Prince Iesato Tokugawa (1936-1939)

Matsuzo Nagai (1939-1950)

Shingoro Takaishi (1939-1967)

Ryotaro Azuma (1950-1968)

Prince Tsuneyoshi Takeda, (1967-1981)

Masaji Kiyokawa (1969-1989)

Chiharu Igaya (1982-2012)

Shun-Ichiro Okano (1990-2012)

Yoshiaki Tsutsumi (Honor) (2000-2005)

Tsunekazu Takeda (2012-date)

Japan – Medal Counts

<u>Sports, Overall</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>	<u>Years, Overall</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>
Alpine Skiing	-	1	-	1	1956	-	1	-	1

Figure Skating	1	2	1	4
Freestyle Skiing	1	-	1	2
Nordic Combined	2	1	-	3
Short-Track Speedskating	1	-	2	3
Ski Jumping	3	4	2	9
Speedskating	1	5	9	15
Totals	9	13	15	37

Sports, Men	Gold	Silver	Bronze	Totals
Alpine Skiing	-	1	-	1
Figure Skating	-	-	1	1
Nordic Combined	2	1	-	3
Short-Track Speedskating	1	-	2	3
Ski Jumping	3	4	2	9
Speedskating	1	4	6	11
Totals	7	10	11	28

Sports, Women	Gold	Silver	Bronze	Totals
Figure Skating	1	2	-	3
Freestyle Skiing	1	-	1	2
Speedskating	-	1	3	4
Totals	2	3	4	9

1972	1	1	1	3
1980	-	1	-	1
1984	-	1	-	1
1988	-	-	1	1
1992	1	2	4	7
1994	1	2	2	5
1998	5	1	4	10
2002	-	1	1	2
2006	1	-	-	1
2010	-	3	2	5
Totals	9	13	15	37

Years, Men	Gold	Silver	Bronze	Totals
1956	-	1	-	1
1972	1	1	1	3
1980	-	1	-	1
1984	-	1	-	1
1988	-	-	1	1
1992	1	1	3	5
1994	1	2	1	4
1998	4	1	3	8
2002	-	1	-	1
2010	-	1	2	3
Totals	7	10	11	28

Years, Women	Gold	Silver	Bronze	Totals
1992	-	1	1	2
1994	-	-	1	1
1998	1	-	1	2
2002	-	-	1	1
2006	1	-	-	1
2010	-	2	-	2
Totals	2	3	4	9

Japan – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	521	345	117	44	13	1	1
Women	210	138	53	12	5	2	-
Totals	731	483	170	56	18	3	1

Japan – Winter Olympic Superlatives

Most Medals, Men

3	Masahiko Harada (SKJ)
3	Takanori Kono (NCO)
3	Hiroyasu Shimizu (SSK)
3	Kazuyoshi Funaki (SKJ)

Most Gold Medals, Men

2	Takanori Kono (NCO)
2	Kenji Ogiwara (NCO)
2	Kazuyoshi Funaki (SKJ)

Most Medals, Games, Men

3	Kazuyoshi Funaki (SKJ-1998)
---	-----------------------------

Most Gold Medals, Games, Men

2	Kazuyoshi Funaki (SKJ-1998)
---	-----------------------------

First Medal, Men

31 January 1956	Chiharu Igaya (ASK-Slalom)
-----------------	----------------------------

First Gold Medal, Men

6 February 1972 Yukio Kasaya (SKJ-Normal Hill, Individual)

Youngest Competitor, Men

16-326 Takeshi Honda (FSK-1998, *23 March 1981)

Youngest Medalist, Men

19-035 Takafumi Nishitani (STK-1998, *17 January 1979)

Youngest Gold Medalist, Men

19-035 Takafumi Nishitani (STK-1998, *17 January 1979)

Oldest Competitor, Men

45-057 Kazuhiro Koshi (SKE-2010, *23 December 1964)

Oldest Medalist, Men

29-284 Masahiko Harada (SKJ-1998, *9 May 1968)

Oldest Gold Medalist, Men

29-284 Masahiko Harada (SKJ-1998, *9 May)

Most Medals, Women

2 Tae Satoya (FRS)

Most Gold Medals, Women

1 Shizuka Arakawa (FSK)

1 Tae Satoya (FRS)

First Medal, Women

12 February 1992 Seiko Hashimoto (SSK-1,500 metres)

First Gold Medal, Women

11 February 1998 Tae Satoya (FRS-Moguls)

Youngest Competitor, Women

12-003 Etsuko Inada (FSK-1936, *8 February 1924)

Youngest Medalist, Women

19-153 Mao Asada (FSK-2010, *25 September 1990)

Youngest Gold Medalist, Women

21-244 Tae Satoya (FRS-1998, *12 June 1976)

Oldest Competitor, Women

38-165 Tomomi Okazaki (SSK-2010, *7 September 1971)

Oldest Medalist, Women

35-110 Maki Tabata (SSK-2010, *9 November 1974)

Oldest Gold Medalist, Women

24-056 Shizuka Arakawa (FSK-2006, *29 December 1968)

Japan – Winter Olympic Medalists**Alpine Skiing – Men**

Igaya, Chiharu. *20 May 1931. 1956: Slalom (2).

Figure Skating – Men

Takahashi, Daisuke. *16 March 1986. 2010: Singles (3).

Figure Skating – Women

Arakawa, Shizuka. *29 December 1981. 2006: Singles (1).

Asada, Mao. *25 September 1990. 2010: Singles (2).

Ito, Midori. *13 August 1969. 1992: Singles (2).

Freestyle Skiing – Women

Satoya, Tae. *12 June 1976. 1998: Moguls (1). 2002: Moguls (3).

Nordic Combined – Men

Abe, Masashi. *13 August 1965. 1994: Team (1).

Kono, Takanori. *7 March 1969. 1992: Team (1). 1994: Team (1); Individual (2).

Mikata, Reiichi. *14 January 1967. 1992: Team (1).

Ogiwara, Kenji. *20 December 1969. 1992: Team (1). 1994: Team (1).

Short-Track Speedskating – Men

Akasaka, Yuichi. *29 September 1967. 1992: Relay (3).

Ishihara, Tatsuyoshi. *24 March 1964. 1992: Relay (3).

Kawai, Toshinobu. *19 December 1967. 1992: Relay (3).

Kawasaki, Tsutomu. *13 June 1969. 1992: Relay (3).

Nishitani, Takafumi. *17 January 1979. 1998: 500 metres (1).

Uematsu, Hitoshi. *21 June 1974. 1998: 500 metres (3).

Ski Jumping – Men

Aochi, Seiji. *21 June 1942. 1972: Normal Hill, Individual (3).

Funaki, Kazuyoshi. *27 April 1975. 1998: Large Hill, Team (1); Large Hill, Individual (1); Normal Hill, Individual (2).

Harada, Masahiko. *9 May 1968. 1994: Large Hill, Team (2). 1998: Large Hill, Team (1); Large Hill, Individual (3).

Kasai, Noriaki. *6 June 1972. 1994: Large Hill, Team (2).

Kasaya, Yukio. *17 August 1943. 1972: Normal Hill, Individual (1).

Konno, Akitsugu. *1 September 1944. 1972: Normal Hill, Individual (2).

Nishikata, Jinya. *4 December 1968. 1994: Large Hill, Team (2).

Okabe, Takanobu. *26 October 1970. 1994: Large Hill, Team (2). 1998: Large Hill, Team (1).

Saito, Hiroya. *1 September 1970. 1998: Large Hill, Team (1).

Yagi, Hirokazu. *26 December 1959. 1980: Normal Hill, Individual (2).

Speedskating – Men

Horii, Manabu. *19 February 1972. 1994: 500 metres (3).

Inoue, Junichi. *26 December 1971. 1992: 500 metres (3).

Kato, Joji. *6 February 1985. 2010: 500 metres (3).

Kitazawa, Yoshihiro. *4 August 1962. 1984: 500 metres (2).

Kuroiwa, Akira. *6 September 1961. 1988: 500 metres (3).

Kuroiwa, Toshiyuki. *27 February 1969. 1992: 500 metres (2).

Miyabe, Yukinori. *18 July 1968. 1992: 1,000 metres (3).

Nagashima, Keiichiro. *20 April 1982. 2010: 500 metres (2).

Shimizu, Hiroyasu. *27 February 1974. 1998: 500 metres (1); 1,000 metres (3). 2002: 500 metres (2).

Speedskating – Women

Hashimoto, Seiko. *5 October 1964. 1992: 1,500 metres (3).

Hozumi, Masako. *11 September 1986. 2010: Team Pursuit (2).

Kodaira, Nao. *26 May 1986. 2010: Team Pursuit (2).

Okazaki, Tomomi. *7 September 1971. 1998: 500 metres (3).

Tabata, Maki. *9 November 1974. 2010: Team Pursuit (2).
Yamamoto, Hiromi. *21 April 1970. 1994: 5,000 metres (3).

KAZAKHSTAN (KAZ, formerly KZK)

Olympic History: A former member of the Soviet Union, many Kazakh athletes competed from 1952-1988 for the Soviet Union, and Kazakhstan was a part of the Unified Team in 1992. The most famous of these Soviet/Kazakh athletes were weightlifter Anatoly Khrapaty and wrestler Valery Rezantsev. In addition, gymnast Nelli Kim represented Kazakhstan in 1976 but was considered a Byelorussian in 1980. At the time of the break-up of the Soviet Union, Kazakhstan formed a National Olympic Committee in 1990, which was recognized by the IOC in 1993. Kazakhstan first competed independently at the 1996 Atlanta Olympic Games.

Kazakhstan has competed at 5 Olympic Winter Games, as follows: 1994, 1998, 2002, 2006, and 2010. Kazakhstan has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Ice Hockey, Short-Track Speedskating, Ski Jumping, Speedskating, Speedskating; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Ice Hockey, Short-Track Speedskating, Speedskating.

Kazakhstan has qualified to compete in 9 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Short-Track Speedskating, Ski Jumping. They may also compete in Snowboarding.

Affiliation with International Federations: As of November 2013, Kazakhstan is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Candidate Cities

Almaty – 2002 Olympic Winter Games, 2014 Olympic Winter Games.

International Olympic Committee Members

Vladimir Smirnov (Athlete) (1999-2001)

Kazakhstan – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Biathlon	-	1	-	1
Cross-Country Skiing	1	2	1	4
Speedskating	-	-	1	1
Totals	1	3	2	6

Years, Overall	Gold	Silver	Bronze	Totals
1994	1	2	-	3
1998	-	-	2	2
2010	-	1	-	1
Totals	1	3	2	6

Sports, Men	Gold	Silver	Bronze	Totals
Cross-Country Skiing	1	2	1	4
Totals	1	2	1	4

Years, Men	Gold	Silver	Bronze	Totals
1994	1	2	-	3
1998	-	-	1	1
Totals	1	2	1	4

Sports, Women	Gold	Silver	Bronze	Totals
Biathlon	-	1	-	1
Speedskating	-	-	1	1
Totals	-	1	1	2

Years, Women	Gold	Silver	Bronze	Totals
1998	-	-	1	1
2010	-	1	-	1
Totals	-	1	1	2

Kazakhstan – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	107	73	27	7	-	-	-
Women	60	45	11	1	2	1	-
Totals	167	118	38	8	2	1	-

Kazakhstan – Winter Olympic Superlatives

Most Medals, Men

4 Vladimir Smirnov (CCS)

Most Gold Medals, Men

1 Vladimir Smirnov (CCS)

Most Medals, Games, Men

3 Vladimir Smirnov (CCS-1994)

First Medal, Men

17 February 1994 Vladimir Smirnov (CCS-10 kilometres)

17 February 1994 Vladimir Smirnov (CCS-Pursuit)

First Gold Medal, Men

27 February 1994 Vladimir Smirnov (CCS-50 kilometres)

Youngest Competitor, Men

16-248 Denis Ten (FSK-2010, *13 June 1993)

Youngest Medalist, Men

29-347 Vladimir Smirnov (CCS-1994, *7 March 1964)

Youngest Gold Medalist, Men

29-357 Vladimir Smirnov (CCS-1994, *7 March 1964)

Oldest Competitor, Men

37-157 Konstantin Shafranov (ICH-2006, *11 September 1968)

Oldest Medalist, Men

33-342 Vladimir Smirnov (CCS-1998, *7 March 1964)

Oldest Gold Medalist, Men

29-357 Vladimir Smirnov (CCS-1994, *7 March)

Most Medals, Women

1 Yelena Khrustalyova (BIA)

1 Lyudmila Prokashova (SSK)

First Medal, Women

20 February 1998 Lyudmila Prokashova (SSK-5,000 metres)

Youngest Competitor, Women

16-031 Yuliya Rodionova (FRS-2006, *11 January 1990)

Youngest Medalist, Women

29-028 Lyudmila Prokashova (SSK-1998, *23 January 1969)

Oldest Competitor, Women

38-302 Yelena Volodina-Antonova (CCS-2010, *22 April 1971)

Oldest Medalist, Women

29-143 Yelena Khrustalyova (BIA-2010, *28 September 1980)

Kazakhstan – Winter Olympic Medalists**Biathlon – Women**

Khrustalyova, Yelena. *28 September 1980. 2010: 15 kilometres (2).

Cross-Country Skiing – Men

Smirnov, Vladimir. *7 March 1964. 1994: 50 kilometres (1); 10 kilometres (2); Pursuit/Skiathlon (2). 1998: Pursuit/Skiathlon (3).

Speedskating – Women

Prokashova, Lyudmila. *23 January 1969. 1998: 5,000 metres (3).

KOREA, DEMOCRATIC PEOPLE'S REPUBLIC of (NORTH) (PRK)

Olympic History: DPR Korea formed a National Olympic Committee in 1953, applied to the IOC for recognition in June 1956, and received provisional IOC recognition in 1957, on the understanding that it would only be allowed to compete at Rome in 1960 as a combined team with the Republic of Korea. DPR Korea agreed to this, but Korea (South) said it was impossible. DPR Korea received full IOC recognition for its Olympic Committee in March 1962.

DPR Korea competed at the Olympic Winter Games in Innsbruck in 1964. It was to make its début at the Olympic Games in 1964 in Tokyo but withdrew. This was because, in November 1963, DPR Korea had competed at the Games of the New Emerging Forces (GANEFO). These were highly controversial games, which were not recognized by the IOC, because GANEFO organizers refused admission to Israel and Taiwan (Chinese Taipei). All athletes competing in shooting, swimming, and athletics at GANEFO were banned by their international federations from competing at Tokyo in 1964. This included several athletes from DPR Korea, including its greatest athlete ever, 800 metre world-record holding runner Dan Sin-Kim. When these athletes were not allowed to compete, DPR Korea withdrew in protest. DPR Korea also competed at GANEFO II in November-December 1966. Because of this, the track & field athletes from DPR Korea who had competed at GANEFO II were subsequently barred from the 1968 Mexico City Olympics, and the nation withdrew again.

The 1968 withdrawal was also partly motivated by anger over a recent IOC decision. At the 68th Session in Mexico City shortly before the Olympics, the IOC decided that, after 1 November 1968, the nation would be referred to as the Democratic People's Republic of Korea, but that at Mexico City, the nation would compete under its geographic name of North Korea, a name it did not recognize.

DPR Korea has competed at the Olympic Games of 1972, 1976, 1980, 1992, 1996, 2000, 2004, 2008, and 2012, skipping the 1984 Los Angeles Olympics and the 1988 Seoul Olympics. DPR Korea withdrew from the 1984 Olympics in obvious sympathy with the Soviet boycott of the Los Angeles Olympics. DPR Korea withdrew from the 1988 Olympics in protest of the hosting of the Games by the rival government in South Korea. Long political discussions were held from 1985 to 1988 between representatives of the NOCs of the two countries. These dealt with demands by the North Koreans to co-host the 1988 Olympics or at least host several of the events. The Korean Olympic Organizing Committee and the IOC were never able to satisfy the demands of the North Koreans and talks eventually broke off, resulting in the North Korean boycott.

DPR Korea has competed at 8 Olympic Winter Games, as follows: 1964, 1972, 1984, 1988, 1992, 1998, 2006, and 2010. The Democratic People's Republic of Korea (North) has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Cross-Country Skiing, Figure Skating, Short-Track Speedskating, Speedskating; Women: Alpine Skiing, Cross-Country Skiing, Figure Skating, Short-Track Speedskating, Speedskating.

DPR Korea did not directly qualify any athletes for Sochi 2014 but had the 1st and 2nd reserves for pairs figure skating. They are not qualified for Sochi but have petitioned the IOC for special redress to allow them to compete in Sochi.

Affiliation with International Federations: As of November 2013, The Democratic People's Republic of Korea (North) is a member of the following Winter Sport International Federations: Ice Hockey, Skating, Skiing.

International Olympic Committee Members

Kim Yu-Sun (1978-1994)
Ung Chang (1996-date)

Korea, Democratic People's Republic of (North) – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Short-Track Speedskating	-	-	1	1	1964	-	1	-	1
Speedskating	-	1	-	1	1992	-	-	1	1
Totals	-	1	1	2	Totals	-	1	1	2

Sports, Women	Gold	Silver	Bronze	Totals	Years, Women	Gold	Silver	Bronze	Totals

Short-Track Speedskating	-	-	1	1	1964	-	1	-	1
Speedskating	-	1	-	1	1992	-	-	1	1
Totals	-	1	1	2	Totals	-	1	1	2

Korea, Democratic People's Republic of (North) – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	25	24	1	-	-	-	-
Women	37	33	4	-	-	-	-
Totals	62	57	5	-	-	-	-

Korea, Democratic People's Republic of (North) – Winter Olympic Superlatives

Youngest Competitor, Men

12-315 Ho Gang (FSK-1988, *8 April 1975)

Oldest Competitor, Men

30-100 Yang Duk-Soon (CCS-1964, *22 October 1933)

Most Medals, Women

1 Pil-Hwa Han (SSK)
1 Ok-Sil Hwang (STK)

First Medal, Women

2 February 1964 Han Pil-Hwa (SSK-3,000 metres)

Youngest Competitor, Women

15-171 Li Gyong-Ae (CCS-1992, *25 August 1976)

Youngest Medalist, Women

19-331 Hwang Ok-Sil (STK-1992, *25 March 1972)

Oldest Competitor, Women

30-022 Han Pil-Hwa (SSK-1972, *21 January 1942)

Oldest Medalist, Women

22-012 Han Pil-Hwa (SSK-1964, *21 January 1942)

Korea, Democratic People's Republic of (North) – Winter Olympic Medalists

Short-Track Speedskating – Women

Hwang Ok-Sil. *25 March 1972. 1992: 500 metres (3).

Speedskating – Women

Han Pil-Hwa. *21 January 1942. 1964: 3,000 metres (2).

KOREA (SOUTH) (KOR)

Olympic History: Korea first officially competed at the 1948 Olympic Games in London. However, in both 1932 and 1936, several excellent marathoners were forced to wear the colors of Japan. Despite this affront, Sohn Kee-Chung and Nam Sung-Yong won a gold and a bronze medal, respectively, in the 1936 Olympic marathon. Korea's NOC was officially formed in 1946 and recognized in 1947. Korea has competed at all Olympics since 1948 with the exception of 1980. Since 1948 the Koreans have done well in combative sports, winning virtually all of their medals in boxing, wrestling, judo and weightlifting.

Korea has competed at 16 Olympic Winter Games, as follows: 1948, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Korea has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Luge, Short-Track Speedskating, Skeleton, Ski Jumping, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Short-Track Speedskating, Speedskating.

Korea has qualified to compete in 13 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Luge, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, Korea is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Seoul – 1988 Olympic Games.
Pyeongchang – 2018 Olympic Winter Games.

Olympic Candidate Cities

Pyeongchang – 2010 Olympic Winter Games, 2014 Olympic Winter Games.

International Olympic Committee Members

Lee Ki-Pong (1955-1960)
Lee Sang-Beck (1964-1966)
Chang Key-Young (1967-1977)
Kim Taik-Soo (1977-1983)
Park Chong-Kyu (1984-1985)
Kim Un-Yong (1986-2005)
Lee Kun-Hee (1996-date)
Park Yong-Sung (IJF) (2002-2007)
Mun Dae-Seong (Athlete) (2008-date)

Korea (South) – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Figure Skating	1	-	-	1
Short-Track Speedskating	19	11	7	37
Speedskating	3	3	1	7
Totals	23	14	8	45

Sports, Men	Gold	Silver	Bronze	Totals
Short-Track Speedskating	10	7	2	19
Speedskating	2	3	1	6
Totals	12	10	3	25

Sports, Women	Gold	Silver	Bronze	Totals
Figure Skating	1	-	-	1
Short-Track Speedskating	9	4	5	18
Speedskating	1	-	-	1

Years, Overall	Gold	Silver	Bronze	Totals
1992	2	1	1	4
1994	4	1	1	6
1998	3	1	2	6
2002	2	2	-	4
2006	6	3	2	11
2010	6	6	2	14
Totals	23	14	8	45

Years, Men	Gold	Silver	Bronze	Totals
1992	2	1	1	4
1994	2	1	-	3
1998	1	1	-	2
2006	3	2	2	7
2010	4	5	-	9

Totals	11	4	5	20	Totals	12	10	3	25
--------	----	---	---	----	--------	----	----	---	----

Years, Women	Gold	Silver	Bronze	Totals
1994	2	-	1	3
1998	2	-	2	4
2002	2	2	-	4
2006	3	1	-	4
2010	2	1	2	5
Totals	11	4	5	20

Korea (South) – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	133	90	28	9	4	2	-
Women	73	54	14	5	-	-	-
Totals	206	144	42	14	4	2	-

Korea (South) – Winter Olympic Superlatives

Most Medals, Men

5 Lee Ho-Seok (STK)

Most Gold Medals, Men

3 An Hyeon-Su (STK)

3 Kim Gi-Hun (STK)

Most Medals, Games, Men

4 An Hyeon-Su (STK-2006)

Most Gold Medals, Games, Men

3 An Hyeon-Su (STK-2006)

First Medal, Men

18 February 1992 Kim Yun-Man (SSK-1,000 metres)

First Gold Medal, Men

20 February 1992 Kim Gi-Hun (STK-1,000 metres)

Youngest Competitor, Men

15-002 Kim Hyeon-Gi (SKJ-1998, *9 February 1983)

Youngest Medalist, Men

18-007 Song Jae-Geun (STK-1992, *15 February 1974)

Youngest Gold Medalist, Men

18-007 Song Jae-Geun (STK-1992, *15 February 1974)

Oldest Competitor, Men

36-212 Gang Gwang-Bae (BOB-2010, *29 July 1973)

Oldest Medalist, Men

26-224 Kim Gi-Hun (STK-1994, *14 July 1967)

Oldest Gold Medalist, Men

26-224 Kim Gi-Hun (STK-1994, *14 July)

Most Medals, Women

5 Jeon I-Gyeong (STK)

Most Gold Medals, Women

4 Jeon I-Gyeong (STK)

Most Medals, Games, Women

3 Jin Seon-Yu (STK-2006)
3 Jeon I-Gyeong (STK-1998)

Most Gold Medals, Games, Women

3 Jin Seon-Yu (STK-2006)

First Medal, Women

24 February 1994 Short-Track Speedskating Relay Team

First Gold Medal, Women

24 February 1994 Short-Track Speedskating Relay Team

Youngest Competitor, Women

13-085 Kim Yun-Mi (STK-1994, *1 December 1980)

Youngest Medalist, Women

13-085 Kim Yun-Mi (STK-1994, *1 December 1980)

Youngest Gold Medalist, Women

13-085 Kim Yun-Mi (STK-1994, *1 December 1980)

Oldest Competitor, Women

28-318 Lee Chae-Weon (CCS-2010, *7 April 1981)

Oldest Medalist, Women

22-092 Jeon Da-Hye (STK-2006, *23 November 1983)

Oldest Gold Medalist, Women

22-092 Jeon Da-Hye (STK-2006, *23 November)

Korea (South) – Winter Olympic Medalists**Figure Skating – Women**

Kim Yeon-A. *5 September 1990. 2010: Singles (1).

Short-Track Speedskating – Men

An Hyeon-Su. *23 November 1985. 2006: Relay (1); 1,000 metres (1); 1,500 metres (1); 500 metres (3).

Chae Ji-Hun. *5 March 1974. 1994: 500 metres (1); 1,000 metres (2). 1998: Relay (2).

Gwak Yun-Gi. *26 December 1989. 2010: Relay (2).

Kim Dong-Seong. *9 February 1980. 1998: 1,000 metres (1); Relay (2).

Kim Gi-Hun. *14 July 1967. 1992: Relay (1); 1,000 metres (1). 1994: 1,000 metres (1).

Kim Seong-II. *19 December 1990. 2010: Relay (2).

Lee Ho-Eung. *15 February 1978. 1998: Relay (2).

Lee Ho-Seok. *25 June 1986. 2006: Relay (1); 1,000 metres (2); 1,500 metres (2). 2010: Relay (2); 1,000 metres (2).

Lee Jeong-Su. *30 November 1989. 2010: 1,000 metres (1); 1,500 metres (1); Relay (2).

Lee Jun-Ho. *7 September 1965. 1992: Relay (1); 1,000 metres (3).

Lee Jun-Hwan. *13 August 1977. 1998: Relay (2).

Mo Ji-Su. *3 June 1969. 1992: Relay (1).

O Se-Jong. *9 October 1982. 2006: Relay (1).

Seo Ho-Jin. *11 June 1983. 2006: Relay (1).

Seong Si-Baek. *18 February 1987. 2010: Relay (2); 500 metres (2).

Song Jae-Geun. *15 February 1974. 1992: Relay (1).

Song Seog-U. *1 March 1983. 2006: Relay (1).

Short-Track Speedskating – Women

An Sang-Mi. *12 November 1979. 1998: Relay (1).

Byeon Cheon-Sa. *23 November 1987. 2006: Relay (1).

Choi Eun-Gyeong. *26 December 1984. 2002: Relay (1); 1,500 metres (2). 2006: Relay (1); 1,500 metres (2).

Choi Min-Kyung. *25 August 1982. 2002: Relay (1).

Gang Yun-Mi. *10 February 1988. 2006: Relay (1).

Go Gi-Hyeon. *11 May 1986. 2002: 1,500 metres (1); 1,000 metres (2).

Jeon Da-Hye. *23 November 1983. 2006: Relay (1).

Jeon I-Gyeong. *6 January 1976. 1994: 1,000 metres (1); Relay (1). 1998: 1,000 metres (1); Relay (1); 500 metres (3).

Jin Seon-Yu. *17 December 1988. 2006: 1,000 metres (1); Relay (1); 1,500 metres (1).

Ju Min-Jin. *1 August 1983. 2002: Relay (1).

Kim So-Hui. *16 September 1976. 1994: Relay (1); 1,000 metres (3).

Kim Yun-Mi. *1 December 1980. 1994: Relay (1). 1998: Relay (1).

Lee Eun-Byeol. *2 October 1991. 2010: 1,500 metres (2).

Park Hye-Won. *15 August 1983. 2002: Relay (1).

Park Seung-Hui. *28 March 1992. 2010: 1,000 metres (3); 1,500 metres (3).

Won Hye-Gyeong. *14 October 1979. 1994: Relay (1). 1998: Relay (1); 1,000 metres (3).

Speedskating – Men

Kim Yun-Man. *25 February 1973. 1992: 1,000 metres (2).

Lee Gang-Seok. *28 February 1985. 2006: 500 metres (3).

Lee Seung-Hun. *6 March 1988. 2010: 10,000 metres (1); 5,000 metres (2).

Mo Tae-Beom. *15 February 1989. 2010: 500 metres (1); 1,000 metres (2).

Speedskating – Women

Lee Sang-Hwa. *25 February 1989. 2010: 500 metres (1).

KYRGYZSTAN (KGZ)

Olympic History: Formerly a member of the USSR, Kyrgyzstan was one of the least poorly represented republics on Soviet Olympic Teams from 1952-88, and the Unified Team in 1992. The most famous Soviet/Kyrgyz athletes were 1980 marathon medalist Satymkul Dzhumanazarov and equestrian rider Aleksandr Blinov. Kyrgyzstan formed its National Olympic Committee in 1991 and the IOC recognized it in 1993. Kyrgyzstan first competed at the 1996 Atlanta Olympic Games.

Kyrgyzstan has competed at 5 Olympic Winter Games, as follows: 1994, 1998, 2002, 2006, and 2010. Kyrgyzstan has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Ski Jumping; Women: Biathlon, Cross-Country Skiing.

Kyrgyzstan has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Affiliation with International Federations: As of November 2013, Kyrgyzstan is a member of the following Winter Sport International Federations: Biathlon, Ice Hockey, Luge, Skiing.

Kyrgyzstan – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	4	3	1	-	-	-	-
Women	2	2	-	-	-	-	-
Totals	6	5	1	-	-	-	-

Kyrgyzstan – Winter Olympic Superlatives

Youngest Competitor, Men

26-041 Dmitry Chvykov (SKJ-2002, *1 January 1976)

Oldest Competitor, Men

36-196 Aleksandr Tropnikov (BIA-2002, *1 August 1965)

Youngest Competitor, Women

17-300 Yevgeniya Roppel (BIA-1994, *24 April 1976)

Oldest Competitor, Women

28-019 Olga Reshetkova (CCS-2010, *29 January 1982)

LATVIA (LAT)

Olympic History: Prior to its annexation by the Soviet Union in 1940, Latvia competed at the Olympics of 1924, 1928, 1932, and 1936. From 1952, many Letts (preferred to Latvians) competed for the USSR. After the Soviet revolution of 1991, Latvia declared and was granted its independence. Latvia returned to the Olympic fold in 1992 by competing in both Albertville and Barcelona, and has since competed at every Olympic Games and Olympic Winter Games.

Latvia has competed at 9 Olympic Winter Games, as follows: 1924, 1928, 1936, 1992, 1994, 1998, 2002, 2006, and 2010.

Latvia has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Nordic Combined, Nordic Combined, Short-Track Speedskating, Skeleton, Speedskating; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Luge, Short-Track Speedskating, Speedskating.

Latvia has qualified to compete in 9 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Ice Hockey, Luge, Short-Track Speedskating, Skeleton, Speedskating.

Affiliation with International Federations: As of November 2013, Latvia is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

International Olympic Committee Member

Janis Dikmanis (1926-1947)

Latvia – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Luge	-	1	1	2	2006	-	-	1	1
Skeleton	-	1	-	1	2010	-	2	-	2
Totals	-	2	1	3	Totals	-	2	1	3

Sports, Men	Gold	Silver	Bronze	Totals	Years, Men	Gold	Silver	Bronze	Totals
Luge	-	1	1	2	2006	-	-	1	1
Skeleton	-	1	-	1	2010	-	2	-	2
Totals	-	2	1	3	Totals	-	2	1	3

Latvia – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	143	87	43	7	4	1	1
Women	26	17	4	3	1	-	1
Totals	169	104	47	10	5	1	2

Latvia – Winter Olympic Superlatives

Most Medals, Men

1	Mārtiņš Rubenis (LUG)
1	Andris Šics (LUG)
1	Juris Šics (LUG)
1	Martins Dukurs (SKE)

First Medal, Men

12 February 2006 Mārtiņš Rubenis (LUG-Singles)

Youngest Competitor, Men

17-117 Leonīds Vedējs (ICH-1936, *12 October 1918)

Youngest Medalist, Men

24-281 Andris Šics (LUG-2010, *12 May 1985)

Oldest Competitor, Men

46-187 Verners Auls (FSK-1936, *5 August 1889)

Oldest Medalist, Men

27-139 Mārtiņš Rubenis (LUG-2006, *26 September 1978)

Youngest Competitor, Women

16-125 Yelena Berezhnaya (FSK-1994, *11 October 1977)

Oldest Competitor, Women

37-176 Anna Orlova (LUG-2010, *23 August 1972)

Latvia – Winter Olympic Medalists**Luge – Men**

Rubenis, Mārtiņš. *26 September 1978. 2006: Singles (3).

Šics, Andris. *12 May 1985. 2010: Doubles (2).

Šics, Juris. *26 April 1983. 2010: Doubles (2).

Skeleton – Men

Dukurs, Martins. *31 March 1984. 2010: Skeleton (2).

LEBANON (LIB)

Olympic History: Lebanon formed a National Olympic Committee in 1947, and achieved IOC recognition in 1948. Lebanon has sent athletes to every Summer Olympics since 1948 with the exception of the 1956 Olympics when they boycotted in protest of Israeli occupation of the Sinai.

All of their medals have come in the strength sports of wrestling and weightlifting.

Lebanon has competed at 16 Olympic Winter Games, as follows: 1928, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 2002, 2006, and 2010.

Lebanon has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Cross-Country Skiing, Skeleton; Women: Alpine Skiing.

Lebanon has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Affiliation with International Federations: As of November 2013, Lebanon is a member of the following Winter Sport International Federations: Biathlon, Skiing.

International Olympic Committee Members

Sheik Gabriel Gemayel (1952-1987)

Toni Khouri (1995-date)

Lebanon – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	27	22	4	-	1	-	-
Women	3	1	1	1	-	-	-
Totals	30	23	5	1	1	-	-

Lebanon – Winter Olympic Superlatives

Youngest Competitor, Men

16-210 Ghassan Achi (ASK-2010, *28 July 1993)

Oldest Competitor, Men

41-287 Patrick Antaki (SKE-2006, *6 May 1964)

Youngest Competitor, Women

17-139 Chirine Njeim (ASK-2002, *4 October 1984)

Oldest Competitor, Women

26-154 Farida Rahmed (ASK-1980, *22 September 1953)

LIECHTENSTEIN (LIE)

Olympic History: Liechtenstein made its first Olympic appearances at the Games of 1936, both Winter and Summer. Since that time it has failed to appear only at the 1952 Oslo Winter Olympics, the 1956 Melbourne Olympics, and the 1980 Moscow Olympics. Liechtenstein can claim the unique distinction in the Olympic hierarchy of being the only country that has won medals at the Olympic Winter Games but not at the Games of the Olympiad. This is because of the country's outstanding alpine skiers, and especially two families, the Frommelts and the Wenzels, who have won eight of the nation's nine Olympic medals.

Liechtenstein has competed at 17 Olympic Winter Games, as follows: 1936, 1948, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Liechtenstein has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Bobsledding, Cross-Country Skiing, Luge; Women: Alpine Skiing, Cross-Country Skiing.

Liechtenstein has qualified to compete in 2 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing.

Affiliation with International Federations: As of November 2013, Liechtenstein is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skiing.

International Olympic Committee Members

HRH Prince Franz-Josef II (1936-1980)

HRH Princess Nora (1984-date)

Liechtenstein – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	2	2	5	9
Totals	2	2	5	9

Sports, Men	Gold	Silver	Bronze	Totals
Alpine Skiing	-	1	3	4
Totals	-	1	3	4

Sports, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	2	1	2	5
Totals	2	1	2	5

Years, Overall	Gold	Silver	Bronze	Totals
1976	-	-	2	2
1980	2	2	-	4
1984	-	-	2	2
1988	-	-	1	1
Totals	2	2	5	9

Years, Men	Gold	Silver	Bronze	Totals
1976	-	-	1	1
1980	-	1	-	1
1984	-	-	1	1
1988	-	-	1	1
Totals	-	1	3	4

Years, Women	Gold	Silver	Bronze	Totals
1976	-	-	1	1
1980	2	1	-	3
1984	-	-	1	1
Totals	2	1	2	5

Liechtenstein – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	65	44	12	4	3	1	1
Women	13	7	4	1	1	-	-
Totals	78	51	16	5	4	1	1

Liechtenstein – Winter Olympic Superlatives

Most Medals, Men

2 Andi Wenzel (ASK)

First Medal, Men

14 February 1976 Willi Frommelt (ASK-Slalom)

Youngest Competitor, Men

14-086 August Wolfinger (ASK-1964, *5 November 1949)

Youngest Medalist, Men

21-338 Andi Wenzel (ASK-1980, *18 March 1958)

Oldest Competitor, Men

40-116 Patrick Hasler (CCS-1988, *26 October 1947)

Oldest Medalist, Men

30-202 Paul Frommelt (ASK-1988, *9 August 1957)

Most Medals, Women

4 Hanni Wenzel (ASK)

Most Gold Medals, Women

2 Hanni Wenzel (ASK)

Most Medals, Games, Women

3 Hanni Wenzel (ASK-1980)

Most Gold Medals, Games, Women

2 Hanni Wenzel (ASK-1980)

First Medal, Women

11 February 1976 Hanni Wenzel (ASK-Slalom)

First Gold Medal, Women

21 February 1980 Hanni Wenzel (ASK-Giant Slalom)

Youngest Competitor, Women

16-085 Ursula Konzett (ASK-1976, *15 November 1959)

Youngest Medalist, Women

19-058 Hanni Wenzel (ASK-1976, *14 December 1956)

Youngest Gold Medalist, Women

23-068 Hanni Wenzel (ASK-1980, *14 December 1956)

Oldest Competitor, Women

29-131 Birgit Heeb-Batliner (ASK-2002, *14 October 1972)

Oldest Medalist, Women

24-094 Ursula Konzett (ASK-1984, *15 November 1959)

Oldest Gold Medalist, Women

23-070 Hanni Wenzel (ASK-1980, *14 December)

Liechtenstein – Winter Olympic Medalists**Alpine Skiing – Men**

Frommelt, Paul. *9 August 1957. 1988: Slalom (3).

Frommelt, Willi. *18 November 1952. 1976: Slalom (3).

Wenzel, Andi. *18 March 1958. 1980: Giant Slalom (2). 1984: Giant Slalom (3).

Alpine Skiing – Women

Konzett, Ursula. *15 November 1959. 1984: Slalom (3).

Wenzel, Hanni. *14 December 1956. 1976: Slalom (3). 1980: Slalom (1); Giant Slalom (1); Downhill (2).

LITHUANIA (LTU, formerly LIT)

Olympic History: Prior to its annexation by the Soviet Union in 1940, Lithuania competed at the Olympic Games of 1924 and 1928, but failed to win any medals. From 1952 on, many Lithuanians competed for the USSR. After the Soviet revolution of 1991, Lithuania declared and was granted its independence. Lithuania returned to the Olympic fold in 1992 by competing in both Albertville and Barcelona. It has since competed at every Olympic Games and Olympic Winter Games. Its original NOC was formed in 1924, but its current one was re-formulated after the break-up of the Soviet Union and recognized by the IOC in 1992.

Lithuania has competed at 7 Olympic Winter Games, as follows: 1928, 1992, 1994, 1998, 2002, 2006, and 2010.

Lithuania has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Speedskating; Women: Biathlon, Cross-Country Skiing, Figure Skating.

Lithuania has qualified to compete in 5 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Short-Track Speedskating.

Affiliation with International Federations: As of November 2013, Lithuania is a member of the following Winter Sport International Federations: Biathlon, Curling, Ice Hockey, Skating, Skiing.

Lithuania – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	13	6	5	-	1	1	-
Women	5	-	1	3	-	1	-
Totals	18	6	6	3	1	2	-

Lithuania – Winter Olympic Superlatives

Youngest Competitor, Men

19-314 Ričardas Panavas (CCS-1992, *1 April 1972)

Oldest Competitor, Men

35-209 Povilas Vanagas (FSK-2006, *23 July 1970)

Youngest Competitor, Women

17-224 Irina Terentjeva (CCS-2002, *30 June 1984)

Oldest Competitor, Women

37-270 Kazimiera Strolienė (CCS-1998, *26 May 1960)

LUXEMBOURG (LUX)

Olympic History: Luxembourg is usually considered to have first competed at the 1912 Olympic Games. However, French athletics historian, Alain Bouillé, recently discovered that Michel Theato, the winner of the 1900 marathon, was from Luxembourg, not France, as previously believed. Thus, Luxembourg has competed at a total of 23 Olympic Games, missing only the 1932 Los Angeles Games since 1912. Luxembourg's NOC was formed and recognized in 1912.

Luxembourg has competed at 7 Olympic Winter Games, as follows: 1928, 1936, 1988, 1992, 1994, 1998, and 2006.

Luxembourg has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Bobsledding, Figure Skating; Women: Figure Skating.

Luxembourg has qualified to compete in 1 sport/discipline at Sochi, as follows: Cross-Country Skiing. They may also compete in Alpine Skiing.

Affiliation with International Federations: As of November 2013, Luxembourg is a member of the following Winter Sport International Federations: Curling, Ice Hockey, Skating, Skiing.

International Olympic Committee Members

Jean-Maurice Pescatore (1910-1929)
HRH Grand Duke Jean (1946-1998)
HRH Prince Henri (1998-date)

Luxembourg – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	-	2	-	2	1992	-	2	-	2
Totals	-	2	-	2	Totals	-	2	-	2

Sports, Men	Gold	Silver	Bronze	Totals	Years, Men	Gold	Silver	Bronze	Totals
Alpine Skiing	-	2	-	2	1992	-	2	-	2
Totals	-	2	-	2	Totals	-	2	-	2

Luxembourg – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	10	8	1	1	-	-	-
Women	1	1	-	-	-	-	-
Totals	11	9	1	1	-	-	-

Luxembourg – Winter Olympic Superlatives

Most Medals, Men

2 Marc Girardelli (ASK)

Most Medals, Games, Men

2 Marc Girardelli (ASK-1992)

First Medal, Men

16 February 1992 Marc Girardelli (ASK-Super G)

Youngest Competitor, Men

23-103 Patrick Schmit (FSK-1998, *1 November 1974)

Youngest Medalist, Men

28-213 Marc Girardelli (ASK-1992, *18 July 1963)

Oldest Competitor, Men

38-174 Auguste Hilbert (BOB-1928, *28 August 1889)

Oldest Medalist, Men

28-215 Marc Girardelli (ASK-1992, *18 July 1963)

Youngest Competitor, Women

17-200 Fleur Maxwell (FSK-2006, *5 August 1988)

Oldest Competitor, Women

17-200 Fleur Maxwell (FSK-2006, *5 August 1988)

Luxembourg – Winter Olympic Medalists

Alpine Skiing – Men

Girardelli, Marc. *18 July 1963. 1992: Giant Slalom (2); Super G (2).

MACEDONIA, FORMER YUGOSLAV REPUBLIC OF (MKD)

Olympic History: The Former Yugoslav Republic of Macedonia first competed independently at the 1996 Atlanta Olympic Games. Prior to the break-up of Yugoslavia, a few Yugoslav Olympians were from Macedonia, with the best represented sport among Macedonians being wrestling. Both Šaban Trstena and Šaban Sejdi from Skopje won two wrestling medals at the Olympics between 1980 and 1988.

In the Ancient Olympics, it is known that athletes from the region then known as Macedonia (not the same as the current nation) won nine championships, including four in the stadion (sprint) race. Two of these were consecutive by Antigonos in 292-288 B.C. The greatest Olympic champion of ancient Macedonia was Philip II, the father of Alexander the Great. King Philip II won three Olympic titles – the keles (horse race) in 356 B.C., and two chariot events, the synoris in 348 B.C., and the tethrippon in 352 B.C.

The agreed upon name of this nation, per the International Olympic Committee and the United Nations, is the Former Yugoslav Republic of Macedonia, often shortened to FYRO Macedonia, or FYROM. This is because Greece claims portions of Macedonia, and has protested the use of that name for the nation, based on ancient geographical and historical claims, and there is a northern section of Greece called Greek Macedonia. The nation calls itself the Republic of Macedonia.

Macedonia has competed at 4 Olympic Winter Games, as follows: 1998, 2002, 2006, and 2010.

Macedonia has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Cross-Country Skiing; Women: Alpine Skiing, Cross-Country Skiing.

Macedonia has qualified to compete in 2 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing.

Affiliation with International Federations: As of November 2013, the Former Yugoslav Republic of Macedonia is a member of the following Winter Sport International Federations: Biathlon, Ice Hockey, Skiing.

Macedonia, Former Yugoslav Republic of – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	6	4	2	-	-	-	-
Women	3	3	-	-	-	-	-
Totals	9	7	2	-	-	-	-

Macedonia, Former Yugoslav Republic of – Winter Olympic Superlatives

Youngest Competitor, Men

19-027 Aleksandar Stojanovski (ASK-1998, *23 January 1979)

Oldest Competitor, Men

29-154 Gjoko Dineski (CCS-2002, *18 September 1972)

Youngest Competitor, Women

17-130 Ivana Ivchevska (ASK-2006, *15 October 1988)

Oldest Competitor, Women

19-024 Rosana Kirovska (CCS-2010, *22 January 1991)

MEXICO (MEX)

Olympic History: Mexican athletes first competed at the 1900 Olympic Games when several polo players of mixed Mexican/Spanish ancestry played at Paris. In 1923, Mexico formed a National Olympic Committee that was given IOC-recognition in the same year. Mexico returned to the Olympic fold in 1924 and has competed since without fail. Mexico sent five bobsled competitors to the 1928 Winter Olympics and in 1932 they entered another bobsled team but it did not compete.

Mexico has competed at 7 Olympic Winter Games, as follows: 1928, 1984, 1988, 1992, 1994, 2002, 2010.

Mexico has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Bobsledding, Cross-Country Skiing, Figure Skating, Skeleton; Women: Alpine Skiing, Figure Skating.

Mexico has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Affiliation with International Federations: As of November 2013, Mexico is a member of the following Winter Sport International Federations: Bobsledding, Ice Hockey, Skating, Skiing.

Olympic Host Cities

Mexico City – 1968 Olympic Games.

Olympic Candidate Cities

Mexico City – 1956 Olympic Games, 1960 Olympic Games.

International Olympic Committee Members

Miguel de Beistegui (1901-1931)
José Carlos Rincon Gallardo, Marquis de Guadalupe (1923-1924)
Jorgé Gómez de Parada (1924-1927)
Miguel Moises Saenz; (1928-1932)
Segura Marte Rodolfo Gómez (1934-1973)
José de Jesús Clark de Flores (1952-1971)
Pedro Ramírez Vázquez (1972-1994)
Eduardo Hay (1974-1991)
Mario Vázquez Raña (1991-date)
Olegario Vázquez Raña (1995-date)
Ruben Acosta (FIVB) (2000-2004)

Mexico – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	27	21	4	1	-	1	-
Women	5	5	-	-	-	-	-
Totals	32	26	4	1	-	1	-

Mexico – Winter Olympic Superlatives

Youngest Competitor, Men

15-344 Jorge Eduardo Ballesteros (ASK-1992, *10 March 1976)

Oldest Competitor, Men

51-025 Hubertus von Fürstenberg-von Hohenlohe (ASK-2010, *2 February 1959)

Youngest Competitor, Women

16-181 Mayda Navarro (FSK-1992, *22 August 1975)

Oldest Competitor, Women

20-053 Diana Encinas (FSK-1988, *2 January 1968)

MOLDOVA (MDA, formerly MLD)

Olympic History: A former member of the Soviet Union, Moldovan athletes competed for the Soviet Union from 1952-1988 and in Barcelona in 1992 as members of the Unified Team. Moldova formed its National Olympic Committee in 1991 and received IOC-recognition in 1993. Moldova first competed as an independent nation at the 1996 Atlanta Olympic Games.

Moldova has competed at 5 Olympic Winter Games, as follows: 1994, 1998, 2002, 2006, and 2010.

Moldova has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Cross-Country Skiing, Luge; Women: Biathlon, Cross-Country Skiing.

Moldova has qualified to compete in 3 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing, Luge.

Affiliation with International Federations: As of November 2013, Moldova is a member of the following Winter Sport International Federations: Biathlon, Ice Hockey, Luge, Skiing.

Moldova – Winter Competitors

	<u>Totals</u>	<u>1G</u>	<u>2G</u>	<u>3G</u>	<u>4G</u>	<u>5G</u>	<u>6G</u>
Men	10	7	3	-	-	-	-
Women	4	1	2	-	1	-	-
Totals	14	8	5	-	1	-	-

Moldova – Winter Olympic Superlatives

Youngest Competitor, Men

16-336 Ilie Bria (CCS-2006, *23 March 1989)

Oldest Competitor, Men

35-051 Urs Imboden (ASK-2010, *7 January 1975)

Youngest Competitor, Women

21-104 Elena Gorohova (BIA-1994, *6 November 1972)

Oldest Competitor, Women

33-108 Elena Gorohova (CCS-2006, *6 November 1972)

MONACO (MON)

Olympic History: Monaco competed at the 1920 Olympic Games and has since missed only the Games of 1932, 1956, and 1980. At Calgary in 1988, Albertville in 1992, Lillehammer in 1994, Nagano in 1998, and Salt Lake City in 2002, the country was represented in the bobsled events by Albert Grimaldi, Prince of Monaco, and the son of Prince Rainier and Princess Grace. No Monagasque athlete has won a medal in a sporting event but in 1924 Julien Médecin won a bronze medal in the architecture portion of the now defunct art competitions. Although technically the Monaco Olympic Committee was formed in 1907, it was basically a puppet organization under the control of IOC Member Count Albert Gautier Vignal. It was not until 1952 that a true NOC was formed, which was recognized by the IOC officially in 1953.

Monaco has competed at 8 Olympic Winter Games, as follows: 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Monaco has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Bobsledding; Women: Alpine Skiing.

Monaco has qualified to compete in 2 sports/disciplines at Sochi, as follows: Alpine Skiing, Bobsledding.

Affiliation with International Federations: As of November 2013, Monaco is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Skating, Skiing.

International Olympic Committee Members

Count Albert Gautier Vignal (1908-1939)
Rainier Grimaldi III, Prince of Monaco (1949-1950)
Pierre Grimaldi, Prince of Monaco (1950-1964)
Albert Grimaldi, Prince of Monaco (1985-date)

Monaco – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	14	7	3	2	1	1	-
Women	1	-	1	-	-	-	-
Totals	15	7	4	2	1	1	-

Monaco – Winter Olympic Superlatives

Youngest Competitor, Men

17-228 David Lajoux (ASK-1984, *3 July 1966)

Oldest Competitor, Men

43-345 Albert, Prince Grimaldi (BOB-2002, *14 March 1958)

Youngest Competitor, Women

22-192 Alexandra Coletti (ASK-2006, *8 August 1983)

Oldest Competitor, Women

26-201 Alexandra Coletti (ASK-2010, *8 August 1983)

MONGOLIA (MGL)

Olympic History: The Mongolian National Olympic Committee was formed in 1956 and recognized by the IOC in 1962. Mongolia has competed at the Olympic Games since 1964, their only absence being the 1984 Los Angeles Olympics, which they boycotted. In 1964 they showed up in Innsbruck without having entered, not realizing that was necessary. The IOC graciously allowed them to compete despite their lack of an entry.

Mongolia has competed at 12 Olympic Winter Games, as follows: 1964, 1968, 1972, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Mongolia has competed in the following sports/disciplines at the Olympic Winter Games – Men: Biathlon, Cross-Country Skiing, Short-Track Speedskating, Speedskating; Women: Cross-Country Skiing, Speedskating.

Mongolia has qualified to compete in 1 sport/discipline at Sochi, as follows: Cross-Country Skiing.

Affiliation with International Federations: As of November 2013, Mongolia is a member of the following Winter Sport International Federations: Biathlon, Curling, Ice Hockey, Skating, Skiing.

International Olympic Committee Member

Shagdarjav Magvan (1977-2007)

Mongolia – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	32	23	7	2	-	-	-
Women	5	3	2	-	-	-	-
Totals	37	26	9	2	-	-	-

Mongolia – Winter Olympic Superlatives

Youngest Competitor, Men

15-225 Jargalanchuluun Ganbatyn (STK-2002, *13 July 1986)

Oldest Competitor, Men

40-216 Dorj Luvsandashiin (CCS-1984, *15 July 1943)

Youngest Competitor, Women

19-111 Pürevloov Dorjgotovyn (CCS-1964, *12 October 1944)

Oldest Competitor, Women

37-201 Enkhee Davaagiin (CCS-2002, *29 July 1964)

MONTENEGRO (MNE)

Olympic History. Yugoslavia can be considered to have first been represented at the 1912 Olympics in Stockholm. In that year, Serbia, later and still the largest province in Yugoslavia, sent two athletes to the Olympic Games. Dragutin Tomašević did not finish the marathon race, and Dušan Milošević finished third in his heat of the 100 metres. However, recent research has indicated that Momcilo Tapavica, who competed in 1896 in wrestling and tennis, usually listed as representing Hungary, was actually a Serbian student from Vojvodina who was studying in Budapest. Since 1912, Yugoslavia appeared at every Olympic Games with the exception of 1992 when the nation was not officially allowed to compete by United Nations' edict because of the civil war in Yugoslavia. At Barcelona in 1992, no Yugoslav teams were allowed to compete, but individual athletes from Yugoslavia were allowed to participate under the title of "Independent Olympic Participants."

After the break-up of Yugoslavia, Serbia & Montenegro remained together as the Federal Republic of Yugoslavia from 1992-2003, after which the nation was known as the State Union of Serbia and Montenegro from 2003-2006, when they split into two nations. Serbia & Montenegro competed under that name at the Summer Olympics of 1996, 2000, and 2004 and the Olympic Winter Games in 1998, 2002, and 2006.

Montenegro has competed at only one Olympic Winter Games, as follows: 2010.

Montenegro has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing.

Montenegro has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Montenegro – Winter Competitors

	<u>Totals</u>	<u>1G</u>	<u>2G</u>	<u>3G</u>	<u>4G</u>	<u>5G</u>	<u>6G</u>
Men	1	1	-	-	-	-	-
Women	-	-	-	-	-	-	-
Totals	1	1	-	-	-	-	-

Montenegro – Winter Olympic Superlatives

Youngest Competitor, Men

19-071 Bojan Kosić (ASK-2010, *14 December 1990)

Oldest Competitor, Men

19-075 Bojan Kosić (ASK-2010, *14 December 1990)

MOROCCO (MAR)

Olympic History: Morocco has competed at 11 Olympic Games. First appearing in 1960, they have since missed only the 1980 Summer Games. Morocco's National Olympic Committee was formed given IOC-recognition in 1959.

Morocco has competed at 5 Olympic Winter Games, as follows: 1968, 1984, 1988, 1992, and 2010. Morocco has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Cross-Country Skiing; Women: Alpine Skiing.

Morocco has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Affiliation with International Federations: As of November 2013, Morocco is a member of the following Winter Sport International Federations: Biathlon, Ice Hockey, Skating, Skiing.

International Olympic Committee Members

Mohamed Ben Hadj Addelouahed Benjelloun (1961-date)

Nawal El-Moutawakel Bennis (1998-date)

Hicham El Guerrouj (Athlete) (2004-2012)

Morocco – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	20	17	3	-	-	-	-
Women	2	2	-	-	-	-	-
Totals	22	19	3	-	-	-	-

Morocco – Winter Olympic Superlatives

Youngest Competitor, Men

15-272 Lotfi Housnialaoui (ASK-1988, *28 May 1972)

Oldest Competitor, Men

33-043 Mohamed Oubahim (CCS-1992, *1 January 1959)

Youngest Competitor, Women

23-214 Ghalia Sebti (ASK-1992, *19 July 1968)

Oldest Competitor, Women

26-004 Nawal Slaoui (ASK-1992, *16 February 1966)

NEPAL (NEP)

Olympic History: Nepal first competed at the 1964 Olympic Games and, and after the 1968 Mexico City Olympics, has competed at every Olympics since 1972. Nepal's Olympic Committee was created in 1962 and recognized by the IOC in 1963.

This Himalayan country has competed at 3 Olympic Winter Games, as follows: 2002, 2006, and 2010. Nepal has competed in the following sport/discipline at the Olympic Winter Games – Men: Cross-Country Skiing.

Nepal has qualified to compete in 1 sport/discipline at Sochi, as follows: Cross-Country Skiing.

Affiliation with International Federations: As of November 2013, Nepal is a member of the following Winter Sport International Federation: Skiing.

Nepal – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	2	1	1	-	-	-	-
Women	-	-	-	-	-	-	-
Totals	2	1	1	-	-	-	-

Nepal – Winter Olympic Superlatives

Youngest Competitor, Men

29-132 Jayaram Khadka (CCS-2002, *5 October 1972)

Oldest Competitor, Men

40-104 Dachhiri Sherpa (CCS-2010, *3 November 1969)

THE NETHERLANDS (NED, formerly HOL)

Olympic History: The Netherlands sent 30 athletes to the 1900 Paris Olympics. After missing the 1904 St. Louis Olympics, the Netherlands has not since missed an Olympic Games. At the Winter Games, the Netherlands appeared first in 1928, missed the 1932 Lake Placid Games, but has appeared continuously since. In the summer Games, the Netherlands has had a variety of successes in different sports but has never dominated any sport. The Netherlands Olympic Committee was formed in 1912 and recognized by the IOC in the same year. In the Olympic Winter Games, however, the Netherlands has always been one of the very top nations in speed skating.

The Netherlands has competed at 19 Olympic Winter Games, as follows: 1928, 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

The Netherlands has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Bobsledding, Freestyle Skiing, Ice Hockey, Short-Track Speedskating, Snowboarding, Speedskating; Women: Alpine Skiing, Bobsledding, Figure Skating, Short-Track Speedskating, Snowboarding, Speedskating.

The Netherlands has qualified to compete in 6 sports/disciplines at Sochi, as follows: Bobsledding, Cross-Country Skiing, Short-Track Speedskating, Skeleton, Snowboarding, Speedskating. They may also compete in Alpine Skiing.

Affiliation with International Federations: As of November 2013, The Netherlands is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Amsterdam – 1928 Olympic Games.

Olympic Candidate Cities

Amsterdam – 1916 Olympic Games, 1920 Olympic Games, 1924 Olympic Games, 1952 Olympic Games, 1992 Olympic Games.

International Olympic Committee Members

Baron Frederik Willem Christiaan Hendrik van Tuyll van Serooskerken (1898-1924)

Pieter Wilhelmus Scharroo (1924-1957)

Baron Alphert Schimmelperminck van der Oye (1925-1943)

Charles Ferdinand Pahud de Mortanges (1946-1964)

Jonkheer Herman Adriaan van Karnebeek (1964-1977)

Cornelis Lambert "Kees" Kerdel (1977-1986)

Antonius Johannes Geesink (1987-2010)

Hein Verbruggen (UCI) (1996-2005, 2006-2010)

HRH Prince of Orange (1998-2013)

Els van Breda-Vriesman (FIH) (2001-2009)

Camiel Eurlings (2013-date)

Netherlands, The – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Figure Skating	1	2	-	3	1952	-	3	-	3
Snowboarding	1	-	-	1	1960	-	1	1	2
Speedskating	27	29	26	82	1964	1	1	-	2
Totals	29	31	26	86	1968	3	3	3	9
					1972	4	3	2	9
Sports, Men	Gold	Silver	Bronze	Totals	1976	1	2	3	6
Speedskating	15	21	20	56	1980	1	2	1	4
Totals	15	21	20	56	1988	3	2	2	7
					1992	1	1	2	4
Sports, Women	Gold	Silver	Bronze	Totals	1994	-	1	3	4
Figure Skating	1	2	-	3	1998	5	4	2	11
Snowboarding	1	-	-	1	2002	3	5	-	8

Speedskating	12	8	6	26
Totals	14	10	6	30

2006	3	2	4	9
2010	4	1	3	8
Totals	29	31	26	86

Years, Men	Gold	Silver	Bronze	Totals
1952	-	3	-	3
1960	-	-	1	1
1964	-	1	-	1
1968	1	2	1	4
1972	3	1	-	4
1976	1	1	3	5
1980	-	1	1	2
1988	-	2	2	4
1992	1	1	2	4
1994	-	1	3	4
1998	3	4	2	9
2002	3	3	-	6
2006	1	1	3	5
2010	2	-	2	4
Totals	15	21	20	56

Years, Women	Gold	Silver	Bronze	Totals
1960	-	1	-	1
1964	1	-	-	1
1968	2	1	2	5
1972	1	2	2	5
1976	-	1	-	1
1980	1	1	-	2
1988	3	-	-	3
1998	2	-	-	2
2002	-	2	-	2
2006	2	1	1	4
2010	2	1	1	4
Totals	14	10	6	30

Netherlands, The – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	120	82	30	4	3	1	-
Women	77	49	19	9	-	-	-
Totals	197	131	49	13	3	1	-

Netherlands, The – Winter Olympic Superlatives

Most Medals, Men

6 Rintje Ritsma (SSK)

Most Gold Medals, Men

3 Ard Schenk (SSK)

Most Medals, Games, Men

3 Ard Schenk (SSK-1972)
 3 Jochem Uytdehaage (SSK-2002)
 3 Rintje Ritsma (SSK-1998)
 3 Hans van Helden (SSK-1976)

Most Gold Medals, Games, Men

3 Ard Schenk (SSK-1972)

First Medal, Men

17 February 1952 Kees Broekman (SSK-5,000 metres)

First Gold Medal, Men

16 February 1968 Kees Verkerk (SSK-1,500 metres)

Youngest Competitor, Men

19-036 Aad de Koning (SSK-1948, *25 December 1928)

Youngest Medalist, Men

19-294 Sven Kramer (SSK-2006, *23 April 1986)

Youngest Gold Medalist, Men

23-296 Sven Kramer (SSK-2010, *23 April 1986)

Oldest Competitor, Men

54-159 Hubert Menten (BOB-1928, *12 September 1873)

Oldest Medalist, Men

35-309 Rintje Ritsma (SSK-2006, *13 April 1970)

Oldest Gold Medalist, Men

30-079 Gerard van Velde (SSK-2002, *30 November)

Most Medals, Women

4 Stien Baas-Kaiser (SSK)

Most Gold Medals, Women

3 Yvonne van Gennip (SSK)

3 Marianne Timmer (SSK)

Most Medals, Games, Women

3 Yvonne van Gennip (SSK-1988)

3 Atje Keulen-Deelstra (SSK-1972)

Most Gold Medals, Games, Women

3 Yvonne van Gennip (SSK-1988)

First Medal, Women

23 February 1960 Sjoukje Dijkstra (FSK-Singles)

First Gold Medal, Women

2 February 1964 Sjoukje Dijkstra (FSK-Singles)

Youngest Competitor, Women

14-002 Sjoukje Dijkstra (FSK-1956, *28 January 1942)

Youngest Medalist, Women

18-026 Sjoukje Dijkstra (FSK-1960, *28 January 1942)

Youngest Gold Medalist, Women

19-317 Ireen Wüst (SSK-2006, *1 April 1986)

Oldest Competitor, Women

39-239 Margriet Prajoux-Bouma (ASK-1952, *19 June 1912)

Oldest Medalist, Women

33-268 Stien Baas-Kaiser (SSK-1972, *20 May 1938)

Oldest Gold Medalist, Women

33-268 Stien Baas-Kaiser (SSK-1972, *20 May)

Netherlands, The – Winter Olympic Medalists

Figure Skating – Women

de Leeuw, Dianne. *19 November 1955. 1976: Singles (2).
Dijkstra, Sjoukje. *28 January 1942. 1960: Singles (2). 1964: Singles (1).

Snowboarding – Women

Sauerbreij, Nicolien. *31 July 1979. 2010: Parallel Giant Slalom (1).

Speedskating – Men

Blokhuijsen, Jan. *1 April 1989. 2010: Team Pursuit (3).
Bos, Jan. *29 March 1975. 1998: 1,000 metres (2). 2002: 1,000 metres (2).
Broekman, Kees. *2 July 1927. 1952: 10,000 metres (2); 5,000 metres (2).
de Boer, Lieuwe. *26 June 1951. 1980: 500 metres (3).
de Jong, Bob. *13 November 1976. 1998: 10,000 metres (2). 2006: 10,000 metres (1). 2010: 10,000 metres (3).
Kemkers, Gerard. *8 March 1967. 1988: 5,000 metres (3).
Kleine, Piet. *17 September 1951. 1976: 10,000 metres (1); 5,000 metres (2). 1980: 10,000 metres (2).
Kramer, Sven. *23 April 1986. 2006: 5,000 metres (2); Team Pursuit (3). 2010: 5,000 metres (1); Team Pursuit (3).
Kuipers, Simon. *9 August 1982. 2010: Team Pursuit (3).
Nottet, Peter. *23 September 1944. 1968: 5,000 metres (3).
Pesman, Jan. *4 May 1931. 1960: 5,000 metres (3).
Postma, Ids. *28 December 1973. 1998: 1,000 metres (1); 1,500 metres (2).
Ritsma, Rintje. *13 April 1970. 1994: 1,500 metres (2); 5,000 metres (3). 1998: 5,000 metres (2); 10,000 metres (3); 1,500 metres (3). 2006: Team Pursuit (3).
Romme, Gianni. *12 February 1973. 1998: 10,000 metres (1); 5,000 metres (1). 2002: 10,000 metres (2).
Schenk, Ard. *16 September 1944. 1968: 1,500 metres (2). 1972: 10,000 metres (1); 1,500 metres (1); 5,000 metres (1).
Tuitert, Mark. *4 April 1980. 2006: Team Pursuit (3). 2010: 1,500 metres (1); Team Pursuit (3).
Uytdehaage, Jochem. *9 July 1976. 2002: 10,000 metres (1); 5,000 metres (1); 1,500 metres (2).
van der Voort, Wim. *24 March 1923. 1952: 1,500 metres (2).
van Helden, Hans. *27 April 1948. 1976: 10,000 metres (3); 1,500 metres (3); 5,000 metres (3).
van Velde, Gerard. *30 November 1971. 2002: 1,000 metres (1).
Veldkamp, Bart. *22 November 1967. 1992: 10,000 metres (1). 1994: 10,000 metres (3).
Verheijen, Carl. *26 May 1975. 2006: 10,000 metres (3); Team Pursuit (3).
Verkerk, Kees. *28 October 1942. 1964: 1,500 metres (2). 1968: 1,500 metres (1); 5,000 metres (2). 1972: 10,000 metres (2).
Visser, Leo. *13 January 1966. 1988: 5,000 metres (2); 10,000 metres (3). 1992: 1,500 metres (3); 5,000 metres (3).
Wennemars, Erben. *1 November 1975. 2006: 1,000 metres (3); Team Pursuit (3).
Ykema, Jan. *18 April 1963. 1988: 500 metres (2).
Zandstra, Falko. *27 December 1971. 1992: 5,000 metres (2). 1994: 1,500 metres (3).

Speedskating – Women

Baas-Kaiser, Stien. *20 May 1938. 1968: 3,000 metres (3); 1,500 metres (3). 1972: 3,000 metres (1); 1,500 metres (2).
Borckink, Annie. *17 October 1951. 1980: 1,500 metres (1).
Geijssen, Carry. *11 January 1947. 1968: 1,000 metres (1); 1,500 metres (2).
Gerritsen, Annette. *11 October 1985. 2010: 1,000 metres (2).
Groenewold, Renate. *8 October 1976. 2002: 3,000 metres (2). 2006: 3,000 metres (2).
Keulen-Deelstra, Atje. *31 December 1938. 1972: 1,000 metres (2); 3,000 metres (3); 1,500 metres (3).
Schut, Ans. *26 November 1944. 1968: 3,000 metres (1).
Smit, Gretha. *20 January 1976. 2002: 5,000 metres (2).

Timmer, Marianne. *3 October 1974. 1998: 1,000 metres (1); 1,500 metres (1). 2006: 1,000 metres (1).
van Gennip, Yvonne. *1 May 1964. 1988: 5,000 metres (1); 1,500 metres (1); 3,000 metres (1).
van Riessen, Laurine. *10 August 1987. 2010: 1,000 metres (3).
Visser, Ria. *20 July 1961. 1980: 1,500 metres (2).
Wüst, Ireen. *1 April 1986. 2006: 3,000 metres (1); 1,500 metres (3). 2010: 1,500 metres (1).

NEW ZEALAND (NZL)

Olympic History: New Zealand was first represented at the 1908 Olympic Games. In that year they formed a combined team with Australia as Australasia. One New Zealander competed, Harry Kerr, a walker who won a bronze in the 3,500 metre walk. In 1912 two New Zealanders competed with Australasia. Finally in 1920 at Antwerp, New Zealand took part in the Olympic Games as a separate nation, and it has competed continuously at the Olympic Games since. New Zealand has had its greatest success in track & field with several of its middle-distance runners being Olympic champions. It has also produced top rowers. One of New Zealand's most popular sports has only recently been returned to the Olympic Program – rugby football.

New Zealand has competed at 14 Olympic Winter Games, as follows: 1952, 1960, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

New Zealand has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Bobsledding, Cross-Country Skiing, Curling, Freestyle Skiing, Short-Track Speedskating, Skeleton, Snowboarding, Speedskating, Speedskating; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Freestyle Skiing, Luge, Skeleton, Snowboarding.

New Zealand has qualified to compete in 6 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing, Freestyle Skiing, Skeleton, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, New Zealand is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

International Olympic Committee Members

Leonard Albert Cuff (1894-1905)
 Arthur Marryatt (1919-1925)
 Joseph Pentland Firth (1923-1927)
 Bernard Cyril Freyberg (1928-1930)
 Cecil J. Wray (1931-1933)
 Lord Arthur Espie Porritt (1934-1967)
 Sir Cecil Lancelot Stewart Cross (1969-1988)
 Tennant Edward "Tay" Wilson (1988-2005)
 Barbara Anne Kendall (Athlete) (2005-2008, 2011-date)

New Zealand – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	-	1	-	1	1992	-	1	-	1
Totals	-	1	-	1	Totals	-	1	-	1

Sports, Women	Gold	Silver	Bronze	Totals	Years, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	-	1	-	1	1992	-	1	-	1
Totals	-	1	-	1	Totals	-	1	-	1

New Zealand – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	51	39	9	2	1	-	-
Women	28	22	5	1	-	-	-
Totals	79	61	14	3	1	-	-

New Zealand – Winter Olympic Superlatives

Youngest Competitor, Men

17-269 Matthias Hubrich (ASK-1984, *26 May 1966)

Oldest Competitor, Men

50-302 Lorne DePape (CUR-2006, *18 April 1955)

Most Medals, Women

1 Annelise Coberger (ASK)

First Medal, Women

20 February 1992 Annelise Coberger (ASK-Slalom)

Youngest Competitor, Women

16-182 Kendall Brown (SNB-2006, *15 August 1989)

Youngest Medalist, Women

20-157 Annelise Coberger (ASK-1992, *16 September 1971)

Oldest Competitor, Women

35-147 Tionette Stoddard (SKE-2010, *24 September 1974)

Oldest Medalist, Women

20-157 Annelise Coberger (ASK-1992, *16 September 1971)

New Zealand – Winter Olympic Medalists**Alpine Skiing – Women**

Coberger, Annelise. *16 September 1971. 1992: Slalom (2).

NORWAY (NOR)

Olympic History: Norway competed at the Olympics of 1900 and has missed only the 1980 Olympic Games since. Norway has competed at every Olympic Winter Games. Norway is the top winter sporting nation in the world in terms of medals won at the Winter Olympics. Norway shares with Liechtenstein and Austria the unusual distinction of having won more medals in the Winter Games than in the Summer Olympics. Norway formed a National Olympic Committee in 1900. Norway has competed at all 21 Olympic Winter Games, including the 1908 and 1920 Winter events, held at the Summer Olympic Winter Games, as follows: 1924, 1928, 1932, 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010. Norway also competed in figure skating at the 1920 Olympic Games.

Norway has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Luge, Skeleton, Snowboarding, Snowboarding, Speedskating. Norway has qualified to compete in 12 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Nordic Combined, Ski Jumping, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, Norway is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

International Olympic Committee Members

Henrik August Angell (1905-1907)
 Thomas Thomassen Heftye (1907-1908)
 Johan Tidemann. Sverre (1908-1927)
 Sir Thomas Fearnley (1927-1950)
 Olaf Christian Ditlev-Simonsen (1948-1967)
 Jan Staubo (1967-2000)
 Olaf Poulsen (1992-1994)
 Gerhard Heiberg (1994-date)
 Johann Olav Koss (Athlete) (1999-2001)
 Ådne Søndrål (Athlete) (2002-2006)

Olympic Host Cities

Lillehammer – 1994 Olympic Winter Games.
 Oslo – 1952 Olympic Winter Games.

Olympic Candidate Cities

Lillehammer – 1992 Olympic Winter Games, 2006 Olympic Winter Games (with Helsinki (FIN)).
 Oslo – 1940 Olympic Winter Games, 1944 Olympic Winter Games, 1968 Olympic Winter Games.

Norway – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	9	9	8	26	1920	-	2	1	3
Biathlon	12	11	6	29	1924	4	7	6	17
Cross-Country Skiing	35	36	25	96	1928	6	4	5	15
Curling	1	1	1	3	1932	3	4	3	10
Figure Skating	3	2	1	6	1936	7	5	3	15
Freestyle Skiing	2	2	4	8	1948	4	3	3	10
Nordic Combined	11	8	7	26	1952	7	3	6	16
Ski Jumping	9	9	11	29	1956	2	1	1	4
Snowboarding	-	2	1	3	1960	3	3	-	6
Speedskating	25	28	27	80	1964	3	6	6	15
Totals	107	108	91	306	1968	6	6	2	14
					1972	2	5	5	12

Sports, Men	Gold	Silver	Bronze	Totals
Alpine Skiing	9	9	7	25
Biathlon	11	9	5	25
Cross-Country Skiing	29	26	14	69
Curling	1	1	1	3
Figure Skating	-	1	1	2
Freestyle Skiing	-	-	1	1
Nordic Combined	11	8	7	26
Ski Jumping	9	9	11	29
Snowboarding	-	1	-	1
Speedskating	24	28	26	78
Totals	94	92	73	259

Sports, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	-	-	1	1
Biathlon	1	2	1	4
Cross-Country Skiing	6	10	11	27
Figure Skating	3	-	-	3
Freestyle Skiing	2	2	3	7
Snowboarding	-	1	1	2
Speedskating	1	-	1	2
Totals	13	15	18	46

Sports, Mixed	Gold	Silver	Bronze	Totals
Figure Skating	-	1	-	1
Totals	-	1	-	1

1976	3	3	1	7
1980	1	3	6	10
1984	3	2	4	9
1988	-	3	2	5
1992	9	6	5	20
1994	10	11	5	26
1998	10	10	5	25
2002	13	5	7	25
2006	2	8	9	19
2010	9	8	6	23
Totals	107	108	91	306

Years, Men	Gold	Silver	Bronze	Totals
1920	-	1	1	2
1924	4	7	6	17
1928	5	4	5	14
1932	2	4	3	9
1936	6	5	2	13
1948	4	3	3	10
1952	7	3	6	16
1956	2	1	1	4
1960	3	3	-	6
1964	3	6	6	15
1968	5	5	1	11
1972	2	5	4	11
1976	3	3	-	6
1980	-	3	5	8
1984	2	1	2	5
1988	-	2	2	4
1992	9	5	4	18
1994	9	9	4	22
1998	10	8	1	19
2002	11	2	5	18
2006	2	6	7	15
2010	5	6	5	16
Totals	94	92	73	259

Years, Women	Gold	Silver	Bronze	Totals
1928	1	-	-	1
1932	1	-	-	1
1936	1	-	1	2
1968	1	1	1	3
1972	-	-	1	1
1976	-	-	1	1
1980	1	-	1	2
1984	1	1	2	4
1988	-	1	-	1
1992	-	1	1	2
1994	1	2	1	4
1998	-	2	4	6
2002	2	3	2	7
2006	-	2	2	4
2010	4	2	1	7
Totals	13	15	18	46

Years, Mixed	Gold	Silver	Bronze	Totals
1920	-	1	-	1
Totals	-	1	-	1

Norway – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	616	379	165	57	9	6	-

Women	146	81	39	19	6	1	-
Totals	762	460	204	76	15	7	-

Norway – Winter Olympic Superlatives

Most Medals, Men

12	Bjørn Dæhlie (CCS)
11	Ole Einar Bjørndalen (BIA)
8	Kjetil André Aamodt (ASK)
7	Ivar Ballangrud (SSK)
6	Thomas Alsgaard (CCS)
6	Johan Grøttumsbråten (CCS)
6	Halvard Hanevold (BIA)
6	Roald Larsen (SSK)
6	Vegard Ulvang (CCS)
5	Harald Grønningen (CCS)
5	Knut Johannesen (SSK)
5	Lasse Kjus (ASK)
5	Johann Olav Koss (SSK)
5	Pål Tyldum (CCS)

Most Gold Medals, Men

8	Bjørn Dæhlie (CCS)
---	--------------------

Most Medals, Games, Men

5	Roald Larsen (SSK-1924)
---	-------------------------

Most Gold Medals, Games, Men

4	Ole Einar Bjørndalen (BIA-2002)
---	---------------------------------

First Medal, Men

26 April 1920	Yngvar Bryn (FSK-Pairs)
26 January 1924	Roald Larsen (SSK-5,000 metres)
26 January 1924	Roald Larsen (SSK-500 metres)
26 January 1924	Oskar Olsen (SSK-500 metres)

First Gold Medal, Men

30 January 1924	Thorleif Haug (CCS-50 kilometres)
-----------------	-----------------------------------

Youngest Competitor, Men

16-259	Ståle Sandbech (SNB-2010, *3 June 1993)
--------	---

Youngest Medalist, Men

18-137	Alv Gjestvang (SSK-1956, *13 September 1937)
--------	--

Youngest Gold Medalist, Men

20-167	Kjetil André Aamodt (ASK-1992, *2 September 1971)
--------	---

Oldest Competitor, Men

47-341	Arne Holst (BOB-1952, *16 March 1904)
--------	---------------------------------------

Oldest Medalist, Men

44-078	Martin Stixrud (FSK-1920, *9 February 1876)
--------	---

Oldest Gold Medalist, Men

40-085	Halvard Hanevold (BIA-2010, *3 December)
--------	---

Most Medals, Women

7	Marit Bjørgen (CCS)
5	Bente Skari-Martinsen (CCS)
5	Anita Moen-Guidon (CCS)

Most Gold Medals, Women

3	Marit Bjørgen (CCS)
3	Sonja Henie (FSK)

Most Medals, Games, Women

5	Marit Bjørgen (CCS-2010)
---	--------------------------

Most Gold Medals, Games, Women

3	Marit Bjørgen (CCS-2010)
---	--------------------------

First Medal, Women

26 April 1920	Alexia Bryn-Schøien (FSK-Pairs)
15 February 1928	Sonja Henie (FSK-Singles)

First Gold Medal, Women

15 February 1928	Sonja Henie (FSK-Singles)
------------------	---------------------------

Youngest Competitor, Women

11-294	Sonja Henie (FSK-1924, *8 April 1912)
--------	---------------------------------------

Youngest Medalist, Women

15-312	Sonja Henie (FSK-1928, *8 April 1912)
--------	---------------------------------------

Youngest Gold Medalist, Women

15-312	Sonja Henie (FSK-1928, *8 April 1912)
--------	---------------------------------------

Oldest Competitor, Women

41-329	Hanne Woods (CUR-2002, *19 March 1960)
--------	--

Oldest Medalist, Women

41-100	Hilde Gjermundshaug Pedersen (CCS-2006, *8 November 1964)
--------	---

Oldest Gold Medalist, Women

29-341	Marit Bjørgen (CCS-2010, *21 March)
--------	--------------------------------------

Norway – Winter Olympic Medalists**Alpine Skiing – Men**

Aamodt, Kjetil André. *2 September 1971. 1992: Super G (1); Giant Slalom (3). 1994: Combined (2);

Downhill (2); Super G (3). 2002: Super G (1); Combined (1). 2006: Super G (1).

Berge, Guttorm. *19 April 1929. 1952: Slalom (3).

Buraas, Hans Petter. *20 March 1975. 1998: Slalom (1).

Eriksen, Stein. *11 December 1927. 1952: Giant Slalom (1); Slalom (2).

Furuset, Ole Kristian. *7 January 1967. 1998: Slalom (2).

Jagge, Finn Christian. *4 April 1966. 1992: Slalom (1).

Jansrud, Kjetil. *28 August 1985. 2010: Giant Slalom (2).

Kjus, Lasse. *14 January 1971. 1994: Combined (1). 1998: Combined (2); Downhill (2). 2002: Downhill (2); Giant Slalom (3).

Nilsen, Harald Christian Strand. *7 May 1971. 1994: Combined (3).

Svindal, Aksel Lund. *26 December 1982. 2010: Super G (1); Downhill (2); Giant Slalom (3).

Thorsen, Jan Einar. *31 August 1966. 1992: Super G (3).

Alpine Skiing – Women

Nilsen, Laila Schou. *18 March 1919. 1936: Combined (3).

Biathlon – Men

Andresen, Frode. *9 September 1973. 1998: 10 kilometres (2). 2002: Relay (1). 2006: 10 kilometres (3).
Bjørndalen, Dag. *2 April 1970. 1998: Relay (2).
Bjørndalen, Ole Einar. *27 January 1974. 1998: 10 kilometres (1); Relay (2). 2002: Relay (1); Pursuit (1);
10 kilometres (1); 20 kilometres (1). 2006: Pursuit (2); 20 kilometres (2); 15 kilometres (3). 2010:
Relay (1); 20 kilometres (2).
Bø, Tarjei. *29 July 1988. 2010: Relay (1).
Gjelland, Egil. *12 November 1973. 1998: Relay (2). 2002: Relay (1).
Hanevold, Halvard. *3 December 1969. 1998: 20 kilometres (1); Relay (2). 2002: Relay (1). 2006: 10
kilometres (2); 20 kilometres (3). 2010: Relay (1).
Istad, Jon. *29 July 1937. 1968: Relay (2).
Jordet, Olav. *27 December 1939. 1964: 20 kilometres (3). 1968: Relay (2).
Kvalfoss, Eirik. *25 December 1959. 1984: 10 kilometres (1); Relay (2); 20 kilometres (3).
Lirhus, Odd. *18 September 1956. 1984: Relay (2).
Søbak, Kjell. *21 June 1957. 1984: Relay (2).
Solberg, Magnar. *4 February 1937. 1968: 20 kilometres (1); Relay (2). 1972: 20 kilometres (1).
Storsveen, Rolf. *22 April 1959. 1984: Relay (2).
Svendsen, Emil Hegle. *12 July 1985. 2010: Relay (1); 20 kilometres (1); 10 kilometres (2).
Wærhaug, Ola. *24 December 1937. 1968: Relay (2).

Biathlon – Women

Andreassen, Gunn Margit. *23 July 1973. 1998: Relay (3). 2002: Relay (2).
Berger, Tora. *18 March 1981. 2010: 15 kilometres (1).
Sikveland, Annette. *25 April 1972. 1998: Relay (3).
Skjelbreid, Ann Elen. *13 September 1971. 1998: Relay (3). 2002: Relay (2).
Skjelbreid-Poirée, Liv Grete. *7 July 1974. 1998: Relay (3). 2002: Relay (2); 15 kilometres (2).
Tjørhom, Linda. *13 September 1979. 2002: Relay (2).

Cross-Country Skiing – Men

Aaland, Per Knut. *5 September 1954. 1980: Relay (2).
Alsgaard, Thomas. *10 January 1972. 1994: 30 kilometres (1); Relay (2). 1998: Relay (1);
Pursuit/Skiathlon (1). 2002: Relay (1); Pursuit/Skiathlon (1).
Aukland, Anders. *12 September 1972. 2002: Relay (1).
Aunli, Ove. *12 March 1956. 1980: Relay (2); 15 kilometres (3).
Berger, Lars. *1 May 1979. 2010: Relay (2).
Brå, Oddvar. *16 March 1951. 1972: Relay (2). 1980: Relay (2).
Brenden, Hallgeir. *10 February 1929. 1952: 15 kilometres (1); Relay (2). 1956: 15 kilometres (1). 1960:
Relay (2).
Brodahl, Sverre. *26 January 1909. 1936: Relay (2).
Brusveen, Håkon. *15 July 1927. 1960: 15 kilometres (1); Relay (2).
Dæhlie, Bjørn. *19 June 1967. 1992: 50 kilometres (1); Relay (1); Pursuit/Skiathlon (1); 30 kilometres (2).
1994: 10 kilometres (1); Pursuit/Skiathlon (1); Relay (2); 30 kilometres (2). 1998: 50 kilometres (1);
Relay (1); 10 kilometres (1); Pursuit/Skiathlon (2).
Ellefsæter, Ole. *15 February 1939. 1968: 50 kilometres (1); Relay (1).
Eriksen, Lars Erik. *29 December 1954. 1980: Relay (2).
Estenstad, Magnar. *27 September 1924. 1952: Relay (2); 50 kilometres (3).
Estil, Frode. *31 May 1972. 2002: Relay (1); Pursuit/Skiathlon (1); 15 kilometres (2). 2006:
Pursuit/Skiathlon (2).
Evensen, Erling. *29 April 1914. 1948: Relay (3).
Formo, Ivar. *24 June 1951. 1972: Relay (2); 15 kilometres (3). 1976: 50 kilometres (1); Relay (2).
Grønningen, Harald. *9 October 1934. 1960: Relay (2). 1964: 15 kilometres (2); 30 kilometres (2). 1968:
Relay (1); 15 kilometres (1).

Grøttumsbråten, Johan. *24 February 1899. 1924: 15 kilometres (2); 50 kilometres (3). 1928: 15 kilometres (1).

Hagen, Oddbjørn. *3 February 1908. 1936: 15 kilometres (2); Relay (2).

Hagen, Olav. *28 November 1921. 1948: Relay (3).

Harviken, Johs. *6 April 1943. 1972: Relay (2); 30 kilometres (3).

Haug, Thorleif. *29 September 1894. 1924: 15 kilometres (1); 50 kilometres (1).

Hegge, Ole. *3 September 1898. 1928: 15 kilometres (2).

Hetland, Tor-Arne. *12 January 1974. 2002: Sprint (1). 2006: Team Sprint (2).

Hjelmeset, Odd-Bjørn. *6 December 1971. 2002: 50 kilometres (3). 2010: Relay (2).

Hoffsbakken, Olaf. *2 September 1908. 1936: Relay (2).

Iversen, Bjarne. *2 October 1912. 1936: Relay (2).

Jevne, Erling. *24 March 1966. 1998: Relay (1); 30 kilometres (2).

Kirkholt, Mikal. *9 December 1920. 1952: Relay (2).

Langli, Terje. *3 February 1965. 1992: Relay (1); 30 kilometres (3).

Martinsen, Odd. *20 December 1942. 1968: Relay (1); 30 kilometres (2). 1976: Relay (2).

Mikkelsplass, Pål Gunnar. *29 April 1961. 1988: 15 kilometres (2).

Myrmo, Magne. *30 July 1943. 1972: 50 kilometres (2).

Northug, Petter, Jr. *6 January 1986. 2010: 50 kilometres (1); Team Sprint (1); Relay (2); Sprint (3).

Nyborg, Reidar. *4 April 1923. 1948: Relay (3).

Ødegård, Reidar. *24 November 1901. 1928: 15 kilometres (3).

Økern, Olav. *3 June 1911. 1948: Relay (3).

Østby, Einar. *17 September 1935. 1960: Relay (2).

Pettersen, Øystein. *19 January 1983. 2010: Team Sprint (1).

Rustadstuen, Arne. *14 December 1905. 1932: 50 kilometres (3).

Sagstuen, Einar. *22 March 1951. 1976: Relay (2).

Sivertsen, Sture. *16 April 1966. 1994: Relay (2); 50 kilometres (3). 1998: Relay (1).

Skjeldal, Kristen. *27 May 1967. 1992: Relay (1). 2002: Relay (1); 30 kilometres (3).

Stokken, Martin. *16 January 1923. 1952: Relay (2).

Strømstad, Thoralf. *13 January 1897. 1924: 50 kilometres (2).

Sundby, Martin Johnsrud. *26 September 1984. 2010: Relay (2).

Svartedal, Jens Arne. *14 February 1976. 2006: Team Sprint (2).

Tyldum, Pål. *28 March 1942. 1968: Relay (1). 1972: 50 kilometres (1); Relay (2); 30 kilometres (2). 1976: Relay (2).

Ulvang, Vegard. *10 October 1963. 1988: 30 kilometres (3). 1992: Relay (1); 10 kilometres (1); 30 kilometres (1); Pursuit/Skiathlon (2). 1994: Relay (2).

Cross-Country Skiing – Women

Aufles, Inger. *29 May 1941. 1968: Relay (1); 10 kilometres (3). 1972: Relay (3).

Aunli-Kvello, Berit. *9 June 1956. 1980: Relay (3). 1984: Relay (1); 5 kilometres (2).

Bjørgen, Marit. *21 March 1980. 2002: Relay (2). 2006: 10 kilometres (2). 2010: Relay (1); Pursuit/Skiathlon (1); Sprint (1); 30 kilometres (2); 10 kilometres (3).

Bøe, Anette. *5 November 1957. 1980: Relay (3).

Dahl, Aslaug. *23 March 1949. 1972: Relay (3).

Dahlmo, Marianne. *6 January 1965. 1988: Relay (2).

Dybendahl-Hartz, Trude. *8 January 1966. 1988: Relay (2). 1992: Relay (2). 1994: Relay (2).

Enger-Damon, Babben. *19 September 1939. 1968: Relay (1).

Jahren, Anne. *20 June 1963. 1984: Relay (1); 20 kilometres (3). 1988: Relay (2).

Johaug, Therese. *25 June 1988. 2010: Relay (1).

Moen-Guidon, Anita. *31 August 1967. 1994: Relay (2). 1998: Relay (2); 15 kilometres (3). 2002: Relay (2); Sprint (3).

Mørdre-Lammedal, Berit. *16 April 1940. 1968: Relay (1); 10 kilometres (2). 1972: Relay (3).

Myrmæl, Marit. *20 January 1954. 1980: Relay (3).

Nilsen, Elin. *12 August 1968. 1992: Relay (2). 1994: Relay (2). 1998: Relay (2).

Nybråten, Inger Helene. *8 December 1960. 1984: Relay (1). 1992: Relay (2). 1994: Relay (2).

Pedersen, Hilde Gjermundshaug. *8 November 1964. 2002: Relay (2). 2006: 10 kilometres (3).

Pedersen, Solveig. *6 September 1965. 1992: Relay (2).

Pettersen, Brit. *29 November 1961. 1980: Relay (3). 1984: Relay (1); 10 kilometres (3).
Skari-Martinsen, Bente. *10 September 1972. 1998: Relay (2); 5 kilometres (3). 2002: 10 kilometres (1);
Relay (2); 30 kilometres (3).
Skofterud, Vibeke. *20 April 1980. 2010: Relay (1).
Steira, Kristin Størmer. *30 April 1981. 2010: Relay (1).
Wold-Mikkelsplass, Marit. *22 February 1965. 1988: Relay (2). 1994: 30 kilometres (2). 1998: Relay (2).

Curling – Men

Davanger, Flemming. *1 April 1963. 2002: (1).
Grimsmo, Anthon. *5 July 1968. 1998: (3).
Gunnestad, Stig-Arne. *12 February 1962. 1998: (3).
Nergård, Torger. *12 December 1974. 2002: (1). 2010: (2).
Petersson, Håvard Vad. *5 January 1984. 2010: (2).
Ramsfjell, Bent Ånund. *30 November 1967. 2002: (1).
Ramsfjell, Eigil. *17 March 1955. 1998: (3).
Svae, Christoffer. *21 March 1982. 2010: (2).
Thoresen, Jan. *1 December 1968. 1998: (3).
Torvbråten, Tore. *28 January 1968. 1998: (3).
Trulsen, Pål. *19 April 1962. 2002: (1).
Ulsrud, Thomas. *21 October 1971. 2010: (2).
Vågberg, Lars. *30 June 1967. 2002: (1).

Figure Skating – Men

Bryn, Yngvar. *17 December 1881. 1920: Pairs (2).
Krogh, Andreas. *9 July 1894. 1920: Singles (2).
Stixrud, Martin. *9 February 1876. 1920: Singles (3).

Figure Skating – Women

Bryn-Schøien, Alexia. *24 March 1889. 1920: Pairs (2).
Henie, Sonja. *8 April 1912. 1928: Singles (1). 1932: Singles (1). 1936: Singles (1).

Freestyle Skiing – Men

Grønvold, Audun. *28 February 1976. 2010: Skiier-Cross (3).

Freestyle Skiing – Women

Berntsen, Hedda. *24 April 1976. 2010: Skiier-Cross (2).
Hattestad, Stine Lise. *30 April 1966. 1992: Moguls (3). 1994: Moguls (1).
Lid, Hilde Synnøve. *18 March 1971. 1994: Aerials (3).
Traa, Kari. *28 January 1974. 1998: Moguls (3). 2002: Moguls (1). 2006: Moguls (2).

Nordic Combined – Men

Apeland, Knut Tore. *11 December 1968. 1992: Team (2). 1994: Team (2).
Braaten, Kenneth. *24 September 1974. 1998: Team (1).
Brodahl, Sverre. *26 January 1909. 1936: Individual (3).
Elden, Trond Einar. *21 February 1970. 1992: Team (2).
Grøttumsbråten, Johan. *24 February 1899. 1924: Individual (3). 1928: Individual (1). 1932: Individual (1).
Hagen, Oddbjørn. *3 February 1908. 1936: Individual (1).
Haug, Thorleif. *29 September 1894. 1924: Individual (1).
Hoffsbakken, Olaf. *2 September 1908. 1936: Individual (2).
Knutsen, Tormod. *7 January 1932. 1960: Individual (2). 1964: Individual (1).
Lundberg, Fred Børre. *25 December 1969. 1992: Team (2). 1994: Individual (1); Team (2). 1998: Team
(1).
Moan, Magnus. *26 August 1983. 2006: Sprint (2); Individual (3).
Sandberg, Tom. *6 August 1955. 1984: Individual (1).
Skard, Halldor, Jr. *11 April 1973. 1998: Team (1).
Slåttvik, Simon. *24 July 1917. 1952: Individual (1).

Snersrud, John. *7 October 1902. 1928: Individual (3).
Stenen, Ole. *29 August 1903. 1932: Individual (2).
Stenersen, Sverre. *18 June 1926. 1952: Individual (3). 1956: Individual (1).
Strømstad, Thoralf. *13 January 1897. 1924: Individual (2).
Vik, Bjarte Engen. *3 March 1971. 1994: Team (2); Individual (3). 1998: Team (1); Individual (1).
Vinjarengen, Hans. *20 August 1905. 1928: Individual (2). 1932: Individual (3).

Ski Jumping – Men

Andersen, Alf. *5 May 1906. 1928: Normal Hill, Individual (1).
Andersen, Reidar. *20 April 1911. 1936: Normal Hill, Individual (3).
Bardal, Anders. *24 August 1982. 2010: Large Hill, Team (3).
Beck, Hans. *25 April 1911. 1932: Normal Hill, Individual (2).
Bergmann, Arnfinn. *14 October 1928. 1952: Normal Hill, Individual (1).
Bonna, Narve. *16 January 1901. 1924: Normal Hill, Individual (2).
Brandtzæg, Torgeir. *6 October 1941. 1964: Large Hill, Individual (3); Normal Hill, Individual (3).
Bredesen, Espen. *2 February 1968. 1994: Normal Hill, Individual (1); Large Hill, Individual (2).
Bystøl, Lars. *4 December 1978. 2006: Normal Hill, Individual (1); Large Hill, Team (3); Large Hill, Individual (3).
Eidhammer, Ole Christian. *15 April 1965. 1988: Large Hill, Team (3).
Engan, Toralf. *1 October 1936. 1964: Large Hill, Individual (1); Normal Hill, Individual (2).
Evensen, Johan Remen. *16 September 1985. 2010: Large Hill, Team (3).
Falkanger, Torbjørn. *8 October 1927. 1952: Normal Hill, Individual (2).
Fidjestøl, Ole Gunnar. *21 March 1960. 1988: Large Hill, Team (3).
Grini, Lars. *29 June 1944. 1968: Large Hill, Individual (3).
Hilde, Tom. *22 September 1987. 2010: Large Hill, Team (3).
Hugsted, Petter. *11 July 1921. 1948: Normal Hill, Individual (1).
Ingebrigtsen, Tommy. *8 August 1977. 2006: Large Hill, Team (3).
Jacobsen, Anders. *17 February 1985. 2010: Large Hill, Team (3).
Johnsen, Erik. *4 July 1965. 1988: Large Hill, Individual (2); Large Hill, Team (3).
Kjørum, Jon Inge. *23 May 1965. 1988: Large Hill, Team (3).
Ljøkelsøy, Roar. *31 May 1976. 2006: Large Hill, Team (3); Normal Hill, Individual (3).
Ottesen, Lasse. *8 April 1974. 1994: Normal Hill, Individual (2).
Romøren, Bjørn Einar. *1 April 1981. 2006: Large Hill, Team (3).
Ruud, Birger. *23 August 1911. 1932: Normal Hill, Individual (1). 1936: Normal Hill, Individual (1). 1948: Normal Hill, Individual (2).
Ruud, Sigmund. *30 December 1907. 1928: Normal Hill, Individual (2).
Schjelderup, Thorleif. *20 January 1920. 1948: Normal Hill, Individual (3).
Thams, Jacob Tullin. *7 April 1898. 1924: Normal Hill, Individual (1).
Walberg, Kåre. *3 July 1912. 1932: Normal Hill, Individual (3).

Snowboarding – Men

Franck, Daniel. *9 December 1974. 1998: Halfpipe (2).

Snowboarding – Women

Buaas, Kjersti. *5 January 1982. 2006: Halfpipe (3).
Kjeldaas, Stine Brun. *23 April 1975. 1998: Halfpipe (2).

Speedskating – Men

Aas, Roald. *25 March 1928. 1952: 1,500 metres (3). 1960: 1,500 metres (1).
Andersen, Hjalmar. *12 March 1923. 1952: 10,000 metres (1); 1,500 metres (1); 5,000 metres (1).
Andersen, Terje. *4 March 1952. 1980: 1,500 metres (3).
Ballangrud, Ivar. *7 March 1904. 1928: 5,000 metres (1); 1,500 metres (3). 1932: 10,000 metres (2).
1936: 10,000 metres (1); 5,000 metres (1); 500 metres (1); 1,500 metres (2).
Bøkkø, Håvard. *2 February 1987. 2010: 1,500 metres (3).
Byberg, Thomas. *18 September 1916. 1948: 500 metres (2).
Didriksen, Jørn. *27 August 1953. 1976: 1,000 metres (2).

Engelstad, Kai Arne. *21 December 1954. 1984: 1,000 metres (3).
 Eriksen, Ivar. *7 March 1942. 1968: 1,500 metres (2).
 Evensen, Bernt. *18 April 1905. 1928: 500 metres (1); 1,500 metres (2); 5,000 metres (3). 1932: 500 metres (2).
 Farstad, Sverre. *8 February 1920. 1948: 1,500 metres (1).
 Gjestvang, Alv. *13 September 1937. 1956: 500 metres (3). 1964: 500 metres (2).
 Grønvold, Roar. *19 March 1946. 1972: 1,500 metres (2); 5,000 metres (2).
 Haugen, Villy. *27 September 1944. 1964: 1,500 metres (3).
 Haugli, Sverre. *23 April 1925. 1952: 5,000 metres (3).
 Helgesen, Finn. *25 April 1919. 1948: 500 metres (1).
 Johannesen, Knut. *6 November 1933. 1956: 10,000 metres (2). 1960: 10,000 metres (1); 5,000 metres (2). 1964: 5,000 metres (1); 10,000 metres (3).
 Johansen, Arne. *3 April 1927. 1952: 500 metres (3).
 Karlstad, Geir. *7 July 1963. 1992: 5,000 metres (1); 10,000 metres (3).
 Koss, Johann Olav. *29 October 1968. 1992: 1,500 metres (1); 10,000 metres (2). 1994: 10,000 metres (1); 1,500 metres (1); 5,000 metres (1).
 Krog, Georg. *2 July 1915. 1936: 500 metres (2).
 Larsen, Roald. *2 January 1898. 1924: 1,500 metres (2); All-Around (2); 10,000 metres (3); 5,000 metres (3); 500 metres (3). 1928: 500 metres (3).
 Liaklev, Reidar. *15 July 1917. 1948: 5,000 metres (1).
 Lundberg, Odd. *3 October 1917. 1948: 5,000 metres (2); 1,500 metres (3).
 Maier, Fred Anton. *15 December 1938. 1964: 10,000 metres (2); 5,000 metres (3). 1968: 5,000 metres (1); 10,000 metres (2).
 Mathiesen, Charles. *12 February 1911. 1936: 1,500 metres (1).
 Moe, Per Ivar. *11 November 1944. 1964: 5,000 metres (2).
 Moen, Sigurd. *31 October 1897. 1924: 1,500 metres (3).
 Olsen, Oskar. *17 October 1897. 1924: 500 metres (2).
 Oxholm, Tom Erik. *22 February 1959. 1980: 10,000 metres (3); 5,000 metres (3).
 Rønning, Frode. *7 July 1959. 1980: 1,000 metres (3).
 Sætre, Lasse. *10 March 1974. 2002: 10,000 metres (3).
 Søndrål, Ådne. *10 May 1971. 1992: 1,500 metres (2). 1998: 1,500 metres (1). 2002: 1,500 metres (3).
 Stensen, Sten. *18 December 1947. 1972: 10,000 metres (3); 5,000 metres (3). 1976: 5,000 metres (1); 10,000 metres (2).
 Stenshjemmet, Kay Arne. *9 August 1953. 1980: 1,500 metres (2); 5,000 metres (2).
 Storelid, Kjell. *24 October 1970. 1994: 10,000 metres (2); 5,000 metres (2).
 Storholt, Jan Egil. *13 February 1949. 1976: 1,500 metres (1).
 Thomassen, Magne. *1 May 1941. 1968: 500 metres (2).

Speedskating – Women

Jensen, Bjørg Eva. *15 February 1960. 1980: 3,000 metres (1).
 Korsmo-Berg, Lisbeth. *14 January 1948. 1976: 3,000 metres (3).

PAKISTAN (PAK)

Olympic History: Pakistan first competed at the Olympic Games in 1948, the same year in which its National Olympic Committee was formed and recognized by the IOC. They did not attend the 1980 Moscow Olympics but otherwise have attended all Games since. Pakistan owes almost its entire Olympic success to one sport – field hockey. They won a medal in this sport at every celebration from 1956 through 1984, finished fourth in 1948 and 1952, fifth in 1988, and again third in 1992. In 1960 they won the gold medal, defeating India in the final and ending that nation's 32-year Olympic winning streak.

Pakistan has competed at only one Olympic Winter Games, as follows: 2010.

Pakistan has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing.

Pakistan has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Affiliation with International Federations: As of November 2013, Pakistan is a member of the following Winter Sport International Federation: Skiing.

International Olympic Committee Members

Ahmed E. H. Jaffer (1949-1956)

Syed Wajid Ali (1959-1996)

Syed Shahid Ali (1996-date)

Pakistan – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	1	1	-	-	-	-	-
Women	-	-	-	-	-	-	-
Totals	1	1	-	-	-	-	-

Pakistan – Winter Olympic Superlatives

Youngest Competitor, Men

24-007 Muhammad Abbas (ASK-2010, *16 February 1986)

Oldest Competitor, Men

24-007 Muhammad Abbas (ASK-2010, *16 February 1986)

PERU (PER)

Olympic History: A fencer, Carlos de Candamo competed in the épée at the 1900 Olympic Games, but Peru's first real appearance as a team came at the 1936 Olympic Games. Don Carlos de Candamo later became an IOC member (see below). They have since missed only the 1952 Games in Helsinki. Peru's NOC was formed in 1924 and recognized by the IOC in 1936.

Peru has competed at only one Olympic Winter Games, as follows: 2010.

Peru has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Cross-Country Skiing; Women: Alpine Skiing.

Peru has qualified to compete in 2 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing.

Affiliation with International Federations: As of November 2013, Peru is a member of the following Winter Sport International Federation: Skiing.

International Olympic Committee Members

Don Carlos F. de Candamo (1905-1922)

Alfredo Benavides (1923-1957)

Eduardo Dibos de Lima (1958-1982)

Ivan Dibos (1982-date)

Peru – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	2	2	-	-	-	-	-
Women	1	1	-	-	-	-	-
Totals	3	3	-	-	-	-	-

Peru – Winter Olympic Superlatives

Youngest Competitor, Men

16-123 Manfred Oettl (ASK-2010, *23 October 1993)

Oldest Competitor, Men

39-160 Roberto Carcelén (CCS-2010, *8 September 1970)

Youngest Competitor, Women

18-073 Ornella Oettl (ASK-2010, *14 December 1991)

Oldest Competitor, Women

18-075 Ornella Oettl (ASK-2010, *14 December 1991)

PHILIPPINES (PHI)

Olympic History: The Philippines first competed at the Olympics in 1924, and has since missed only the 1980 Moscow Olympics. Though the country has not yet won a gold medal in an official sport, in 1988 Arianne Cerdana won the women's bowling event in that exhibition sport. The Philippine Olympic Committee was formed in 1911 and recognized by the IOC in 1929.

The Philippines has competed at 3 Olympic Winter Games, as follows: 1972, 1988, and 1992.

The Philippines has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Luge.

The Philippines has qualified to compete in 1 sport/discipline at Sochi, as follows: Figure Skating.

Affiliation with International Federations: As of November 2013, The Philippines is a member of the following Winter Sport International Federations: Skating, Skiing.

International Olympic Committee Members

Jorgé B. Vargas (1936-1980)

Francisco J. Elizalde (1985-2012)

Mikee Cojuangco-Jaworski (2013-date)

Philippines, The – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	4	4	-	-	-	-	-
Women	-	-	-	-	-	-	-
Totals	4	4	-	-	-	-	-

Philippines, The – Winter Olympic Superlatives

Youngest Competitor, Men

17-042

Ben Nanasca (ASK-1972, *29 December 1954)

Oldest Competitor, Men

35-003

Raymund Ocampo (LUG-1988, *10 February 1953)

POLAND (POL)

Olympic History: Poland competed continuously at the Olympic Games from 1924 through 1980, and after boycotting Los Angeles in 1984, returned to the Olympic fold in 1988 at Seoul. Poland formed a National Olympic Committee in 1918 that was recognized by the IOC in 1919. Prior to 1924 several Poles probably competed for other countries. In 1908, Jerzy Gajdzyk, his name Americanized to George Gaidzik, won a diving bronze medal for the United States. The 1912 Russian Olympic team included eight Poles.

Poland has competed at all 21 Olympic Winter Games, as follows: 1924, 1928, 1932, 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Poland has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Ice Hockey, Luge, Military Ski Patrol, Nordic Combined, Nordic Combined, Short-Track Speedskating, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Short-Track Speedskating, Skeleton, Snowboarding, Snowboarding, Speedskating.

Poland has qualified to compete in 10 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Freestyle Skiing, Luge, Nordic Combined, Short-Track Speedskating, Ski Jumping, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, Poland is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Candidate Cities

Zakopane – 2006 Olympic Winter Games.

International Olympic Committee Members

Prince Stefan Lubomirski (1922-1924)
 Prince Kasimierz Lubomirski (1924-1930)
 Ignasz Matuszewski (1928-1939)
 Stanisław Rouppert (1931-1945)
 Jerzy Loth (1948-1961)
 Włodzimierz Reczek (1961-1996)
 Irena Szewińska (1998-date)

Poland – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Biathlon	-	1	-	1
Cross-Country Skiing	1	1	2	4
Nordic Combined	-	-	1	1
Ski Jumping	1	3	1	5
Speedskating	-	1	2	3
Totals	2	6	6	14

Sports, Men	Gold	Silver	Bronze	Totals
Biathlon	-	1	-	1
Nordic Combined	-	-	1	1
Ski Jumping	1	3	1	5
Totals	1	4	2	7

Sports, Women	Gold	Silver	Bronze	Totals
Cross-Country Skiing	1	1	2	4
Speedskating	-	1	2	3
Totals	1	2	4	7

Years, Overall	Gold	Silver	Bronze	Totals
1956	-	-	1	1
1960	-	1	1	2
1972	1	-	-	1
2002	-	1	1	2
2006	-	1	1	2
2010	1	3	2	6
Totals	2	6	6	14

Years, Men	Gold	Silver	Bronze	Totals
1956	-	-	1	1
1972	1	-	-	1
2002	-	1	1	2
2006	-	1	-	1
2010	-	2	-	2
Totals	1	4	2	7

Years, Women	Gold	Silver	Bronze	Totals
1960	-	1	1	2
2006	-	-	1	1
2010	1	1	2	4

Totals 1 2 4 7

Poland – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	385	261	86	28	9	1	-
Women	97	62	20	14	1	-	-
Totals	482	323	106	42	10	1	-

Poland – Winter Olympic Superlatives

Most Medals, Men

4 Adam Malysz (SKJ)

Most Gold Medals, Men

1 Wojciech Fortuna (SKJ)

Most Medals, Games, Men

2 Adam Malysz (SKJ-2010)

2 Adam Malysz (SKJ-2002)

First Medal, Men

31 January 1956 Franciszek Gąsienica Groń (NCO-Individual)

First Gold Medal, Men

11 February 1972 Wojciech Fortuna (SKJ-Large Hill, Individual)

Youngest Competitor, Men

17-058 Jakub Malczewski (ASK-1992, *20 December 1974)

Youngest Medalist, Men

19-188 Wojciech Fortuna (SKJ-1972, *6 August 1952)

Youngest Gold Medalist, Men

19-188 Wojciech Fortuna (SKJ-1972, *6 August 1952)

Oldest Competitor, Men

42-137 Michał Antuszewicz (ICH-1952, *1 October 1909)

Oldest Medalist, Men

32-079 Adam Malysz (SKJ-2010, *3 December 1977)

Oldest Gold Medalist, Men

19-188 Wojciech Fortuna (SKJ-1972, *6 August)

Most Medals, Women

4 Justyna Kowalczyk (CCS)

Most Gold Medals, Women

1 Justyna Kowalczyk (CCS)

Most Medals, Games, Women

3 Justyna Kowalczyk (CCS-2010)

First Medal, Women

21 February 1960 Helena Pilejczyk (SSK-1,500 metres)

21 February 1960 Elwira Seroczyńska (SSK-1,500 metres)

First Gold Medal, Women

28 February 2010 Justyna Kowalczyk (CCS-30 kilometres)

Youngest Competitor, Women

14-215 Zuzanna Szwed (FSK-1992, *19 July 1977)

Youngest Medalist, Women

20-145 Katarzyna Woźniak (SSK-2010, *5 October 1989)

Youngest Gold Medalist, Women

27-040 Justyna Kowalczyk (CCS-2010, *19 January 1983)

Oldest Competitor, Women

37-026 Małgorzata Ruchała (CCS-1998, *21 January 1961)

Oldest Medalist, Women

30-058 Katarzyna Wójcicka-Bachleđa-Curuś (SSK-2010, *1 January 1980)

Oldest Gold Medalist, Women

27-040 Justyna Kowalczyk (CCS-2010, *19 January)

Poland – Winter Olympic Medalists

Biathlon – Men

Sikora, Tomasz. *21 December 1973. 2006: 15 kilometres (2).

Cross-Country Skiing – Women

Kowalczyk, Justyna. *19 January 1983. 2006: 30 kilometres (3). 2010: 30 kilometres (1); Sprint (2); Pursuit/Skiathlon (3).

Nordic Combined – Men

Gąsienica Groń, Franciszek. *30 September 1931. 1956: Individual (3).

Ski Jumping – Men

Fortuna, Wojciech. *6 August 1952. 1972: Large Hill, Individual (1).

Małysz, Adam. *3 December 1977. 2002: Large Hill, Individual (2); Normal Hill, Individual (3). 2010: Large Hill, Individual (2); Normal Hill, Individual (2).

Speedskating – Women

Pilejczyk, Helena. *1 April 1931. 1960: 1,500 metres (3).

Seroczyńska, Elwira. *1 May 1931. 1960: 1,500 metres (2).

Wójcicka-Bachleđa-Curuś, Katarzyna. *1 January 1980. 2010: Team Pursuit (3).

Woźniak, Katarzyna. *5 October 1989. 2010: Team Pursuit (3).

Złotkowska, Luiza. *25 May 1986. 2010: Team Pursuit (3).

PORTUGAL (POR)

Olympic History: Portugal has competed at the Olympic Games continuously since 1912, with no exceptions. Portugal formed its National Olympic Committee in 1909 and the IOC recognized it in the same year.

Portugal has competed at 6 Olympic Winter Games, as follows: 1952, 1988, 1994, 1998, 2006, and 2010. Portugal has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Bobsledding, Cross-Country Skiing, Speedskating; Women: Freestyle Skiing.

Portugal has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Affiliation with International Federations: As of November 2013, Portugal is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Ice Hockey, Skiing.

International Olympic Committee Members

Duke Antonio de Lancastre (1906-1912)
Count José Carlos Peñha Garcia (1912-1940)
José Joaquim Fernandes Pontes (1946-1956)
Saul Cristovão Ferreira Pires (1957-1962)
Raúl Cordiero, Pereira de Castro (1963-1989)
Fernando F. Lima Bello (1989-2009)

Portugal – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	9	8	1	-	-	-	-
Women	1	1	-	-	-	-	-
Totals	10	9	1	-	-	-	-

Portugal – Winter Olympic Superlatives

Youngest Competitor, Men

18-347 João Pires (BOB-1988, *10 March 1969)

Oldest Competitor, Men

36-206 Danny Silva (CCS-2010, *24 July 1973)

Youngest Competitor, Women

21-112 Mafalda Pereira (FRS-1998, *27 October 1976)

Oldest Competitor, Women

21-112 Mafalda Pereira (FRS-1998, *27 October 1976)

ROMANIA (ROU, formerly ROM)

Olympic History: In 1900 at Paris, future Romanian IOC member Gheorghe Plagino competed in the shooting events. But as a team, Romania first competed at the 1924 Olympic Games, and has missed only the 1932 and 1948 Olympics since. They defied pressure from their neighbors and valiantly were the only Eastern European country to compete at the 1984 Olympics in Los Angeles. They are best known now for their outstanding women gymnasts. They have also produced excellent canoeists and rowers.

Romania has competed at 19 Olympic Winter Games, as follows: 1928, 1932, 1936, 1948, 1952, 1956, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Romania has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Ice Hockey, Luge, Nordic Combined, Ski Jumping, Ski Jumping, Speedskating; Women: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Short-Track Speedskating, Skeleton, Skeleton, Speedskating.

Romania has qualified to compete in 8 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Luge, Skeleton, Ski Jumping.

Affiliation with International Federations: As of November 2013, Romania is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

International Olympic Committee Members

Prince Gheorghe Bibesco (1899-1902)
Gheorghe A. Plagino (1908-1949)
Alexandru Siperco (1955-1998)

Romania – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Bobsledding	-	-	1	1	1968	-	-	1	1
Totals	-	-	1	1	Totals	-	-	1	1

Sports, Men	Gold	Silver	Bronze	Totals	Years, Men	Gold	Silver	Bronze	Totals
Bobsledding	-	-	1	1	1968	-	-	1	1
Totals	-	-	1	1	Totals	-	-	1	1

Romania – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	217	153	49	12	3	-	-
Women	50	35	6	8	1	-	-
Totals	267	188	55	20	4	-	-

Romania – Winter Olympic Superlatives

Most Medals, Men

1 Nicolae Neagoe (BOB)
1 Ion Panțuru (BOB)

First Medal, Men

11 February 1968 Nicolae Neagoe / Ion Panțuru (BOB-Two-man)

Youngest Competitor, Men

14-037 Gheorghe Fazekaş (FSK-1972, *2 January 1958)

Youngest Medalist, Men

26-193 Nicolae Neagoe (BOB-1968, *2 August 1941)

Oldest Competitor, Men

43-253 Paul Neagu (BOB-1998, *6 June 1954)

Oldest Medalist, Men

33-153 Ion Panțuru (BOB-1968, *11 September 1934)

Youngest Competitor, Women

11-158 Beatrice Huștiu (FSK-1968, *2 September 1956)

Oldest Competitor, Women

31-081 Eva Tofalvi (BIA-2010, *4 December 1978)

Romania – Winter Olympic Medalists**Bobsledding – Men**

Neagoe, Nicolae. *2 August 1941. 1968: Two (3).

Panțuru, Ion. *11 September 1934. 1968: Two (3).

RUSSIA (RUS)

Olympic History: Prior to the Bolshevik Revolution, Russia competed at the Olympics of 1900, 1908, and 1912. Although at the first two celebrations their representation was only four and six athletes, respectively, in 1912 they sent a large team of 169 athletes. No Russian athletes competed at the Olympics from 1920-1948. From 1952-1988, Russia was the largest portion of the Soviet Union and Russian athletes competed as members of the USSR Olympic teams. With the political events of 1991, Russia again became eligible to compete as an individual nation. At Albertville and Barcelona Russia joined with other former Soviet Republics to compete as the “Unified Team (Équipe Unifié)”, representing the Commonwealth of Independent States. Since then, Russia first competed as an independent nation at the 1996 Atlanta Olympic Games. Russia’s Olympic Committee, originally named the All-Russia Olympic Committee, was formed in 1989 and recognized by the IOC in 1993.

Russia has competed at 5 Olympic Winter Games, as follows: 1994, 1998, 2002, 2006, and 2010. Russia also competed in figure skating at the 1908 Olympic Games.

Russia has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Nordic Combined, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Short-Track Speedskating, Skeleton, Snowboarding, Speedskating.

Russia has qualified to compete in all 15 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, Russia is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Moscow – 1980 Olympic Games (as part of the Soviet Union).
Sochi – 2014 Olympic Winter Games (scheduled).

Olympic Candidate Cities

Moscow – 2012 Olympic Games.
St. Petersburg – 2004 Olympic Games.
Sochi – 2002 Olympic Winter Games.

International Olympic Committee Members

General Aleksey Butowsky (1894-1900)
Prince Sergey Beloselsky-Belotsersky (1900-1908)
Count Nikolao Ribeaupierre (1900-1916)
Prince Simon Trubetskoy (1908-1910)
Prince Lev Durusov (1910-1933)
Georges Aleksandrovich Duperron (1913-1915)
Vitaly Smirnov (1971-date) (also USSR)
Marat V. Gramov (1988-1992) (also USSR)
Shamil Tarpichev (1994-date)
Yury Titov (FIG) (1995-1996)
Aleksandr Popov (Athlete) (1999-2003, 2008-date)
Aleksandr Zhukov (NOC) (2013-date)

Russia – Medal Counts

<u>Sports, Overall</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>	<u>Years, Overall</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>
Alpine Skiing	-	1	-	1	1908	1	-	-	1
Biathlon	9	4	7	20	1994	11	8	4	23

Bobsledding	-	1	1	2
Cross-Country Skiing	13	7	8	28
Figure Skating	12	8	2	22
Freestyle Skiing	-	1	2	3
Ice Hockey	-	1	1	2
Luge	-	1	-	1
Nordic Combined	-	-	1	1
Skeleton	-	-	1	1
Snowboarding	-	1	-	1
Speedskating	3	4	3	10
Totals	37	29	26	92

Sports, Men	Gold	Silver	Bronze	Totals
Biathlon	3	2	4	9
Bobsledding	-	1	1	2
Cross-Country Skiing	3	2	2	7
Figure Skating	5	2	-	7
Freestyle Skiing	-	1	1	2
Ice Hockey	-	1	1	2
Luge	-	1	-	1
Nordic Combined	-	-	1	1
Skeleton	-	-	1	1
Speedskating	1	3	2	6
Totals	12	13	13	38

Sports, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	-	1	-	1
Biathlon	6	2	3	11
Cross-Country Skiing	10	5	6	21
Figure Skating	-	1	1	2
Freestyle Skiing	-	-	1	1
Snowboarding	-	1	-	1
Speedskating	2	1	1	4
Totals	18	11	12	41

Sports, Mixed	Gold	Silver	Bronze	Totals
Figure Skating	7	5	1	13
Totals	7	5	1	13

Russia – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	304	209	67	22	5	1	-
Women	186	99	61	23	3	-	-
Totals	490	308	128	45	8	1	-

Russia – Winter Olympic Superlatives

Most Medals, Men

4 Sergey Tarasov (BIA)

Most Gold Medals, Men

2 Yevgeny Platov (FSK)

Most Medals, Games, Men

3 Sergey Tarasov (BIA-1994)

First Medal, Men

29 October 1908 Nikolay Kolomenkin (FSK-Special Figures)

14 February 1994 Aleksandr Golubyov (SSK-500 metres)

14 February 1994 Sergey Klevchenya (SSK-500 metres)

1998	9	6	3	18
2002	5	4	4	13
2006	8	6	8	22
2010	3	5	7	15
Totals	37	29	26	92

Years, Men	Gold	Silver	Bronze	Totals
1908	1	-	-	1
1994	4	3	2	9
1998	1	1	2	4
2002	2	1	2	5
2006	2	5	2	9
2010	2	3	5	10
Totals	12	13	13	38

Years, Women	Gold	Silver	Bronze	Totals
1994	5	3	2	10
1998	6	3	1	10
2002	2	2	2	6
2006	4	1	6	11
2010	1	2	1	4
Totals	18	11	12	41

Years, Mixed	Gold	Silver	Bronze	Totals
1994	2	2	-	4
1998	2	2	-	4
2002	1	1	-	2
2006	2	-	-	2
2010	-	-	1	1
Totals	7	5	1	13

First Gold Medal, Men

29 October 1908 Nikolay Kolomenkin (FSK-Special Figures)
14 February 1994 Aleksandr Golubyov (SSK-500 metres)

Youngest Competitor, Men

17-152 Iouri Aleksandrovich Podladtchikov (SNB-2006, *13 September 1988)

Youngest Medalist, Men

18-316 Ilya Kovalchuk (ICH-2002, *15 April 1983)

Youngest Gold Medalist, Men

20-094 Aleksey Urmanov (FSK-1994, *17 November 1973)

Oldest Competitor, Men

41-068 Igor Larionov (ICH-2002, *3 December 1960)

Oldest Medalist, Men

41-083 Igor Larionov (ICH-2002, *3 December 1960)

Oldest Gold Medalist, Men

36-264 Nikolay Kolomenkin (FSK-1908, *8 February)

Most Medals, Women

6 Yuliya Chepalova (CCS)
6 Larisa Lazutina (CCS)
5 Albina Akhatova (BIA)

Most Gold Medals, Women

4 Larisa Lazutina (CCS)

Most Medals, Games, Women

5 Larisa Lazutina (CCS-1998)

Most Gold Medals, Games, Women

3 Larisa Lazutina (CCS-1998)
3 Lyubov Yegorova (CCS-1994)

First Medal, Women

13 February 1994 Nina Gavrylyuk (CCS-15 kilometres)
13 February 1994 Lyubov Yegorova (CCS-15 kilometres)

First Gold Medal, Women

15 February 1994 Katya Gordeyeva (FSK-Pairs)
15 February 1994 Lyubov Yegorova (CCS-5 kilometres)
15 February 1994 Lyubov Yegorova (CCS-Pursuit)

Youngest Competitor, Women

16-050 Mariya Prusakova (SNB-2006, *25 December 1989)

Youngest Medalist, Women

20-051 Yelizaveta Kozhevnikova (FRS-1994, *27 December 1973)

Youngest Gold Medalist, Women

21-059 Yuliya Chepalova (CCS-1998, *23 December 1976)

Oldest Competitor, Women

37-349 Marina Cherkasova (FRS-2010, *1 March 1972)

Oldest Medalist, Women

34-232 Olga Pylyova-Medvedtseva (BIA-2010, *7 July 1975)

Oldest Gold Medalist, Women

34-232 Olga Pylyova-Medvedtseva (BIA-2010, *7 July)

Russia – Winter Olympic Medalists

Alpine Skiing – Women

Gladysheva, Svetlana. *13 September 1971. 1994: Super G (2).

Biathlon – Men

Chepikov, Sergey. *30 January 1967. 1994: 10 kilometres (1); Relay (2). 2006: Relay (2).

Cherezov, Ivan. *18 November 1980. 2006: Relay (2). 2010: Relay (3).

Chudov, Maksim. *12 November 1982. 2010: Relay (3).

Drachov, Vladimir. *7 March 1966. 1994: Relay (2). 1998: Relay (3).

Kiriyenko, Valery. *13 February 1965. 1994: Relay (2).

Kruglov, Nikolay. *8 April 1981. 2006: Relay (2).

Maygurov, Viktor. *7 February 1969. 1998: Relay (3). 2002: 20 kilometres (3).

Muslimov, Pavel. *15 June 1967. 1998: Relay (3).

Rostovtsev, Pavel. *21 September 1971. 2006: Relay (2).

Shipulin, Anton. *21 August 1987. 2010: Relay (3).

Tarasov, Sergey. *15 February 1965. 1994: 20 kilometres (1); Relay (2); 10 kilometres (3). 1998: Relay (3).

Ustyugov, Yevgeny. *4 June 1985. 2010: 15 kilometres (1); Relay (3).

Biathlon – Women

Akhatova, Albina. *13 November 1976. 1998: Relay (2). 2002: Relay (3). 2006: Relay (1); Pursuit (3); 15 kilometres (3).

Bogaly-Titovets, Anna. *12 June 1979. 2006: Relay (1). 2010: Relay (1).

Ishmuratova, Svetlana. *20 April 1972. 2002: Relay (3). 2006: Relay (1); 15 kilometres (1).

Kukleva, Galina. *20 November 1972. 1998: 7.5 kilometres (1); Relay (2). 2002: Relay (3).

Melnik, Olga. *12 May 1974. 1998: Relay (2).

Noskova, Luiza. *7 July 1968. 1994: Relay (1).

Pylyova-Medvedtseva, Olga. *7 July 1975. 2002: Pursuit (1); Relay (3). 2010: Relay (1).

Reztsova, Anfisa. *16 December 1964. 1994: Relay (1).

Romasko, Olga. *18 April 1968. 1998: Relay (2).

Sleptsova, Svetlana. *31 July 1986. 2010: Relay (1).

Snyтина, Nataliya. *13 February 1971. 1994: Relay (1).

Talanova, Nadezhda. *17 April 1967. 1994: Relay (1).

Zaytseva, Olga. *16 May 1978. 2006: Relay (1). 2010: Relay (1); 12.5 kilometres (2).

Bobsledding – Men

Seliverstov, Aleksey. *24 July 1976. 2006: Four (2).

Voyevoda, Aleksey. *9 May 1980. 2006: Four (2). 2010: Two (3).

Yegorov, Filipp. *8 June 1978. 2006: Four (2).

Zubkov, Aleksandr. *10 August 1974. 2006: Four (2). 2010: Two (3).

Cross-Country Skiing – Men

Alypov, Ivan. *19 April 1982. 2006: Team Sprint (3).

Demytyev, Yevgeny. *17 January 1983. 2006: Pursuit/Skiathlon (1); 50 kilometres (2).

Ivanov, Mikhail. *20 November 1977. 2002: 50 kilometres (1).

Kryukov, Nikita. *30 May 1985. 2010: Sprint (1).

Morilov, Nikolay. *11 August 1986. 2010: Team Sprint (3).

Panzhinsky, Aleksandr. *16 March 1989. 2010: Sprint (2).

Petukhov, Aleksey. *28 June 1983. 2010: Team Sprint (3).
Rochev, Vasily. *23 October 1980. 2006: Team Sprint (3).

Cross-Country Skiing – Women

Baranova, Nataliya. *25 February 1975. 2006: Relay (1).
Chepalova, Yuliya. *23 December 1976. 1998: 30 kilometres (1). 2002: Sprint (1); 10 kilometres (2); 15 kilometres (3). 2006: Relay (1); 30 kilometres (2).
Danilova, Olga. *10 June 1970. 1998: Relay (1); 15 kilometres (1); Pursuit/Skiathlon (2).
Gavrylyuk, Nina. *13 April 1965. 1994: Relay (1); 15 kilometres (3). 1998: Relay (1).
Khazova, Irina. *20 March 1984. 2010: Team Sprint (3).
Korostelyova, Nataliya. *4 October 1981. 2010: Team Sprint (3).
Kurkina, Larisa. *18 December 1973. 2006: Relay (1).
Lazutina, Larisa. *1 June 1965. 1994: Relay (1). 1998: Relay (1); Pursuit/Skiathlon (1); 5 kilometres (1); 15 kilometres (2); 30 kilometres (3).
Medvedeva, Yevgeniya. *4 July 1976. 2006: Relay (1); Pursuit/Skiathlon (3).
Sidko, Alyona. *20 September 1979. 2006: Sprint (3).
Välbe, Yelena. *20 April 1968. 1994: Relay (1). 1998: Relay (1).
Yegorova, Lyubov. *5 May 1966. 1994: Relay (1); 5 kilometres (1); Pursuit/Skiathlon (1); 15 kilometres (2).

Figure Skating – Men

Averbukh, Ilya. *18 December 1973. 2002: Ice Dancing (2).
Dmitriyev, Artur. *21 January 1968. 1994: Pairs (2). 1998: Pairs (1).
Grinkov, Sergey. *4 February 1967. 1994: Pairs (1).
Kolomenkin, Nikolay. *8 February 1872. 1908: Special Figures (1).
Kostomarov, Roman. *8 February 1977. 2006: Ice Dancing (1).
Kulik, Ilya. *23 May 1977. 1998: Singles (1).
Marinin, Maksim. *23 March 1977. 2006: Pairs (1).
Ovsyannikov, Oleg. *23 January 1970. 1998: Ice Dancing (2).
Platov, Yevgeny. *7 August 1967. 1994: Ice Dancing (1). 1998: Ice Dancing (1).
Plyushchenko, Yevgeny. *3 November 1982. 2002: Singles (2). 2006: Singles (1). 2010: Singles (2).
Shabalin, Maksim. *25 January 1982. 2010: Ice Dancing (3).
Sikharulidze, Anton. *25 October 1976. 1998: Pairs (2). 2002: Pairs (1).
Urmanov, Aleksey. *17 November 1973. 1994: Singles (1).
Yagudin, Aleksey. *18 March 1980. 2002: Singles (1).
Zhulin, Sasha. *20 July 1963. 1994: Ice Dancing (2).

Figure Skating – Women

Berezhnaya, Yelena. *11 October 1977. 1998: Pairs (2). 2002: Pairs (1).
Domnina, Oksana. *17 August 1984. 2010: Ice Dancing (3).
Gordeyeva, Katya. *22 May 1971. 1994: Pairs (1).
Grishchuk, Pasha. *17 March 1971. 1994: Ice Dancing (1). 1998: Ice Dancing (1).
Kazakova, Oksana. *8 April 1975. 1998: Pairs (1).
Krylova, Anzhelika. *4 July 1973. 1998: Ice Dancing (2).
Lobacheva, Irina. *18 February 1973. 2002: Ice Dancing (2).
Mishkutyonok, Nataliya. *14 July 1970. 1994: Pairs (2).
Navka, Tatyana. *13 April 1975. 2006: Ice Dancing (1).
Slutskaya, Irina. *9 February 1979. 2002: Singles (2). 2006: Singles (3).
Totmyanina, Tatyana. *2 November 1981. 2006: Pairs (1).
Usova, Maiya. *22 May 1964. 1994: Ice Dancing (2).

Freestyle Skiing – Men

Lebedev, Vladimir. *23 April 1984. 2006: Aerials (3).
Shupletsov, Sergey. *25 April 1970. 1994: Moguls (2).

Freestyle Skiing – Women

Kozhevnikova, Yelizaveta. *27 December 1973. 1994: Moguls (3).

Ice Hockey – Men

Afinogenov, Maksim. *4 September 1979. 2002: (3).
Bure, Pavel. *31 March 1971. 1998: (2). 2002: (3).
Bure, Valery. *13 June 1974. 1998: (2). 2002: (3).
Datsyuk, Pavel. *20 July 1978. 2002: (3).
Fyodorov, Sergey. *13 December 1969. 1998: (2). 2002: (3).
Gonchar, Sergey. *13 April 1974. 1998: (2). 2002: (3).
Gusarov, Aleksey. *8 July 1964. 1998: (2).
Kamensky, Valery. *18 April 1966. 1998: (2).
Kasparaitis, Darius. *16 October 1972. 1998: (2). 2002: (3).
Khabibulin, Nikolay. *13 January 1973. 2002: (3).
Kovalchuk, Ilya. *15 April 1983. 2002: (3).
Kovalenko, Andrey. *7 June 1970. 1998: (2).
Kovalyov, Aleksey. *24 February 1973. 2002: (3).
Kravchuk, Igor. *13 September 1966. 1998: (2). 2002: (3).
Krivokrasov, Sergey. *15 April 1974. 1998: (2).
Kvasha, Oleg. *26 July 1978. 2002: (3).
Larionov, Igor. *3 December 1960. 2002: (3).
Malakhov, Vladimir. *30 August 1968. 2002: (3).
Markov, Danny. *30 July 1976. 2002: (3).
Mironov, Boris. *21 March 1972. 1998: (2). 2002: (3).
Mironov, Dmitry. *25 December 1965. 1998: (2).
Morozov, Aleksey. *16 February 1977. 1998: (2).
Nemchinov, Sergey. *14 January 1964. 1998: (2).
Nikolishin, Andrey. *25 March 1973. 2002: (3).
Samsonov, Sergey. *27 October 1978. 2002: (3).
Shtalenkov, Mikhail. *20 October 1965. 1998: (2).
Titov, German. *16 October 1965. 1998: (2).
Trefilov, Andrey. *31 August 1969. 1998: (2).
Tverdovsky, Oleg. *18 May 1976. 2002: (3).
Yashin, Aleksey. *5 November 1973. 1998: (2). 2002: (3).
Yushkevich, Dmitry. *19 November 1971. 1998: (2).
Zelepukin, Valery. *17 August 1968. 1998: (2).
Zhamnov, Aleksey. *1 October 1970. 1998: (2). 2002: (3).
Zhitnik, Aleksey. *10 October 1972. 1998: (2).

Luge – Men

Demchenko, Albert. *27 November 1971. 2006: Singles (2).

Nordic Combined – Men

Stolyarov, Valery. *18 January 1971. 1998: Individual (3).

Skeleton – Men

Tretyakov, Aleksandr. *19 April 1985. 2010: Skeleton (3).

Snowboarding – Women

Ilyukhina, Yekaterina. *19 June 1987. 2010: Parallel Giant Slalom (2).

Speedskating – Men

Dorofeyev, Dmitry. *13 November 1976. 2006: 500 metres (2).
Golubyov, Aleksandr. *19 May 1972. 1994: 500 metres (1).
Klevchenya, Sergey. *21 January 1971. 1994: 500 metres (2); 1,000 metres (3).
Skobrev, Ivan. *8 February 1983. 2010: 10,000 metres (2); 5,000 metres (3).

Speedskating – Women

Abramova, Yekaterina. *14 April 1982. 2006: Team Pursuit (3).
Barysheva, Varvara. *24 March 1977. 2006: Team Pursuit (3).
Bazhanova, Svetlana. *1 December 1972. 1994: 3,000 metres (1).
Boyarkina-Zhurova, Svetlana. *7 January 1972. 2006: 500 metres (1).
Fedotkina, Svetlana. *22 July 1967. 1994: 1,500 metres (2).
Likhachova, Galina. *15 July 1977. 2006: Team Pursuit (3).
Lobysheva, Yekaterina. *13 March 1985. 2006: Team Pursuit (3).
Vysokova, Svetlana. *12 May 1972. 2006: Team Pursuit (3).

SAN MARINO (SMR)

Olympic History: San Marino has competed at ten Olympic Games since 1960, missing only the 1964 Olympics. Its National Olympic Committee was formed in 1959 and recognized by the IOC in the same year.

San Marino has competed at 8 Olympic Winter Games, as follows: 1976, 1984, 1988, 1992, 1994, 2002, 2006, and 2010.

San Marino has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Bobsledding, Cross-Country Skiing.

San Marino has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Affiliation with International Federations: As of November 2013, San Marino is a member of the following Winter Sport International Federations: Bobsledding, Skiing.

San Marino – Winter Competitors

	<u>Totals</u>	<u>1G</u>	<u>2G</u>	<u>3G</u>	<u>4G</u>	<u>5G</u>	<u>6G</u>
Men	13	9	2	2	-	-	-
Women	-	-	-	-	-	-	-
Totals	13	9	2	2	-	-	-

San Marino – Winter Olympic Superlatives

Youngest Competitor, Men

18-007 Gian Matteo Giordani (ASK-2002, *15 February 1984)

Oldest Competitor, Men

46-151 Dino Crescentini (BOB-1994, *22 September 1947)

SERBIA (SRB)

Olympic History: Serbia first competed at the 1912 Olympics in Stockholm. In that year, Serbia, later the largest province of Yugoslavia, sent two athletes to the Olympic Games. Dragutin Tomašević did not finish the marathon race, and Dušan Milošević finished third in his heat of the 100 metres. However, recent research has indicated that Momcilo Tapavica, who competed in 1896 in wrestling and tennis, usually listed as representing Hungary, was actually a Serbian student from Vojvodina who was studying in Budapest. From 1920-88, Yugoslavia appeared at every Olympic Games. In 1992 the nation was not officially allowed to compete by United Nations' edict because of the civil war in Yugoslavia. At Barcelona in 1992, no Yugoslav teams were allowed to compete, but individual athletes from Yugoslavia were allowed to participate under the title of "Independent Olympic Participants." At the 1994 Olympic Winter Games, Yugoslavia was again prohibited from Olympic competition by United Nations' rule.

After the break-up of Yugoslavia, Serbia & Montenegro remained together as the Federal Republic of Yugoslavia from 1992-2003, after which the nation was known as the State Union of Serbia and Montenegro from 2003-2006, when they split into two independent nations. Serbia & Montenegro competed under that name at the Summer Olympics of 1996, 2000, and 2004, and the Olympic Winter Games in 1998, 2002, and 2006. Serbia competed as an independent nation at the Olympics for the first time since 1912 at the 2008 Beijing Olympic Games.

Serbia has competed at only one Olympic Winter Games, as follows: 2010.

Serbia has competed in the following sports/disciplines at the Olympic Winter Games – Men: Biathlon, Bobsledding, Cross-Country Skiing; Women: Alpine Skiing, Cross-Country Skiing.

Serbia has qualified to compete in 4 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Cross-Country Skiing, Snowboarding.

Affiliation with International Federations: As of November 2013, Serbia is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

International Olympic Committee Members

Svetomir Đukić (1912-1949) (also Yugoslavia)

Borislav Stanković (1988-2005) (also Yugoslavia)

Serbia – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	6	6	-	-	-	-	-
Women	4	4	-	-	-	-	-
Totals	10	10	-	-	-	-	-

Serbia – Winter Olympic Superlatives

Youngest Competitor, Men

18-162 Amar Garibović (CCS-2010, *7 September 1991)

Oldest Competitor, Men

26-265 Vuk Rađenović (BOB-2010, *7 June 1983)

Youngest Competitor, Women

19-054 Nevena Ignjatović (ASK-2010, *28 December 1990)

Oldest Competitor, Women

28-227 Jelena Lolović (ASK-2010, *14 July 1981)

SLOVAKIA (SVK)

Olympic History: Slovakian athletes frequently competed as a portion of Czechoslovakia from 1920-1992 during that nation's Olympic history, save for 1984 when Czechoslovakia boycotted the Los Angeles Olympics. Slovakia formed a National Olympic Committee in 1992, which was recognized by the IOC in 1993. After the break-up of Czechoslovakia into Slovakia and the Czech Republic, Slovakian Olympic teams first competed at the 1994 Lillehammer Winter Olympics, and have since competed at all Summer and Winter Olympics.

Slovakia has competed at 5 Olympic Winter Games, as follows: 1994, 1998, 2002, 2006, and 2010. Slovakia has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Ice Hockey, Luge, Nordic Combined, Short-Track Speedskating, Short-Track Speedskating, Ski Jumping, Snowboarding; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Ice Hockey, Luge, Snowboarding.

Slovakia has qualified to compete in 9 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Short-Track Speedskating.

Affiliation with International Federations: As of November 2013, Slovakia is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Candidate Cities

Poprad-Tatry - 2002 Olympic Winter Games, 2006 Olympic Winter Games.

International Olympic Committee Members

Vladimír Cernušák (1981-date) (see also Czechoslovakia)
Danka Barteková (Athlete) (2012-date)

Slovakia – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Biathlon	1	1	1	3	2006	-	1	-	1
Snowboarding	-	1	-	1	2010	1	1	1	3
Totals	1	2	1	4	Totals	1	2	1	4

Sports, Men	Gold	Silver	Bronze	Totals	Years, Men	Gold	Silver	Bronze	Totals
Biathlon	-	-	1	1	2006	-	1	-	1
Snowboarding	-	1	-	1	2010	-	-	1	1
Totals	-	1	1	2	Totals	-	1	1	2

Sports, Women	Gold	Silver	Bronze	Totals	Years, Women	Gold	Silver	Bronze	Totals
Biathlon	1	1	-	2	2010	1	1	-	2
Totals	1	1	-	2	Totals	1	1	-	2

Slovakia – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	120	73	35	8	3	1	-
Women	45	30	8	5	1	1	-
Totals	165	103	43	13	4	2	-

Slovakia – Winter Olympic Superlatives

Most Medals, Men

1	Pavol Hurajt (BIA)
1	Radoslav Židek (SNB)

First Medal, Men

16 February 2006 Radoslav Židek (SNB-Boardercross)

Youngest Competitor, Men

18-118 Martin Mesík (SKJ-1998, *17 October 1979)

Youngest Medalist, Men

24-124 Radoslav Židek (SNB-2006, *15 October 1981)

Oldest Competitor, Men

40-181 Milan Jagnešák (BOB-2010, *29 August 1969)

Oldest Medalist, Men

32-017 Pavol Hurajt (BIA-2010, *4 February 1978)

Most Medals, Women

2 Anastasia Kuzmina (BIA)

Most Gold Medals, Women

1 Anastasia Kuzmina (BIA)

Most Medals, Games, Women

2 Anastasia Kuzmina (BIA-2010)

First Medal, Women

13 February 2010 Anastasia Kuzmina (BIA-7.5 kilometres)

First Gold Medal, Women

13 February 2010 Anastasia Kuzmina (BIA-7.5 kilometres)

Youngest Competitor, Women

16-215 Jana Gantnerová (ASK-2006, *15 July 1989)

Youngest Medalist, Women

25-169 Anastasia Kuzmina (BIA-2010, *28 August 1984)

Youngest Gold Medalist, Women

25-169 Anastasia Kuzmina (BIA-2010, *28 August 1984)

Oldest Competitor, Women

40-112 Mária Jasenčáková (LUG-1998, *21 October 1957)

Oldest Medalist, Women

25-172 Anastasia Kuzmina (BIA-2010, *28 August 1984)

Oldest Gold Medalist, Women

25-169 Anastasia Kuzmina (BIA-2010, *28 August)

Slovakia – Winter Olympic Medalists

Biathlon – Men

Hurajt, Pavol. *4 February 1978. 2010: 15 kilometres (3).

Biathlon – Women

Kuzmina, Anastasia. *28 August 1984. 2010: 7.5 kilometres (1); Pursuit (2).

Snowboarding – Men

Židek, Radoslav. *15 October 1981. 2006: Boardercross (2).

SLOVENIA (SLO)

Olympic History: Prior to 1992, Slovenia had never competed at the Olympics as a sovereign nation.

However, many Yugoslav Olympians were natives of Slovenia, notably Leon Štukelj (from Maribor) who won more medals (6) and gold medals (3) than any other Yugoslav Olympian.

Štukelj competed between 1924 and 1936. Prior to leaving the nation, Slovenia was also responsible for all of Yugoslavia's medals in the Olympic Winter Games. Slovenia made its independent Olympic debut at both Albertville and Barcelona in 1992 after the Yugoslavian civil war. Its National Olympic Committee was formed in 1991 and recognized by the IOC in 1993.

Slovenia has competed at 6 Olympic Winter Games, as follows: 1992, 1994, 1998, 2002, 2006, and 2010.

Slovenia has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Nordic Combined, Skeleton, Ski Jumping, Ski Jumping, Snowboarding; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Snowboarding.

Slovenia has qualified to compete in 10 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Cross-Country Skiing, Freestyle Skiing, Ice Hockey, Luge, Nordic Combined, Skeleton, Ski Jumping, Snowboarding.

Affiliation with International Federations: As of November 2013, Slovenia is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Candidate Cities

Ješnice - 2006 Olympic Winter Games (with Klagenfurt (AUT) and Cortina d'Ampezzo (ITA)).

Slovenia – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	-	2	3	5	1994	-	-	3	3
Cross-Country Skiing	-	-	1	1	2002	-	-	1	1
Ski Jumping	-	-	1	1	2010	-	2	1	3
Totals	-	2	5	7	Totals	-	2	5	7

Sports, Men	Gold	Silver	Bronze	Totals	Years, Men	Gold	Silver	Bronze	Totals
Alpine Skiing	-	-	1	1	1994	-	-	1	1
Ski Jumping	-	-	1	1	2002	-	-	1	1
Totals	-	-	2	2	Totals	-	-	2	2

Sports, Women	Gold	Silver	Bronze	Totals	Years, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	-	2	2	4	1994	-	-	2	2
Cross-Country Skiing	-	-	1	1	2010	-	2	1	3
Totals	-	2	3	5	Totals	-	2	3	5

Slovenia – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	83	46	26	8	2	1	-
Women	38	19	7	10	2	-	-
Totals	121	65	33	18	4	1	-

Slovenia – Winter Olympic Superlatives

Most Medals, Men

1	Robert Kranjec (SKJ)
1	Damjan Fras (SKJ)
1	Jure Košir (ASK)
1	Primož Peterka (SKJ)
1	Peter Žonta (SKJ)

First Medal, Men

27 February 1994 Jure Košir (ASK-Slalom)

Youngest Competitor, Men

16-279 Blaž Vrhovnik (SKJ-1998, *8 May 1981)

Youngest Medalist, Men

20-217 Robert Kranjec (SKJ-2002, *16 July 1981)

Oldest Competitor, Men

36-240 Sašo Grajf (BIA-2002, *25 June 1965)

Oldest Medalist, Men

28-362 Damjan Fras (SKJ-2002, *21 February 1973)

Most Medals, Women

2 Tina Maze (ASK)

Most Medals, Games, Women

2 Tina Maze (ASK-2010)

First Medal, Women

21 February 1994 Alenka Dovžan (ASK-Combined)

Youngest Competitor, Women

16-293 Mojca Kopač (FSK-1992, *2 May 1975)

Youngest Medalist, Women

18-010 Alenka Dovžan (ASK-1994, *11 February 1976)

Oldest Competitor, Women

34-288 Nataša Bokal (ASK-2002, *9 May 1967)

Oldest Medalist, Women

30-058 Petra Majdič (CCS-2010, *22 December 1979)

Slovenia – Winter Olympic Medalists**Alpine Skiing – Men**

Košir, Jure. *24 April 1972. 1994: Slalom (3).

Alpine Skiing – Women

Dovžan, Alenka. *11 February 1976. 1994: Combined (3).

Koren, Katja. *6 August 1975. 1994: Slalom (3).

Maze, Tina. *2 May 1983. 2010: Giant Slalom (2); Super G (2).

Cross-Country Skiing – Women

Majdič, Petra. *22 December 1979. 2010: Sprint (3).

Ski Jumping – Men

Fras, Damjan. *21 February 1973. 2002: Large Hill, Team (3).

Kranjec, Robert. *16 July 1981. 2002: Large Hill, Team (3).

Peterka, Primož. *28 February 1979. 2002: Large Hill, Team (3).

Žonta, Peter. *9 January 1979. 2002: Large Hill, Team (3).

SPAIN (ESP)

Olympic History: At the Paris Olympics in 1900, Spain was represented by five rowers, and several athletes in equestrian events, fencing, and pelota basque. Spain next appeared on the Olympic stage in 1920, and has since missed only the 1936 Berlin Olympics. In addition, Spain did not compete at Melbourne in 1956, although Spanish riders did compete in the Olympic Equestrian Games at Stockholm in 1956. Spain's National Olympic Committee was formed in 1924 and recognized by the IOC in the same year.

Spain has competed at 18 Olympic Winter Games, as follows: 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Spain has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Skeleton, Ski Jumping, Ski Jumping, Snowboarding; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Snowboarding.

Spain has qualified to compete in 5 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Snowboarding.

Affiliation with International Federations: As of November 2013, Spain is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Barcelona – 1992 Olympic Games.

Olympic Candidate Cities

Barcelona – 1924 Olympic Games, 1936 Olympic Games, 1940 Olympic Games

Jaca – 1998 Olympic Winter Games, 2002 Olympic Winter Games, 2010 Olympic Winter Games, 2014 Olympic Winter Games.

Madrid – 1972 Olympic Games, 2012 Olympic Games, 2016 Olympic Games, 2020 Olympic Games.

Seville – 2004 Olympic Games, 2008 Olympic Games.

International Olympic Committee Members

Antonio de Mejorada del Campo, Marquis de Villamejor (1902-1921)

Henrique Echevarrieta (1921-1923)

Baron Guell de Santiago (1921-1954)

Fernando Alvarez, Duke d'Alba (1924-1927)

Marquis François Manuel de Pons (1928-1930)

Count Federico Suárez de Vallelano (1931-1952)

Pedro Ybarra y McMahon, 2nd Marquis de Guell (1952-1985)

Marquis Juan Antonio Samaranch Torrelo (1966-2001)

Carlos Ferrer Salat (1985-1998)

Princess Doña Pilar de Borbon (FEI) (1996-2006)

Alfredo Goyeneche (Spain OC President) (2000-2002)

Manuel Estiarte Duocastella (Athlete) (2000-2004)

Juan Antonio Samaranch, Jr. (2001-date)

Marisol Casado Estupiñan (2010-date)

José Perurena (ICF President) (2011-date)

Spain – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	1	-	1	2	1972	1	-	-	1
Totals	1	-	1	2	1992	-	-	1	1
					Totals	1	-	1	2
Sports, Men	Gold	Silver	Bronze	Totals	Years, Men	Gold	Silver	Bronze	Totals
Alpine Skiing	1	-	-	1	1972	1	-	-	1
Totals	1	-	-	1					

Sports, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	-	-	1	1
Totals	-	-	1	1

Totals	1	-	-	1
Years, Women	Gold	Silver	Bronze	Totals
1992	-	-	1	1
Totals	-	-	1	1

Spain – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	91	64	20	4	2	1	-
Women	31	22	5	1	2	1	-
Totals	122	86	25	5	4	2	-

Spain – Winter Olympic Superlatives

Most Medals, Men

1 Francisco Fernández Ochoa (ASK)

Most Gold Medals, Men

1 Francisco Fernández Ochoa (ASK)

First Medal, Men

13 February 1972 Francisco Fernández Ochoa (ASK-Slalom)

First Gold Medal, Men

13 February 1972 Francisco Fernández Ochoa (ASK-Slalom)

Youngest Competitor, Men

16-341 Darío Villalba (FSK-1956, *22 February 1939)

Youngest Medalist, Men

21-353 Francisco Fernández Ochoa (ASK-1972, *25 February 1950)

Youngest Gold Medalist, Men

21-353 Francisco Fernández Ochoa (ASK-1972, *25 February 1950)

Oldest Competitor, Men

36-246 Juan Jesús Gutiérrez (CCS-2006, *25 June 1969)

Oldest Medalist, Men

21-353 Francisco Fernández Ochoa (ASK-1972, *25 February 1950)

Oldest Gold Medalist, Men

21-353 Francisco Fernández Ochoa (ASK-1972, *25 February 1938)

Most Medals, Women

1 Blanca Fernández Ochoa (ASK)

First Medal, Women

20 February 1992 Blanca Fernández Ochoa (ASK-Slalom)

Youngest Competitor, Women

16-241 Queralt Castellet (SNB-2006, *17 June 1989)

Youngest Medalist, Women

28-304 Blanca Fernández Ochoa (ASK-1992, *22 April 1963)

Oldest Competitor, Women

34-241 María José Rienda (ASK-2010, *29 June 1975)

Oldest Medalist, Women

28-304 Blanca Fernández Ochoa (ASK-1992, *22 April 1963)

Spain – Winter Olympic Medalists

Alpine Skiing – Men

Fernández Ochoa, Francisco. *25 February 1950. 1972: Slalom (1).

Alpine Skiing – Women

Fernández Ochoa, Blanca. *22 April 1963. 1992: Slalom (3).

SWEDEN (SWE)

Olympic History: With the exception of the 1904 St. Louis Olympics, Sweden has competed at every Olympic Games and every Olympic Winter Games. At the Summer Olympics, Sweden has been outstanding in equestrian sport and canoeing. Although they competed in the Olympics beginning in 1896, Sweden's National Olympic Committee was formed only in 1913, but was given IOC recognition in the same year. Sweden was a winter sport powerhouse through the 1980s, but has strangely not been among the top five nations at the Winter Olympics, in terms of medals won, since 1984.

Sweden has competed at all 21 Olympic Winter Games, as follows: 1924, 1928, 1932, 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010. Sweden also competed in figure skating at the 1908 Olympic Games and figure skating and ice hockey at the 1920 Olympic Games.

Sweden has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Nordic Combined, Short-Track Speedskating, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Snowboarding, Speedskating.

Sweden has qualified to compete in 9 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, Sweden is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Stockholm – 1912 Olympic Games, 1956 Olympic Equestrian Games.

Olympic Candidate Cities

Falun – 1988 Olympic Winter Games, 1992 Olympic Winter Games

Göthenburg – 1984 Olympic Winter Games

Lahti – 1964 Olympic Winter Games, 1968 Olympic Winter Games, 1972 Olympic Winter Games

Östersund – 1994 Olympic Winter Games, 1998 Olympic Winter Games, 2002 Olympic Winter Games

Stockholm – 1952 Olympic Games, 2004 Olympic Games.

International Olympic Committee Members

General Viktor Gustaf Balck (1894-1921)

Count Carl Clarence von Rosén (1900-1948)

Johannes Sigfrid Edström (1921-1952)

Bo Daniel Ekelund (1948-1965)

Gustaf Peder Wilhelmsson Dyrssen (1952-1970)

Gunnar Lennart Vilhelm Ericsson (1965-1996)

Sven Alfred Thofelt (1970-1976)

Matts Wilhelm Carlgren (1976-1993)

Arne Ljungqvist (1994-2012)

Gunilla Lindberg (1996-date)

Pernilla Wiberg (Athlete) (2002-2010)

Sweden – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	5	2	9	16	1908	1	1	1	3
Biathlon	3	1	6	10	1920	2	1	-	3
Cross-Country Skiing	27	17	19	63	1924	1	1	-	2
Curling	2	1	1	4	1928	2	2	1	5

Figure Skating	5	3	2	10
Freestyle Skiing	-	1	-	1
Ice Hockey	2	3	5	10
Nordic Combined	-	1	1	2
Ski Jumping	-	1	1	2
Snowboarding	-	1	-	1
Speedskating	7	4	5	16
Totals	51	35	49	135

Sports, Men	Gold	Silver	Bronze	Totals
Alpine Skiing	2	-	4	6
Biathlon	2	-	4	6
Cross-Country Skiing	22	13	17	52
Curling	-	1	-	1
Figure Skating	4	2	1	7
Ice Hockey	2	2	4	8
Nordic Combined	-	1	1	2
Ski Jumping	-	1	1	2
Snowboarding	-	1	-	1
Speedskating	7	4	5	16
Totals	39	25	37	101

Sports, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	3	2	5	10
Biathlon	1	1	2	4
Cross-Country Skiing	5	4	2	11
Curling	2	-	1	3
Figure Skating	1	1	1	3
Freestyle Skiing	-	1	-	1
Ice Hockey	-	1	1	2
Totals	12	10	12	34

1932	1	2	-	3
1936	2	2	3	7
1948	4	3	3	10
1952	-	-	4	4
1956	2	4	4	10
1960	3	2	2	7
1964	3	3	1	7
1968	3	2	3	8
1972	1	1	2	4
1976	-	-	2	2
1980	3	-	1	4
1984	4	2	2	8
1988	4	-	2	6
1992	1	-	3	4
1994	2	1	-	3
1998	-	2	1	3
2002	-	2	5	7
2006	7	2	5	14
2010	5	2	4	11
Totals	51	35	49	135

Years, Men	Gold	Silver	Bronze	Totals
1908	1	1	1	3
1920	1	-	-	1
1924	1	1	-	2
1928	2	2	1	5
1932	1	2	-	3
1936	2	2	2	6
1948	4	3	3	10
1952	-	-	4	4
1956	2	4	2	8
1960	2	2	2	6
1964	3	2	1	6
1968	1	1	3	5
1972	1	1	2	4
1976	-	-	2	2
1980	3	-	1	4
1984	4	2	2	8
1988	4	-	2	6
1992	-	-	3	3
1994	1	-	-	1
1998	-	1	-	1
2002	-	1	1	2
2006	3	-	2	5
2010	3	-	3	6
Totals	39	25	37	101

Years, Women	Gold	Silver	Bronze	Totals
1920	1	1	-	2
1936	-	-	1	1
1956	-	-	2	2
1960	1	-	-	1
1964	-	1	-	1
1968	2	1	-	3
1992	1	-	-	1
1994	1	1	-	2
1998	-	1	1	2
2002	-	1	4	5
2006	4	2	3	9
2010	2	2	1	5
Totals	12	10	12	34

Sweden – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	662	431	161	47	18	4	1
Women	201	126	43	26	6	-	-
Totals	863	557	204	73	24	4	1

Sweden – Winter Olympic Superlatives**Most Medals, Men**

9	Sixten Jernberg (CCS)
6	Gunde Svan (CCS)

Most Gold Medals, Men

4	Sixten Jernberg (CCS)
4	Gunde Svan (CCS)
4	Thomas Wassberg (CCS)

Most Medals, Games, Men

4	Gunde Svan (CCS-1984)
4	Sixten Jernberg (CCS-1956)

Most Gold Medals, Games, Men

2	Gunde Svan (CCS-1984)
2	Sixten Jernberg (CCS-1964)
2	Ingemar Stenmark (ASK-1980)
2	Tomas Gustafson (SSK-1988)
2	Martin Lundström (CCS-1948)
2	Thomas Wassberg (CCS-1984)
2	Gunde Svan (CCS-1988)
2	Björn Lind (CCS-2006)
2	Marcus Hellner (CCS-2010)

First Medal, Men

29 October 1908	Richard Johansson (FSK-Singles)
29 October 1908	Ulrich Salchow (FSK-Singles)
29 October 1908	Per Thorén (FSK-Singles)
30 January 1924	Gillis Grafström (FSK-Singles)
30 January 1924	Curling Team

First Gold Medal, Men

29 October 1908	Ulrich Salchow (FSK-Singles)
30 January 1924	Gillis Grafström (FSK-Singles)

Youngest Competitor, Men

17-151	Glenn Olsson (BIA-1994, *22 September 1976)
--------	---

Youngest Medalist, Men

19-144	Kenny Jönsson (ICH-1994, *6 October 1974)
--------	---

Youngest Gold Medalist, Men

19-144	Kenny Jönsson (ICH-1994, *6 October 1974)
--------	---

Oldest Competitor, Men

58-156	Carl August Kronlund (CUR-1924, *25 August 1865)
--------	--

Oldest Medalist, Men

58-158	Carl August Kronlund (CUR-1924, *25 August 1865)
--------	--

Oldest Gold Medalist, Men

35-304 Nicklas Lidström (ICH-2006, *28 April)

Most Medals, Women

6 Anja Pärson (ASK)

Most Gold Medals, Women

2 Anette Norberg (CUR)
2 Eva Lund (CUR)
2 Cathrine Lindahl (CUR)
2 Anna Svärd-Le Moine (CUR)
2 Toini Gustafsson (CCS)
2 Pernilla Wiberg (ASK)

Most Medals, Games, Women

3 Toini Gustafsson (CCS-1968)
3 Anja Pärson (ASK-2006)

Most Gold Medals, Games, Women

2 Toini Gustafsson (CCS-1968)

First Medal, Women

25 April 1920 Magda Julin (FSK-Singles)
25 April 1920 Svea Norén (FSK-Singles)
15 February 1936 Vivi-Anne Hultén (FSK-Singles)

First Gold Medal, Women

25 April 1920 Magda Julin (FSK-Singles)

Youngest Competitor, Women

15-348 Kim Martin (ICH-2002, *28 February 1986)

Youngest Medalist, Women

15-358 Kim Martin (ICH-2002, *28 February 1986)

Youngest Gold Medalist, Women

21-127 Pernilla Wiberg (ASK-1992, *15 October 1970)

Oldest Competitor, Women

43-096 Anette Norberg (CUR-2010, *12 November 1966)

Oldest Medalist, Women

43-106 Anette Norberg (CUR-2010, *12 November 1966)

Oldest Gold Medalist, Women

43-106 Anette Norberg (CUR-2010, *12 November)

Sweden – Winter Olympic Medalists**Alpine Skiing – Men**

Eriksson, Lars-Börje. *21 October 1966. 1988: Super G (3).
Myhrer, André. *11 January 1983. 2010: Slalom (3).
Sollander, Stig. *25 June 1926. 1956: Slalom (3).
Stenmark, Ingemar. *18 March 1956. 1976: Giant Slalom (3). 1980: Slalom (1); Giant Slalom (1).

Alpine Skiing – Women

Ottosson, Anna. *18 May 1976. 2006: Giant Slalom (3).
Pärson, Anja. *25 April 1981. 2002: Giant Slalom (2); Slalom (3). 2006: Slalom (1); Combined (3);
Downhill (3). 2010: Combined (3).
Wiberg, Pernilla. *15 October 1970. 1992: Giant Slalom (1). 1994: Combined (1). 1998: Downhill (2).

Biathlon – Men

Andersson, Leif. *26 April 1961. 1992: Relay (3).
Arwidson, Lars-Göran. *4 April 1946. 1968: Relay (3). 1972: 20 kilometres (3).
Eriksson, Tore. *7 August 1937. 1968: Relay (3).
Ferry, Björn. *1 August 1978. 2010: Pursuit (1).
Johansson, Ulf. *26 May 1967. 1992: Relay (3).
Lestander, Klas. *18 April 1931. 1960: 20 kilometres (1).
Löfgren, Mikael. *2 September 1969. 1992: 20 kilometres (3); Relay (3).
Olsson, Holmfrid. *20 May 1943. 1968: Relay (3).
Petrusson, Olle. *14 November 1943. 1968: Relay (3).
Wiksten, Tord. *30 June 1971. 1992: Relay (3).

Biathlon – Women

Olofsson-Zidek, Anna-Carin. *1 April 1973. 2006: 12.5 kilometres (1); 7.5 kilometres (2).
Walln-Forsberg, Magdalena. *25 July 1967. 2002: 7.5 kilometres (3); 15 kilometres (3).

Cross-Country Skiing – Men

Andersson, Bjarne. *28 April 1940. 1968: Relay (2).
Andersson, Sigurd. *18 July 1926. 1952: Relay (3).
Andersson, Volger. *19 January 1896. 1928: 50 kilometres (3).
Asph, Karl-Åke. *2 February 1939. 1964: Relay (1).
Berger, John. *31 July 1909. 1936: Relay (3).
Elofsson, Per. *2 April 1977. 2002: Pursuit/Skiathlon (3).
Englund, Nils. *7 April 1907. 1936: 50 kilometres (3).
Ericson, Harald. *22 September 1921. 1948: 50 kilometres (2).
Eriksson, Gunnar. *3 January 1921. 1948: Relay (1); 15 kilometres (3).
Fredriksson, Mathias. *11 February 1973. 2006: Relay (3).
Fredriksson, Thobias. *4 April 1975. 2006: Team Sprint (1); Sprint (3).
Häggblad, Artur. *14 June 1908. 1936: Relay (3).
Halvarsson, Jan. *26 December 1942. 1968: Relay (2).
Hedlund, Per Erik. *18 April 1897. 1928: 50 kilometres (1).
Hellner, Marcus. *25 November 1985. 2010: Relay (1); Pursuit/Skiathlon (1).
Jernberg, Sixten. *6 February 1929. 1956: 50 kilometres (1); 15 kilometres (2); 30 kilometres (2); Relay
(3). 1960: 30 kilometres (1); 15 kilometres (2). 1964: Relay (1); 50 kilometres (1); 15 kilometres (3).
Jonsson, Gustaf. *7 July 1903. 1928: 50 kilometres (2).
Jonsson, Niklas. *31 May 1969. 1998: 50 kilometres (2).
Josefsson, Enar. *6 September 1916. 1952: Relay (3).
Karlsson, Nils. *25 June 1917. 1948: 50 kilometres (1).
Kohlberg, Benny. *17 April 1954. 1984: Relay (1).
Larsson, Erik. *20 April 1912. 1936: 15 kilometres (1); Relay (3).
Larsson, Gunnar. *1 July 1944. 1968: Relay (2); 15 kilometres (3).
Larsson, Lennart. *7 February 1930. 1956: Relay (3).
Larsson, Mats. *20 March 1980. 2006: Relay (3).
Larsson, Per-Erik. *3 May 1929. 1956: Relay (3).
Lind, Björn. *22 March 1978. 2006: Sprint (1); Team Sprint (1).
Lundbäck, Sven-Åke. *26 January 1948. 1972: 15 kilometres (1).
Lundström, Martin. *30 May 1918. 1948: Relay (1); 15 kilometres (1). 1952: Relay (3).
Majbäck, Christer. *30 January 1964. 1992: 10 kilometres (3).
Matsbo, Martin. *4 October 1911. 1936: Relay (3).
Mogren, Torgny. *26 July 1963. 1988: Relay (1).
Olsson, Johan. *19 March 1980. 2006: Relay (3). 2010: Relay (1); 50 kilometres (3); Pursuit/Skiathlon (3).

Östensson, Nils. *29 April 1918. 1948: Relay (1); 15 kilometres (2).
 Ottosson, Jan. *10 March 1960. 1984: Relay (1). 1988: Relay (1).
 Rämngård, Rolf. *30 March 1934. 1960: 30 kilometres (2); 50 kilometres (3).
 Richardsson, Daniel. *15 March 1982. 2010: Relay (1).
 Rönnlund, Assar. *3 September 1935. 1964: Relay (1); 50 kilometres (2). 1968: Relay (2).
 Samuelsson, Gunnar. *2 May 1927. 1956: Relay (3).
 Södergren, Anders. *17 May 1977. 2006: Relay (3). 2010: Relay (1).
 Södergren, Benny. *23 June 1948. 1976: 50 kilometres (3).
 Stefansson, Janne. *19 March 1935. 1964: Relay (1).
 Svan, Gunde. *12 January 1962. 1984: Relay (1); 15 kilometres (1); 50 kilometres (2); 30 kilometres (3).
 1988: 50 kilometres (1); Relay (1).
 Täpp, Nils. *27 October 1917. 1948: Relay (1). 1952: Relay (3).
 Utterström, Sven. *16 May 1901. 1932: 15 kilometres (1).
 Wassberg, Thomas. *27 March 1956. 1980: 15 kilometres (1). 1984: 50 kilometres (1); Relay (1). 1988:
 Relay (1).
 Wiklund, Elis. *12 December 1909. 1936: 50 kilometres (1).
 Wikström, Axel. *29 September 1907. 1932: 15 kilometres (2). 1936: 50 kilometres (2).

Cross-Country Skiing – Women

Andersson, Lina. *18 March 1981. 2006: Team Sprint (1).
 Dahlberg-Olsson, Anna. *1 May 1976. 2006: Team Sprint (1).
 Eriksson, Anna-Lisa. *21 June 1928. 1956: Relay (3).
 Gustafsson, Toini. *17 January 1938. 1964: Relay (2). 1968: 5 kilometres (1); 10 kilometres (1); Relay (2).
 Haag, Anna. *1 June 1986. 2010: Team Sprint (2); Pursuit/Skiathlon (2).
 Johansson, Irma. *3 April 1932. 1956: Relay (3). 1960: Relay (1).
 Kalla, Charlotte. *22 July 1987. 2010: 10 kilometres (1); Team Sprint (2).
 Martinsson, Barbro. *16 August 1935. 1964: Relay (2). 1968: Relay (2).
 Ruthström-Edström, Sonja. *18 November 1930. 1956: Relay (3); 10 kilometres (3). 1960: Relay (1).
 Strandberg, Britt. *31 March 1934. 1960: Relay (1). 1964: Relay (2). 1968: Relay (2).

Curling – Men

Åhlén, Johan Petter. *13 April 1879. 1924: (2).
 Kronlund, Carl August. *25 August 1865. 1924: (2).
 Ödlund, Ture. *15 May 1894. 1924: (2).
 Pettersson, Carl Axel. *13 April 1874. 1924: (2).
 Severin, Erik. *18 July 1879. 1924: (2).
 Wahlberg, Karl. *31 March 1874. 1924: (2).
 Wetterström, Victor. *27 August 1884. 1924: (2).

Curling – Women

Gustafson, Elisabet. *2 May 1964. 1998: (3).
 Lindahl, Cathrine. *26 February 1970. 2006: (1). 2010: (1).
 Lindahl, Margaretha. *20 October 1974. 1998: (3).
 Lund, Eva. *1 May 1971. 2006: (1). 2010: (1).
 Marmont, Louise. *22 May 1967. 1998: (3).
 Norberg, Anette. *12 November 1966. 2006: (1). 2010: (1).
 Nyberg, Katarina. *16 November 1965. 1998: (3).
 Persson, Elisabeth. *21 February 1964. 1998: (3).
 Svärd-Le Moine, Anna. *30 October 1973. 2006: (1). 2010: (1).

Figure Skating – Men

Grafström, Gillis. *7 June 1893. 1920: Singles (1). 1924: Singles (1). 1928: Singles (1). 1932: Singles (2).
 Johansson, Richard. *18 June 1882. 1908: Singles (2).
 Salchow, Ulrich. *7 August 1877. 1908: Singles (1).
 Thorén, Per. *26 January 1885. 1908: Singles (3).

Figure Skating – Women

Hultén, Vivi-Anne. *25 August 1911. 1936: Singles (3).
Julin, Magda. *24 July 1894. 1920: Singles (1).
Norén, Svea. *5 October 1895. 1920: Singles (2).

Freestyle Skiing – Women

Lindgren, Marie. *26 March 1970. 1994: Aerials (2).

Ice Hockey – Men

Abrahamsson, Karl. *1 May 1896. 1928: (2).
Åhlberg, Mats. *16 May 1947. 1980: (3).
Åhlén, Thomas. *8 March 1959. 1984: (3).
Alfredsson, Daniel. *11 December 1972. 2006: (1).
Algotsson, Håkan. *5 August 1966. 1994: (1).
Almqvist, Göte. *25 June 1921. 1952: (3).
Andersson, Åke. *8 June 1918. 1952: (3).
Andersson, Anders. *2 January 1937. 1964: (2).
Andersson, Mikael. *6 July 1959. 1988: (3).
Andersson, Peter. *2 March 1962. 1988: (3).
Andersson, Sture. *18 November 1949. 1980: (3).
Andersson-Tvilling, Hans. *15 July 1928. 1952: (3).
Andersson-Tvilling, Stig. *15 July 1928. 1952: (3).
Åslin, Peter. *21 September 1962. 1988: (3).
Axelsson, Per-Johan. *26 February 1975. 2006: (1).
Bäckman, Christian. *28 April 1980. 2006: (1).
Bergkvist, Jonas. *26 September 1962. 1988: (3). 1994: (1).
Berglund, Bo. *6 April 1955. 1980: (3). 1988: (3).
Berglund, Charles. *18 January 1965. 1994: (1).
Bergman, Emil. *28 July 1908. 1928: (2).
Björn, Lars. *16 December 1931. 1952: (3).
Blomé, Gert. *28 August 1934. 1964: (2).
Blomqvist, Göte. *11 January 1928. 1952: (3).
Dackell, Andreas. *29 December 1972. 1994: (1).
Due-Boje, Christian. *12 October 1966. 1994: (1).
Eklund, Per-Erik. *22 March 1963. 1984: (3).
Eklund, Thom. *28 October 1958. 1984: (3). 1988: (3).
Eldebrink, Anders. *11 December 1960. 1988: (3).
Ericsson, Bo. *23 January 1958. 1984: (3).
Eriksson, Håkan. *24 January 1956. 1980: (3). 1984: (3).
Eriksson, Jan. *14 January 1958. 1980: (3).
Eriksson, Niklas. *17 February 1969. 1994: (1).
Eriksson, Peter. *12 July 1965. 1988: (3).
Eriksson, Thomas. *16 October 1959. 1980: (3). 1988: (3).
Flodqvist, Thord. *5 August 1926. 1952: (3).
Forsberg, Peter. *20 July 1973. 1994: (1). 2006: (1).
Gradin, Peter. *9 December 1958. 1984: (3).
Häggroth, Lennart. *2 March 1940. 1964: (2).
Hannula, Mika. *2 April 1979. 2006: (1).
Hansson, Roger. *13 July 1967. 1994: (1).
Hävelid, Niclas. *12 April 1973. 2006: (1).
Hessel, Mats. *13 March 1961. 1984: (3).
Hjälms, Michael. *23 March 1963. 1984: (3). 1988: (3).
Holmgren, Leif. *25 May 1953. 1980: (3).
Holmqvist, Birger. *28 December 1900. 1928: (2).
Holmström, Tomas. *23 January 1973. 2006: (1).
Ivarsson, Lars. *21 October 1963. 1988: (3).

Johansson, Erik. *29 September 1927. 1952: (3).
Johansson, Gösta. *2 March 1929. 1952: (3).
Johansson, Gustaf. *14 September 1900. 1928: (2).
Johansson, Henry. *23 September 1897. 1928: (2).
Johansson, Lennart. *7 June 1941. 1964: (2).
Johansson, Mikael. *12 June 1966. 1988: (3).
Johansson, Nils. *3 October 1904. 1928: (2). 1964: (2).
Johansson, Roger. *17 April 1967. 1994: (1).
Johansson, Rune. *23 August 1920. 1952: (3).
Johansson, Sven. *27 August 1931. 1952: (3). 1964: (2).
Jönsson, Jörgen. *29 September 1972. 1994: (1). 2006: (1).
Jönsson, Kenny. *6 October 1974. 1994: (1). 2006: (1).
Jonsson, Tomas. *12 April 1960. 1980: (3). 1994: (1).
Juhlin, Patrik. *24 April 1970. 1994: (1).
Karlberg, Ernst. *12 October 1901. 1928: (2).
Karlsson, Lars. *28 June 1960. 1988: (3).
Kihlström, Mats. *3 January 1964. 1988: (3).
Kjellberg, Patric. *17 June 1969. 1994: (1).
Kronwall, Niklas. *12 January 1981. 2006: (1).
Larsson, Erik. *18 January 1905. 1928: (2).
Lidström, Nicklas. *28 April 1970. 2006: (1).
Lindbergh, Pelle. *24 May 1959. 1980: (3).
Lindblom, Göran. *4 March 1956. 1984: (3).
Linde, Bertil. *28 February 1907. 1928: (2).
Lindmark, Peter. *8 November 1956. 1988: (3).
Liv, Stefan. *21 December 1980. 2006: (1).
Löfqvist, William. *12 April 1947. 1980: (3).
Loob, Håkan. *3 July 1960. 1994: (1).
Lückner, Harald. *27 March 1957. 1980: (3).
Lundholm, Bengt. *4 August 1955. 1980: (3).
Lundqvist, Henrik. *2 March 1982. 2006: (1).
Lundqvist, Per. *24 January 1951. 1980: (3).
Lundvall, Lars-Eric. *3 April 1934. 1964: (2).
Määttä, Eilert. *22 September 1935. 1964: (2).
Mild, Hans. *31 July 1934. 1964: (2).
Modin, Fredrik. *8 October 1974. 2006: (1).
Molin, Lars. *7 May 1956. 1980: (3). 1988: (3).
Mörth, Tommy. *16 July 1959. 1984: (3).
Näslund, Mats. *31 October 1959. 1980: (3). 1994: (1).
Nilsson, Nils. *8 March 1936. 1964: (2).
Norberg, Lennart. *21 January 1949. 1980: (3).
Nordin, Håkan. *15 January 1961. 1984: (3).
Nordlander, Bert-Ola. *12 August 1938. 1964: (2).
Nurmela, Holger. *28 October 1920. 1952: (3).
Öberg, Carl-Göran. *24 December 1938. 1964: (2).
Öberg, Hans. *21 November 1926. 1952: (3).
Öberg, Sigfrid. *22 February 1907. 1928: (2).
Öhling, Jens. *3 April 1962. 1984: (3). 1988: (3).
Öhlund, Mattias. *9 September 1976. 2006: (1).
Öhrlund, Uno. *22 May 1937. 1964: (2).
Örnskog, Stefan. *4 April 1969. 1994: (1).
Påhlsson, Samuel. *17 December 1977. 2006: (1).
Petersén, Wilhelm. *2 October 1906. 1928: (2).
Pettersson, Lars. *19 March 1925. 1952: (3).
Pettersson, Lars-Gunnar. *8 April 1960. 1988: (3).
Pettersson, Ronald. *16 April 1935. 1964: (2).

Ridderwall, Rolf. *20 November 1958. 1984: (3).
Rohlin, Leif. *26 February 1968. 1994: (1).
Rundqvist, Thomas. *4 May 1960. 1984: (3). 1988: (3).
Rydmark, Daniel. *23 February 1970. 1994: (1).
Salo, Tommy. *1 February 1971. 1994: (1).
Samuelsson, Mikael. *23 December 1976. 2006: (1).
Samuelsson, Tommy. *12 January 1960. 1980: (3). 1988: (3).
Sandström, Tomas. *4 September 1964. 1984: (3).
Sandström, Ulf. *24 April 1967. 1988: (3).
Sedin, Daniel. *26 September 1980. 2006: (1).
Sedin, Henrik. *26 September 1980. 2006: (1).
Södergren, Håkan. *14 June 1959. 1984: (3). 1988: (3).
Söderström, Dan. *5 April 1948. 1980: (3).
Sternner, Ulf. *11 February 1941. 1964: (2).
Stillman, Fredrik. *22 August 1966. 1994: (1).
Stoltz, Roland. *1 August 1931. 1964: (2).
Sucksdorff, Kurt. *10 May 1904. 1928: (2).
Sundin, Mats. *13 February 1971. 2006: (1).
Sundin, Ronnie. *3 October 1970. 2006: (1).
Svensson, Kjell. *10 September 1938. 1964: (2).
Svensson, Lars. *30 June 1926. 1952: (3).
Svensson, Magnus. *1 March 1963. 1994: (1).
Tellqvist, Mikael. *19 September 1979. 2006: (1).
Thelin, Mats. *30 March 1961. 1984: (3).
Thelvé, Michael. *7 January 1961. 1984: (3).
Thunman, Sven. *20 April 1920. 1952: (3).
Tjärnqvist, Daniel. *14 October 1976. 2006: (1).
Wällitalo, Göte. *18 July 1956. 1984: (3).
Waltin, Mats. *7 October 1953. 1980: (3). 1984: (3).
Weinstock, Ulf. *10 August 1952. 1980: (3).
Zetterberg, Henrik. *9 October 1980. 2006: (1).

Ice Hockey – Women

Åhlén, Annica. *17 January 1975. 2002: (3).
Almblad, Lotta. *28 April 1972. 2002: (3).
Andersson, Anna. *28 January 1982. 2002: (3).
Andersson, Cecilia. *4 October 1982. 2006: (2).
Andersson, Gunilla. *26 April 1975. 2002: (3). 2006: (2).
Asserholt, Jenni. *8 April 1988. 2006: (2).
Berggren, Emelie. *15 September 1982. 2002: (3).
Bergstrand, Kristina. *4 October 1963. 2002: (3).
Edstrand, Ann-Louise. *25 April 1975. 2002: (3). 2006: (2).
Elsberg, Joa. *30 July 1979. 2002: (3). 2006: (2).
Eliasson, Emma. *12 June 1989. 2006: (2).
Holst, Erika. *8 April 1979. 2002: (3). 2006: (2).
Jansson, Nanna. *7 July 1983. 2002: (3). 2006: (2).
Larsson, Maria. *18 February 1979. 2002: (3).
Lindberg, Ylva. *29 June 1976. 2002: (3). 2006: (2).
Lindqvist, Jenny. *21 July 1978. 2006: (2).
Lindström, Ulrica. *30 March 1979. 2002: (3).
Lundberg, Kristina. *10 June 1985. 2006: (2).
Martin, Kim. *28 February 1986. 2002: (3). 2006: (2).
Nevalainen, Frida. *27 January 1987. 2006: (2).
O'Konor, Emilie. *21 February 1983. 2006: (2).
Pettersson, Josefin. *13 January 1984. 2002: (3).
Rooth, Maria. *2 November 1979. 2002: (3). 2006: (2).

Rundqvist, Danijela. *26 September 1984. 2002: (3). 2006: (2).
Samuelsson, Evelina. *14 March 1984. 2002: (3).
Sjölander, Therese. *4 May 1981. 2002: (3). 2006: (2).
Timglas, Katarina. *24 November 1985. 2006: (2).
Vikman, Anna. *13 January 1981. 2002: (3). 2006: (2).
Winberg, Pernilla. *24 February 1989. 2006: (2).

Nordic Combined – Men

Eriksson, Bengt. *22 January 1931. 1956: Individual (2).
Israelsson, Sven. *17 January 1920. 1948: Individual (3).

Ski Jumping – Men

Eriksson, Sven. *19 March 1907. 1936: Normal Hill, Individual (2).
Holmström, Karl. *22 March 1925. 1952: Normal Hill, Individual (3).

Snowboarding – Men

Richardsson, Richard. *1 February 1974. 2002: Parallel Giant Slalom (2).

Speedskating – Men

Asplund, Carl-Erik. *14 September 1923. 1952: 10,000 metres (3).
Bäckman, Kjell. *21 February 1934. 1960: 10,000 metres (3).
Börjes, Hasse. *25 January 1948. 1972: 500 metres (2).
Claesson, Göran. *4 March 1945. 1972: 1,500 metres (3).
Ericsson, Sigvard. *17 July 1930. 1956: 10,000 metres (1); 5,000 metres (2).
Gustafson, Tomas. *28 December 1959. 1984: 5,000 metres (1); 10,000 metres (2). 1988: 10,000 metres (1); 5,000 metres (1).
Hedlund, Göthe. *30 July 1918. 1948: 5,000 metres (3).
Höglin, Johnny. *26 February 1943. 1968: 10,000 metres (1).
Nilsson, Jonny. *9 February 1943. 1964: 10,000 metres (1).
Sandler, Örjan. *28 September 1940. 1968: 10,000 metres (3).
Seyffarth, Åke. *15 December 1919. 1948: 10,000 metres (1); 1,500 metres (2).

SWITZERLAND (SUI)

Olympic History: Switzerland first competed at the 1896 Olympic Games when it was represented by Louis Zutter, a gymnast from Neuchâtel. Switzerland also competed at the first Olympic Winter Games in 1924, and was represented before that in 1920 at Antwerp in both the figure skating and ice hockey events. They have been represented at every Olympic Games and every Olympic Winter Games, one of only three countries to make this claim (Great Britain and France are the others). Switzerland's one gap in Olympic appearances came in 1956 at Melbourne when it boycotted in protest of the Soviet invasion of Hungary. But Switzerland had already competed in the autonomous Equestrian Olympic Games of 1956, held earlier in the year in Stockholm, to preserve its Olympic appearance record. Switzerland has really never been the dominant country in any sport. In the early Games they had top-notch gymnasts, and at the Winter Olympics, they are one of the top bobsledding nations.

Switzerland has competed at all 21 Olympic Winter Games, as follows: 1924, 1928, 1932, 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010. Switzerland also competed in ice hockey at the 1920 Olympic Games.

Switzerland has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Military Ski Patrol, Nordic Combined, Skeleton, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Skeleton, Snowboarding, Speedskating.

Switzerland has qualified to compete in 12 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Freestyle Skiing, Ice Hockey, Luge, Nordic Combined, Skeleton, Ski Jumping, Snowboarding.

Affiliation with International Federations: As of November 2013, Switzerland is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

St. Moritz – 1928 Olympic Winter Games, 1940 Olympic Winter Games (scheduled but not held), 1948 Olympic Winter Games.

Olympic Candidate Cities

Berne – 2010 Olympic Winter Games.
Davos – 1928 Olympic Winter Games.
Engelberg – 1928 Olympic Winter Games.

Lausanne – 1936 Olympic Games, 1940 Olympic Games, 1944 Olympic Games, 1948 Olympic Games, 1952 Olympic Games, 1960 Olympic Games.

St. Moritz – 1936 Olympic Winter Games, 1960 Olympic Winter Games.

Sion – 1976 Olympic Winter Games, 2002 Olympic Winter Games, 2006 Olympic Winter Games.

International Olympic Committee Members

Baron Godefroy de Blonay (1899-1937)
Henri Guisan (1937-1939)
Albert Roman Mayer (1946-1968)
Marc Hodler (1963-date)
Raymond Gafner (1969-1991)
Denis Oswald (1991-date)
René Fäsel (IIHF) (1995-date)
Bruno Grandi (FIG) (2000-date)
Josep S. Blatter (FIFA) (1999-date)
Gian-Franco Kasper (AIWF) (2000-date)
Kurt Furgler (Honor) (2000-2008)

Patrick Baumann (FIBA) (2007-date)

Switzerland – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Alpine Skiing	18	19	19	56
Bobsledding	9	10	11	30
Cross-Country Skiing	1	-	4	5
Curling	1	2	2	5
Figure Skating	-	2	1	3
Freestyle Skiing	3	-	1	4
Ice Hockey	-	-	2	2
Military Ski Patrol	1	-	-	1
Nordic Combined	1	2	1	4
Skeleton	1	-	2	3
Ski Jumping	4	1	-	5
Snowboarding	5	1	3	9
Totals	44	37	46	127

Sports, Men	Gold	Silver	Bronze	Totals
Alpine Skiing	8	11	12	31
Bobsledding	9	10	11	30
Cross-Country Skiing	1	-	3	4
Curling	1	-	2	3
Figure Skating	-	2	1	3
Freestyle Skiing	2	-	-	2
Ice Hockey	-	-	2	2
Military Ski Patrol	1	-	-	1
Nordic Combined	1	2	1	4
Skeleton	-	-	2	2
Ski Jumping	4	1	-	5
Snowboarding	3	1	1	5
Totals	30	27	35	92

Sports, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	10	8	7	25
Cross-Country Skiing	-	-	1	1
Curling	-	2	-	2
Freestyle Skiing	1	-	1	2
Skeleton	1	-	-	1
Snowboarding	2	-	2	4
Totals	14	10	11	35

Years, Overall	Gold	Silver	Bronze	Totals
1924	2	-	1	3
1928	-	-	1	1
1932	-	1	-	1
1936	1	2	-	3
1948	3	4	3	10
1952	-	-	2	2
1956	3	2	1	6
1960	2	-	-	2
1968	-	2	4	6
1972	4	3	3	10
1976	1	3	1	5
1980	1	1	3	5
1984	2	2	1	5
1988	5	5	5	15
1992	1	-	2	3
1994	3	4	2	9
1998	2	2	3	7
2002	3	2	6	11
2006	5	4	5	14
2010	6	-	3	9
Totals	44	37	46	127

Years, Men	Gold	Silver	Bronze	Totals
1924	2	-	1	3
1928	-	-	1	1
1932	-	1	-	1
1936	1	2	-	3
1948	2	3	3	8
1952	-	-	2	2
1956	1	1	1	3
1960	1	-	-	1
1968	-	2	3	5
1972	2	3	3	8
1976	1	3	1	5
1980	1	1	1	3
1984	1	1	1	3
1988	3	2	3	8
1992	1	-	2	3
1994	2	3	1	6
1998	2	2	2	6
2002	3	1	3	7
2006	1	2	5	8
2010	6	-	2	8
Totals	30	27	35	92

Years, Women	Gold	Silver	Bronze	Totals
1948	1	1	-	2
1956	2	1	-	3
1960	1	-	-	1
1968	-	-	1	1
1972	2	-	-	2
1980	-	-	2	2
1984	1	1	-	2
1988	2	3	2	7
1994	1	1	1	3
1998	-	-	1	1
2002	-	1	3	4
2006	4	2	-	6

2010	-	-	1	1
Totals	14	10	11	35

Switzerland – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	703	506	135	51	10	1	-
Women	216	156	44	12	4	-	-
Totals	919	662	179	63	14	1	-

Switzerland – Winter Olympic Superlatives

Most Medals, Men

5 Fritz Feierabend (BOB)

Most Gold Medals, Men

4 Simon Ammann (SKJ)

Most Medals, Games, Men

2 21 athletes tied with two.

Most Gold Medals, Games, Men

2 Simon Ammann (SKJ-2002)

2 Simon Ammann (SKJ-2010)

First Medal, Men

29 January 1924 Military Ski Patrol Team

First Gold Medal, Men

29 January 1924 Military Ski Patrol Team

Youngest Competitor, Men

16-133 Bibi Torriani (ICH-1928, *1 October 1911)

Youngest Medalist, Men

16-141 Bibi Torriani (ICH-1928, *1 October 1911)

Youngest Gold Medalist, Men

18-279 Heinrich Schläppi (BOB-1924, *30 April 1905)

Oldest Competitor, Men

49-179 Oscar Geier (BOB-1932, *19 August 1882)

Oldest Medalist, Men

49-174 Oscar Geier (BOB-1932, *19 August 1882)

Oldest Gold Medalist, Men

46-298 Franz Kapus (BOB-1956, *12 April)

Most Medals, Women

5 Vreni Schneider (ASK)

Most Gold Medals, Women

3 Vreni Schneider (ASK)

Most Medals, Games, Women

3 Vreni Schneider (ASK-1994)

Most Gold Medals, Games, Women

2 Marie-Theres Nadig (ASK-1972)
2 Vreni Schneider (ASK-1988)

First Medal, Women

2 February 1948 Hedy Schlunegger (ASK-Downhill)

First Gold Medal, Women

2 February 1948 Hedy Schlunegger (ASK-Downhill)

Youngest Competitor, Women

14-333 Danielle Rieder (FSK-1976, *14 March 1961)

Youngest Medalist, Women

17-315 Michela Figini (ASK-1984, *7 April 1966)

Youngest Gold Medalist, Women

17-315 Michela Figini (ASK-1984, *7 April 1966)

Oldest Competitor, Women

38-021 Mirjam Ott (CUR-2010, *27 January 1972)

Oldest Medalist, Women

34-028 Mirjam Ott (CUR-2006, *27 January 1972)

Oldest Gold Medalist, Women

33-081 Maya Pedersen (SKE-2006, *27 November)

Switzerland – Winter Olympic Medalists

Alpine Skiing – Men

Accola, Paul. *20 February 1967. 1988: Combined (3).
Bruggmann, Edy. *15 April 1943. 1972: Giant Slalom (2).
Collombin, Roland. *17 February 1951. 1972: Downhill (2).
Cuche, Didier. *16 August 1974. 1998: Super G (2).
Dätwyler, Jean-Daniel. *2 April 1945. 1968: Downhill (3).
Défago, Didier. *2 October 1977. 2010: Downhill (1).
Favre, Willy. *24 September 1943. 1968: Giant Slalom (2).
Fellay, Raymond. *16 January 1932. 1956: Downhill (2).
Good, Ernst. *14 January 1950. 1976: Giant Slalom (2).
Hemmi, Heini. *17 January 1949. 1976: Giant Slalom (1).
Hoffmann, Ambrosi. *22 March 1977. 2006: Super G (3).
Janka, Carlo. *15 October 1986. 2010: Giant Slalom (1).
Julen, Max. *15 March 1961. 1984: Giant Slalom (1).
Kälin, Urs. *26 February 1966. 1994: Giant Slalom (2).
Kernen, Bruno. *1 July 1972. 2006: Downhill (3).
Locher, Steve. *19 September 1967. 1992: Combined (3).
Lüthy, Jacques. *11 July 1959. 1980: Slalom (3).
Mattle, Werner. *6 November 1949. 1972: Giant Slalom (3).
Molitor, Karl. *29 June 1920. 1948: Combined (2); Downhill (3).
Müller, Peter. *6 October 1957. 1984: Downhill (2). 1988: Downhill (2).
Olinger, Ralph. *17 December 1924. 1948: Downhill (3).
Reinalter, Edy. *24 December 1920. 1948: Slalom (1).
Russi, Bernhard. *20 August 1948. 1972: Downhill (1). 1976: Downhill (2).
Staub, Roger. *1 July 1936. 1960: Giant Slalom (1).
von Grünigen, Michael. *11 April 1969. 1998: Giant Slalom (3).
Zurbriggen, Pirmin. *4 February 1963. 1988: Downhill (1); Giant Slalom (3).
Zurbriggen, Silvan. *15 August 1981. 2010: Combined (3).

Alpine Skiing – Women

Bochatay, Fernande. *23 January 1946. 1968: Giant Slalom (3).
Chamot-Berthod, Madeleine. *1 February 1931. 1956: Downhill (1).
Colliard, Renée. *24 December 1933. 1956: Slalom (1).
Dänzer, Frieda. *16 November 1931. 1956: Downhill (2).
Figini, Michela. *7 April 1966. 1984: Downhill (1). 1988: Super G (2).
Hess, Erika. *6 March 1962. 1980: Slalom (3).
Meyer, Antoinette. *19 June 1920. 1948: Slalom (2).
Nadig, Marie-Theres. *8 March 1954. 1972: Giant Slalom (1); Downhill (1). 1980: Downhill (3).
Nef, Sonja. *19 April 1972. 2002: Giant Slalom (3).
Oertli, Brigitte. *10 June 1962. 1988: Combined (2); Downhill (2).
Rüegg, Yvonne. *2 August 1931. 1960: Giant Slalom (1).
Schild, Martina. *26 October 1981. 2006: Downhill (2).
Schlunegger, Hedy. *18 March 1923. 1948: Downhill (1).
Schneider, Vreni. *26 November 1964. 1988: Slalom (1); Giant Slalom (1). 1994: Slalom (1); Combined (2); Giant Slalom (3).
Walliser, Maria. *27 May 1963. 1984: Downhill (2). 1988: Giant Slalom (3); Combined (3).

Bobsledding – Men

Acklin, Donat. *6 June 1965. 1992: Two (1); Four (3). 1994: Two (1); Four (2).
Acklin, Guido. *21 November 1969. 1994: Two (2).
Aichele, Hans. *2 November 1911. 1936: Four (2).
Alt, Robert. *2 January 1927. 1956: Four (1).
Anderhub, Steve. *12 July 1970. 2002: Two (2).
Angst, Heiri. *29 August 1915. 1956: Four (1).
Angst, Max. *3 July 1921. 1956: Two (3).
Annen, Martin. *12 February 1974. 2002: Two (3). 2006: Four (3); Two (3).
Bächli, Ueli. *5 January 1950. 1976: Four (2). 1980: Four (2).
Beerli, Joseph. *22 December 1901. 1936: Four (1); Two (2).
Benz, Sepp. *20 May 1944. 1976: Four (2); Two (3). 1980: Two (1); Four (2).
Bouvier, Charles. *28 August 1898. 1936: Four (1).
Bütikofer, Hans. *29 July 1915. 1936: Four (2).
Camichel, Werner. *26 February 1945. 1972: Four (1).
Candrian, Hans. *6 March 1938. 1968: Four (3).
Capadrutt, Reto. *4 March 1912. 1932: Two (2). 1936: Four (2).
Diener, Gottfried. *1 November 1926. 1956: Four (1).
Eberhard, Paul. *30 October 1917. 1948: Two (2).
Endrich, Felix. *5 December 1921. 1948: Two (1).
Fasser, Ekkehard. *3 September 1952. 1988: Four (1).
Fässler, Marcel. *21 February 1959. 1988: Four (1).
Feierabend, Fritz. *29 June 1908. 1936: Two (2); Four (2). 1948: Two (2). 1952: Four (3); Two (3).
Filippini, André. *13 September 1924. 1952: Four (3).
Freiermuth, Rico. *1 January 1958. 1984: Four (3).
Gartmann, Noldi. *20 November 1904. 1936: Four (1).
Geier, Oscar. *19 August 1882. 1932: Two (2).
Giobellina, Silvio. *28 February 1954. 1984: Four (3).
Götschi, Reto. *25 December 1965. 1994: Two (2).
Graf, Walter. *3 March 1937. 1968: Four (3).
Grand, Cédric. *14 January 1976. 2006: Four (3).
Hefti, Beat. *3 February 1978. 2002: Two (3). 2006: Four (3); Two (3).
Hofmann, Willi. *27 December 1940. 1968: Four (3).
Hubacher, Edy. *15 April 1940. 1972: Four (1); Two (3).
Kapus, Franz. *12 April 1909. 1956: Four (1).
Lamparter, Thomas. *9 June 1978. 2006: Four (3).
Leutenegger, Hans. *16 January 1940. 1972: Four (1).

Madörin, Albert. *17 March 1905. 1952: Four (3).
 Marti, Ruedi. *7 April 1950. 1976: Four (2). 1980: Four (2).
 Meier, Kurt. *6 April 1962. 1988: Four (1). 1994: Four (2).
 Morell, Curdin. *9 July 1963. 1992: Four (3).
 Musy, Pierre. *25 August 1910. 1936: Four (1).
 Neveu, Alfred. *24 December 1890. 1924: Four (1).
 Nüssli, Markus. *9 July 1971. 1998: Four (2).
 Reich, Christian. *23 September 1967. 2002: Two (2).
 Rohner, Marcel. *21 June 1964. 1998: Four (2).
 Salzmann, Urs. *3 July 1954. 1984: Four (3).
 Schärer, Erich. *1 September 1946. 1976: Four (2); Two (3). 1980: Two (1); Four (2).
 Scherrer, Eduard. *15 April 1890. 1924: Four (1).
 Schindelholz, Lorenz. *23 July 1966. 1992: Four (3).
 Schläppi, Alfred. *30 January 1898. 1924: Four (1).
 Schläppi, Heinrich. *30 April 1905. 1924: Four (1).
 Seitz, Beat. *28 October 1973. 1998: Four (2).
 Semeraro, Domenico. *3 February 1964. 1994: Four (2).
 Stettler, Heinz. *1 March 1953. 1984: Four (3).
 Stocker, Werner. *14 August 1961. 1988: Four (1).
 Waller, Fritz. *18 March 1920. 1948: Two (1).
 Warburton, Harry. *10 April 1921. 1956: Two (3).
 Waser, Stephan. *10 March 1920. 1952: Four (3); Two (3).
 Wasser, Markus. *7 May 1968. 1998: Four (2).
 Weder, Gustav. *2 August 1961. 1992: Two (1); Four (3). 1994: Two (1); Four (2).
 Wicki, Jean. *18 June 1933. 1968: Four (3). 1972: Four (1); Two (3).

Cross-Country Skiing – Men

Cologna, Dario. *11 March 1986. 2010: 15 kilometres (1).
 Giger, Albert. *7 October 1946. 1972: Relay (3).
 Grünenfelder, Andi. *17 September 1960. 1988: 50 kilometres (3).
 Haas, Josef. *3 August 1937. 1968: 50 kilometres (3).
 Hauser, Edi. *26 November 1948. 1972: Relay (3).
 Kälin, Alois. *13 April 1939. 1972: Relay (3).
 Kälin, Fredel. *16 January 1949. 1972: Relay (3).

Cross-Country Skiing – Women

Albrecht-Loretan, Brigitte. *6 October 1970. 2002: Relay (3).
 Huber, Andrea. *9 May 1975. 2002: Relay (3).
 Leonardi Cortesi, Natascia. *1 May 1971. 2002: Relay (3).
 Rochat, Laurence. *1 August 1979. 2002: Relay (3).

Curling – Men

Andres, Dominic. *6 October 1972. 1998: (1).
 Egger, Markus. *22 January 1969. 2002: (3). 2010: (3).
 Grichting, Damian. *8 April 1973. 2002: (3).
 Hauser, Jan. *19 January 1985. 2010: (3).
 Hürlimann, Patrick. *9 July 1963. 1998: (1).
 Lörtscher, Patrik. *19 March 1960. 1998: (1).
 Müller, Daniel. *29 May 1965. 1998: (1).
 Perren, Diego. *10 January 1965. 1998: (1).
 Ramstein, Marco. *22 November 1978. 2002: (3).
 Schwaller, Andi. *8 July 1970. 2002: (3).
 Schwaller, Christof. *3 October 1966. 2002: (3).
 Stöckli, Ralph. *23 July 1976. 2010: (3).
 Strübin, Simon. *21 March 1979. 2010: (3).

Curling – Women

Beeli, Binia. *13 October 1978. 2006: (2).
Bidaud, Laurence. *22 March 1968. 2002: (2).
Ebnöther, Luzia. *19 October 1971. 2002: (2).
Frei, Tanya. *31 May 1972. 2002: (2).
Moser, Michèle. *14 February 1979. 2006: (2).
Ott, Mirjam. *27 January 1972. 2002: (2). 2006: (2).
Röthlisberger, Nadia. *30 June 1972. 2002: (2).
Spälty, Valeria. *24 June 1983. 2006: (2).

Figure Skating – Men

Gautschi, Georges. *6 April 1904. 1924: Singles (3).
Gerschwiler, Hans. *20 June 1920. 1948: Singles (2).
Lambiel, Stéphane. *2 April 1985. 2006: Singles (2).

Freestyle Skiing – Men

Schmid, Mike. *18 March 1984. 2010: Skier-Cross (1).
Schönbächler, Sonny. *24 April 1966. 1994: Aerials (1).

Freestyle Skiing – Women

Brand, Colette. *5 November 1967. 1998: Aerials (3).
Leu, Evelyne. *7 July 1976. 2006: Aerials (1).

Ice Hockey – Men

Andreossi, Gian. *2 July 1902. 1928: (3).
Andreossi, Mezzi. *30 June 1897. 1928: (3).
Bänninger, Hans. *17 March 1924. 1948: (3).
Bieler, Fredy. *18 April 1923. 1948: (3).
Boller, Hanggi. *6 September 1921. 1948: (3).
Breiter, Bobby. *28 March 1909. 1928: (3).
Cattini, Ferdinand. *27 September 1916. 1948: (3).
Cattini, Hans. *24 January 1914. 1948: (3).
Dufour, Louis. *26 July 1901. 1928: (3).
Dürst, Hans. *28 June 1921. 1948: (3).
Dürst, Walter Paul. *28 February 1927. 1948: (3).
Fasel, Charles. *21 May 1898. 1928: (3).
Geromini, Albert. *10 April 1896. 1928: (3).
Handschin, Emil. *19 March 1928. 1948: (3).
Kraatz, Fritz. *4 February 1906. 1928: (3).
Lohrer, Heini. *29 June 1918. 1948: (3).
Lohrer, Werner. *4 March 1917. 1948: (3).
Martignoni, Arnold. *19 May 1901. 1928: (3).
Meng, Heini. *20 November 1902. 1928: (3).
Morosani, Anton. *20 June 1907. 1928: (3).
Perl, Reto. *23 November 1923. 1948: (3).
Poltera, Gebhard. *14 December 1923. 1948: (3).
Poltera, Ulrich. *17 July 1922. 1948: (3).
Rüedi, Beat. *19 February 1920. 1948: (3).
Rüedi, Luzius. *12 June 1900. 1928: (3).
Schubiger, Otto. *6 January 1925. 1948: (3).
Torriani, Bibi. *1 October 1911. 1928: (3). 1948: (3).
Trepp, Hans-Martin. *9 November 1922. 1948: (3).

Military Ski Patrol – Men

Aufdenblatten, Alfred. *12 November 1897. 1924: (1).
Julen, Alfons. *20 February 1899. 1924: (1).

Julen, Anton. *1898. 1924: (1).
Vaucher, Denis. *18 February 1898. 1924: (1).

Nordic Combined – Men

Cuendet, Jean-Yves. *20 February 1970. 1994: Team (3).
Glanzmann, Fredy. *16 July 1963. 1988: Team (2).
Kälin, Alois. *13 April 1939. 1968: Individual (2).
Kempf, Hippolyt. *10 December 1965. 1988: Individual (1); Team (2). 1994: Team (3).
Schaad, Andreas. *18 April 1965. 1988: Team (2). 1994: Team (3).

Skeleton – Men

Stähli, Gregor. *28 February 1968. 2002: Skeleton (3). 2006: Skeleton (3).

Skeleton – Women

Pedersen, Maya. *27 November 1972. 2006: Skeleton (1).

Ski Jumping – Men

Ammann, Simon. *25 June 1981. 2002: Large Hill, Individual (1); Normal Hill, Individual (1). 2010: Large Hill, Individual (1); Normal Hill, Individual (1).
Steiner, Walter. *15 February 1951. 1972: Large Hill, Individual (2).

Snowboarding – Men

Kestenholz, Ueli. *10 May 1975. 1998: Giant Slalom (3).
Schoch, Philipp. *12 October 1979. 2002: Parallel Giant Slalom (1). 2006: Parallel Giant Slalom (1).
Schoch, Simon. *7 October 1978. 2006: Parallel Giant Slalom (2).
Simmen, Gian. *19 February 1977. 1998: Halfpipe (1).

Snowboarding – Women

Frieden, Tanja. *6 February 1976. 2006: Boardercross (1).
Meuli, Daniela. *6 November 1981. 2006: Parallel Giant Slalom (1).
Nobs, Olivia. *18 November 1982. 2010: Boardercross (3).
Reuteler, Fabienne. *2 September 1979. 2002: Halfpipe (3).

TAJIKISTAN (TJK)

Olympic History: Tajik athletes were present at Barcelona in 1992 as a member of the Unified Team. A few Tajikistani athletes competed from 1952-1988 for the Soviet Union, although only Turkmenistan contributed fewer athletes to Soviet teams (see USSR). Tajikistan's National Olympic Committee was formed in 1991 and recognized by the IOC in 1993.

Tajikistan has competed at the 1996, 2000, 2004, 2008, and 2012 Olympic Games. Tajikistan has competed at 3 Olympic Winter Games, as follows: 2002, 2006, and 2010.

Tajikistan has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing.

Tajikistan has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Affiliation with International Federations: As of November 2013, Tajikistan is a member of the following Winter Sport International Federation: Skiing.

Tajikistan – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	1	-	-	1	-	-	-
Women	-	-	-	-	-	-	-
Totals	1	-	-	1	-	-	-

Tajikistan – Winter Olympic Superlatives

Youngest Competitor, Men

24-249 Andrey Drygin (ASK-2002, *12 June 1977)

Oldest Competitor, Men

32-260 Andrey Drygin (ASK-2010, *12 June 1977)

THAILAND (THA)

Olympic History: Competing in the Olympics since 1952, Thailand has missed only the 1980 Moscow Olympics. Thailand's National Olympic Committee was formed in 1948 and given IOC recognition in 1950.

Thailand has competed at 2 Olympic Winter Games, as follows: 2002 and 2006.

Thailand has competed in the following sports/disciplines at the Olympic Winter Games – Men: Cross-Country Skiing.

Thailand has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Thailand will be represented in Sochi by classical crossover concert violonist Vanessa-Mae, who will compete in Alpine skiing under her father's surname, as Vanessa Vanakorn (full name is Vanessa-Mae Vanakorn Nicholson). She will become the first woman to compete in the Olympic Winter Games for Thailand.

Affiliation with International Federations: As of November 2013, Thailand is a member of the following Winter Sport International Federations: Ice Hockey, Luge, Skating, Skiing.

Olympic Candidate Cities

Bangkok (Krung Thep) – 2008 Olympic Games.

International Olympic Committee Members

Prabhas Charusathiara, (1971-1974)

Dawee Chullasapya (1974-1990)

Nat Indrapana (1990-date)

Thailand – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	1	-	1	-	-	-	-
Women	-	-	-	-	-	-	-
Totals	1	-	1	-	-	-	-

Thailand – Winter Olympic Superlatives

Youngest Competitor, Men

43-070 Prawat Nagvajara (CCS-2002, *1 December 1958)

Oldest Competitor, Men

47-078 Prawat Nagvajara (CCS-2006, *1 December 1958)

TURKEY (TUR)

Olympic History: Turkey had athletes competing in 1906 at the Intercalated Olympic in Athens, but representing “city-states” rather than a true national team. In 1912, Turkey had two athletes at Stockholm, but they did not enter a real team until 1924 at Paris. Since then they have missed only the Games of 1932 and 1980. Turkey has won 74 Olympic medals, and can “pin” almost all its Olympic success on one sport, as all but 19 of these medals were won in wrestling. In addition, 63 of its 74 medals have been won in combative sports. Turkey’s National Olympic Committee was created in 1908 and given IOC recognition in 1911.

Turkey has competed at 15 Olympic Winter Games, as follows: 1936, 1948, 1956, 1960, 1964, 1968, 1976, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010.

Turkey has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Cross-Country Skiing; Women: Alpine Skiing, Cross-Country Skiing, Figure Skating.

Turkey has qualified to compete in 3 sports/disciplines at Sochi, as follows: Alpine Skiing, Cross-Country Skiing, Figure Skating.

Affiliation with International Federations: As of November 2013, Turkey is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Candidate Cities

Istanbul – 2000 Olympic Games, 2004 Olympic Games, 2008 Olympic Games, 2012 Olympic Games, 2020 Olympic Games.

International Olympic Committee Members

Selim Sirri Bey Tarcan (1908-1930)
Kremalettin Sami Pascha (1930-1932)
Rechid Saffet Atabinen Bey (1933-1952)
Suat Erler (1955-1984)
Turgut Atakol (1984-1988)
Sinan Erdem (1988-2003)

Turkey – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	54	41	8	4	1	-	-
Women	4	2	1	1	-	-	-
Totals	58	43	9	5	1	-	-

Turkey – Winter Olympic Superlatives

Youngest Competitor, Men

15-057 Ahmet Kibıl (ASK-1968, *15 December 1952)

Oldest Competitor, Men

34-292 Osman Yüce (ASK-1964, *21 April 1929)

Youngest Competitor, Women

18-305 Duygu Ulusoy (ASK-2006, *24 April 1987)

Oldest Competitor, Women

27-249 Kelime Aydın-Çetinkaya (CCS-2010, *15 June 1982)

UKRAINE, THE (UKR)

Olympic History: Between 1952 and 1988, many Ukrainians competed for the Soviet Union at the Olympic Games, and Ukrainian athletes were present at Albertville and Barcelona in 1992 as a member of the Unified Team. The Ukraine was second only to Russia among Soviet republics in terms in medals won. Since the break-up of the Soviet Union, the Ukraine first competed as an independent nation at the 1996 Atlanta Olympic Games. The Ukraine National Olympic Committee was formed in 1990 and recognized by the IOC in 1993.

The Ukraine has competed at 5 Olympic Winter Games, as follows: 1994, 1998, 2002, 2006, and 2010. The Ukraine has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Nordic Combined, Nordic Combined, Short-Track Speedskating, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Short-Track Speedskating, Snowboarding, Speedskating, Speedskating.

The Ukraine has qualified to compete in 9 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Cross-Country Skiing, Figure Skating, Freestyle Skiing, Luge, Nordic Combined, Short-Track Speedskating, Snowboarding.

Affiliation with International Federations: As of November 2013, The Ukraine is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

International Olympic Committee Member

Valery Borzov (1994-date)
Sergey Bubka (Athlete) (1999-2003, 2008-date)

Ukraine, The – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals
Biathlon	-	1	2	3
Figure Skating	1	-	1	2
Totals	1	1	3	5

Sports, Women	Gold	Silver	Bronze	Totals
Biathlon	-	1	2	3
Figure Skating	1	-	-	1
Totals	1	1	2	4

Sports, Mixed	Gold	Silver	Bronze	Totals
Figure Skating	-	-	1	1
Totals	-	-	1	1

Years, Overall	Gold	Silver	Bronze	Totals
1994	1	-	1	2
1998	-	1	-	1
2006	-	-	2	2
Totals	1	1	3	5

Years, Women	Gold	Silver	Bronze	Totals
1994	1	-	1	2
1998	-	1	-	1
2006	-	-	1	1
Totals	1	1	2	4

Years, Mixed	Gold	Silver	Bronze	Totals
2006	-	-	1	1
Totals	-	-	1	1

Ukraine – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	108	79	19	7	3	-	-
Women	66	41	13	7	5	-	-
Totals	174	120	32	14	8	-	-

Ukraine – Winter Olympic Superlatives

Most Medals, Men

1 Ruslan Honcharov (FSK)

First Medal, Men

20 February 2006 Ruslan Honcharov (FSK-Ice Dancing)

Youngest Competitor, Men

16-196 Yuriy Stetsko (FRS-1998, *4 August 1981)

Youngest Medalist, Men

33-031 Ruslan Honcharov (FSK-2006, *20 January 1973)

Oldest Competitor, Men

38-168 Valeriy Shyriaiev (ICH-2002, *26 August 1963)

Oldest Medalist, Men

33-031 Ruslan Honcharov (FSK-2006, *20 January 1973)

Most Medals, Women

1 Olena Hrushyna (FSK)
1 Liliya Yefremova (BIA)
1 Oksana Baiul (FSK)
1 Olena Petrova (BIA)
1 Valentyna Tserbe-Nessina (BIA)

Most Gold Medals, Women

1 Oksana Baiul (FSK)

First Medal, Women

23 February 1994 Valentyna Tserbe-Nessina (BIA-7.5 kilometres)

First Gold Medal, Women

25 February 1994 Oksana Baiul (FSK-Singles)

Youngest Competitor, Women

13-098 Olena Belusovska (FSK-1994, *7 November 1980)

Youngest Medalist, Women

16-101 Oksana Baiul (FSK-1994, *16 November 1977)

Youngest Gold Medalist, Women

16-101 Oksana Baiul (FSK-1994, *16 November 1977)

Oldest Competitor, Women

40-258 Liliya Ludan (LUG-2010, *2 June 1969)

Oldest Medalist, Women

31-043 Olena Hrushyna (FSK-2006, *8 January 1975)

Oldest Gold Medalist, Women

16-101 Oksana Baiul (FSK-1994, *16 November)

Ukraine – Winter Olympic Medalists**Biathlon – Women**

Petrova, Olena. *24 September 1972. 1998: 15 kilometres (2).
Tserbe-Nessina, Valentyna. *8 January 1969. 1994: 7.5 kilometres (3).
Yefremova, Liliya. *15 April 1977. 2006: 7.5 kilometres (3).

Figure Skating – Men

Honcharov, Ruslan. *20 January 1973. 2006: Ice Dancing (3).

Figure Skating – Women

Baiul, Oksana. *16 November 1977. 1994: Singles (1).
Hrushyna, Olena. *8 January 1975. 2006: Ice Dancing (3).

UNITED STATES (USA)

Olympic History: The United States has competed at every Olympic Games with the exception of the 1980 Moscow Games, and has never failed to be represented at the Olympic Winter Games. In addition, they had skaters present in both 1908 and 1920 when those events were held with the summer celebration. They have been the dominant country in terms of medals won since the inception of the Games. However, in the past three decades, the Soviet Union, during its existence, won slightly more medals, and the German Democratic Republic threatened this dominance prior to its merger with West Germany in October 1990. The United States has also been host to the Olympic Games more than any other country. The United States Olympic Committee was formed around 1900 – the exact date is disputed. It has been known by various names throughout its existence – American Olympic Committee (1900-1920); American Olympic Association (1920-1940); United States of America Sports Federation (1940-1948); United States Olympic Association (1948-1961); and the United States Olympic Committee (1961-date).

The United States has competed at all 21 Olympic Winter Games, as follows: 1924, 1928, 1932, 1936, 1948, 1952, 1956, 1960, 1964, 1968, 1972, 1976, 1980, 1984, 1988, 1992, 1994, 1998, 2002, 2006, and 2010. The United States also competed in figure skating at the 1908 Olympic Games and in figure skating and ice hockey at the 1920 Olympic Games.

The United States has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating; Women: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Short-Track Speedskating, Skeleton, Snowboarding, Speedskating.

The United States has qualified to compete in all 15 sports/disciplines at Sochi, as follows: Alpine Skiing, Biathlon, Bobsledding, Cross-Country Skiing, Curling, Figure Skating, Freestyle Skiing, Ice Hockey, Luge, Luge, Nordic Combined, Short-Track Speedskating, Skeleton, Ski Jumping, Snowboarding, Speedskating.

Affiliation with International Federations: As of November 2013, the United States is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Ice Hockey, Luge, Skating, Skiing.

Olympic Host Cities

Atlanta, Georgia – 1996 Olympic Games.

Denver, Colorado – 1976 Olympic Winter Games (awarded the bid but turned down in November 1972).

Lake Placid, New York – 1932 Olympic Winter Games, 1980 Olympic Winter Games.

Los Angeles, California – 1932 Olympic Games, 1984 Olympic Games.

New York, New York – 2012 Olympic Games.

St. Louis, Missouri – 1904 Olympic Games (the 1904 Olympics were originally awarded to Chicago).

Salt Lake City, Utah – 2002 Olympic Winter Games (scheduled).

Squaw Valley, California – 1960 Olympic Winter Games.

Olympic Candidate Cities

Anchorage, Alaska – 1992 Olympic Winter Games, 1994 Olympic Winter Games.

Atlanta, Georgia – 1920 Olympic Games.

Baltimore, Maryland – 1948 Olympic Games.

Bear Mountain, New York – 1932 Olympic Winter Games.

Chicago, Illinois – 1904 Olympic Games (originally awarded the Games but turned them down in February 1903), 1952 Olympic Games, 1956 Olympic Games, 2016 Olympic Games.

Cleveland, Ohio – 1916 Olympic Games, 1920 Olympic Games.

Colorado Springs, Colorado – 1956 Olympic Winter Games.

Denver, Colorado – 1932 Olympic Winter Games.

Detroit, Michigan – 1944 Olympic Games, 1952 Olympic Games, 1956 Olympic Games, 1960 Olympic Games, 1964 Olympic Games, 1968 Olympic Games, 1972 Olympic Games.
 Duluth, Minnesota – 1932 Olympic Winter Games.
 Lake Placid, New York – 1948 Olympic Winter Games, 1952 Olympic Winter Games, 1956 Olympic Winter Games, 1968 Olympic Winter Games, 1976 Olympic Winter Games.
 Los Angeles, California – 1924 Olympic Games, 1928 Olympic Games, 1948 Olympic Games, 1952 Olympic Games, 1956 Olympic Equestrian Games, 1956 Olympic Games, 1976 Olympic Games, 1980 Olympic Games.
 Minneapolis, Minnesota – 1932 Olympic Winter Games, 1948 Olympic Games, 1952 Olympic Games, 1956 Olympic Games.
 New York, New York – 2012 Olympic Games
 Philadelphia, Pennsylvania – 1920 Olympic Games, 1948 Olympic Games, 1952 Olympic Games, 1956 Olympic Games.
 Salt Lake City, Utah – 1972 Olympic Winter Games, 1998 Olympic Winter Games.
 San Francisco, California – 1956 Olympic Games.
 Yosemite Valley, California – 1932 Olympic Winter Games.

International Olympic Committee Members

Professor William Milligan Sloane (1894-1924)
 Theodore Stanton (1900-1903)
 Caspar Whitney (1900-1904)
 James Hazen Hyde (1903-1908)
 Allison Vincent Armour (1908-1920)
 Evert Jansen Wendell (1911-1917)
 Bartow Sumter Weeks (1918-1922)
 Charles Hitchcock Sherrill (1922-1936)
 William May Garland (1922-1948)
 David Kinley (1924-1927)
 Ernest Lee Jahncke (1927-1936)
 Avery Brundage (1936-1972)
 Frédéric René Coudert (1937-1948)
 John Jewett Garland (1948-1968)
 James Brooks Bloodgood Parker (1950-1951)
 Douglas Fergusson Roby (1952-1984)
 Julian Kean Roosevelt (1974-1986)
 Robert Hanna Helmick (1985-1991)
 Anita Luceete DeFrantz (1986-date)
 James Leland Easton (1994-date)
 Henry Alfred Kissinger (Honor) (2000-date)
 Robert Ctvrtlik (Athlete) (1999-2007)
 William J. Hybl (United States OC President) (2000-2002)
 Sandra Baldwin (United States OC President) (2002-2003)
 Angelo Ruggiero (Athlete) (2010-date)
 Larry Probst (NOC) (2013-date)

United States – Medal Counts

<u>Sports, Overall</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>	<u>Years, Overall</u>	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>	<u>Totals</u>
Alpine Skiing	14	18	7	39	1920	-	1	1	2
Bobsledding	7	6	7	20	1924	1	2	1	4
Cross-Country Skiing	-	1	-	1	1928	2	2	2	6
Curling	-	-	1	1	1932	6	4	2	12
Figure Skating	14	16	17	47	1936	1	-	3	4
Freestyle Skiing	5	5	4	14	1948	3	4	2	9
Ice Hockey	3	10	2	15	1952	4	6	1	11
Luge	-	2	2	4	1956	2	3	2	7
Nordic Combined	1	3	-	4	1960	3	4	3	10
Short-Track Speedskating	4	5	9	18	1964	1	2	4	7

Skeleton	3	3	-	6
Ski Jumping	-	-	1	1
Snowboarding	7	5	7	19
Speedskating	29	22	16	67
Totals	87	96	73	256

Sports, Men	Gold	Silver	Bronze	Totals
Alpine Skiing	5	7	3	15
Bobsledding	6	5	6	17
Cross-Country Skiing	-	1	-	1
Curling	-	-	1	1
Figure Skating	7	3	5	15
Freestyle Skiing	2	3	3	8
Ice Hockey	2	8	1	11
Luge	-	2	2	4
Nordic Combined	1	3	-	4
Short-Track Speedskating	2	3	6	11
Skeleton	2	2	-	4
Ski Jumping	-	-	1	1
Snowboarding	5	2	4	11
Speedskating	20	13	7	40
Totals	52	52	39	143

Sports, Women	Gold	Silver	Bronze	Totals
Alpine Skiing	9	11	4	24
Bobsledding	1	1	1	3
Figure Skating	7	8	8	23
Freestyle Skiing	3	2	1	6
Ice Hockey	1	2	1	4
Short-Track Speedskating	2	2	3	7
Skeleton	1	1	-	2
Snowboarding	2	3	3	8
Speedskating	9	9	9	27
Totals	35	39	30	104

Sports, Mixed	Gold	Silver	Bronze	Totals
Figure Skating	-	5	4	9
Totals	-	5	4	9

1968	1	5	1	7
1972	3	2	3	8
1976	3	3	4	10
1980	6	4	2	12
1984	4	4	-	8
1988	2	1	3	6
1992	5	4	2	11
1994	6	5	2	13
1998	6	3	4	13
2002	10	13	11	34
2006	9	9	7	25
2010	9	15	13	37
Totals	87	96	73	256

Years, Men	Gold	Silver	Bronze	Totals
1920	-	1	-	1
1924	1	1	1	3
1928	2	2	1	5
1932	6	3	1	10
1936	1	-	3	4
1948	2	3	2	7
1952	2	4	1	7
1956	1	2	2	5
1960	2	1	-	3
1964	1	1	2	4
1968	-	2	-	2
1972	-	1	-	1
1976	1	1	1	3
1980	6	1	1	8
1984	3	1	-	4
1988	1	1	-	2
1992	-	1	1	2
1994	2	2	-	4
1998	2	1	2	5
2002	5	10	8	23
2006	7	4	5	16
2010	7	9	8	24
Totals	52	52	39	143

Years, Women	Gold	Silver	Bronze	Totals
1920	-	-	1	1
1924	-	1	-	1
1928	-	-	1	1
1932	-	-	1	1
1948	1	1	-	2
1952	2	1	-	3
1956	1	1	-	2
1960	1	3	2	6
1964	-	1	1	2
1968	1	3	1	5
1972	3	1	3	7
1976	2	2	2	6
1980	-	3	1	4
1984	1	2	-	3
1988	1	-	2	3
1992	5	3	1	9
1994	4	3	2	9
1998	4	2	2	8
2002	5	3	3	11
2006	2	4	2	8
2010	2	5	5	12
Totals	35	39	30	104

Years, Mixed	Gold	Silver	Bronze	Totals
1932	-	1	-	1
1952	-	1	-	1
1960	-	-	1	1
1964	-	-	1	1
1976	-	-	1	1
1984	-	1	-	1
1988	-	-	1	1
2006	-	1	-	1
2010	-	1	-	1
Totals	-	5	4	9

United States – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	1,119	773	258	65	19	4	-
Women	464	295	114	43	12	-	-
Totals	1,583	1,068	372	108	31	4	-

United States – Winter Olympic Superlatives

Most Medals, Men

8	Apolo Anton Ohno (STK)
5	Chad Hedrick (SSK)
5	Eric Heiden (SSK)
5	Bode Miller (ASK)

Most Gold Medals, Men

5	Eric Heiden (SSK)
---	-------------------

Most Medals, Games, Men

5	Eric Heiden (SSK-1980)
---	------------------------

Most Gold Medals, Games, Men

5	Eric Heiden (SSK-1980)
---	------------------------

First Medal, Men

29 April 1920	Ice Hockey Team
26 January 1924	Charley Jewtraw (SSK-500 metres)

First Gold Medal, Men

26 January 1924	Charley Jewtraw (SSK-500 metres)
-----------------	----------------------------------

Youngest Competitor, Men

14-360	Scotty Allen (FSK-1964, *8 February 1949)
--------	---

Youngest Medalist, Men

14-363	Scotty Allen (FSK-1964, *8 February 1949)
--------	---

Youngest Gold Medalist, Men

16-258	Billy Fiske (BOB-1928, *4 June 1911)
--------	--------------------------------------

Oldest Competitor, Men

52-267	Joseph Savage (FSK-1932, *21 May 1879)
--------	--

Oldest Medalist, Men

48-358	J. J. O'Brien (BOB-1932, *22 February 1883)
--------	---

Oldest Gold Medalist, Men

48-358 J. J. O'Brien (BOB-1932, *22 February)

Most Medals, Women

6 Bonnie Blair (SSK)

Most Gold Medals, Women

5 Bonnie Blair (SSK)

Most Medals, Games, Women

3 Sheila Young (SSK-1976)

Most Gold Medals, Games, Women

2 Andrea Mead-Lawrence (ASK-1952)

2 Bonnie Blair (SSK-1992)

2 Bonnie Blair (SSK-1994)

First Medal, Women

25 April 1920 Theresa Weld-Blanchard (FSK-Singles)

29 January 1924 Beatrix Loughran (FSK-Singles)

First Gold Medal, Women

5 February 1948 Gretchen Fraser (ASK-Slalom)

Youngest Competitor, Women

14-288 Kay Lunda (SSK-1972, *28 April 1957)

Youngest Medalist, Women

15-255 Tara Lipinski (FSK-1998, *10 June 1982)

Youngest Gold Medalist, Women

15-255 Tara Lipinski (FSK-1998, *10 June 1982)

Oldest Competitor, Women

48-266 Joni Cotten (CUR-2002, *21 May 1953)

Oldest Medalist, Women

33-253 Lea Ann Parsley (SKE-2002, *12 June 1968)

Oldest Gold Medalist, Women

31-320 Cathy Turner (STK-1994, *10 April)

United States – Winter Olympic Medalists

Alpine Skiing – Men

Heuga, Jimmy. *22 September 1943. 1964: Slalom (3).

Johnson, Bill. *30 March 1960. 1984: Downhill (1).

Kidd, Billy. *13 April 1943. 1964: Slalom (2).

Ligety, Ted. *31 August 1984. 2006: Combined (1).

Mahre, Phil. *10 May 1957. 1980: Slalom (2). 1984: Slalom (1).

Mahre, Steve. *10 May 1957. 1984: Slalom (2).

Miller, Bode. *12 October 1977. 2002: Giant Slalom (2); Combined (2). 2010: Combined (1); Super G (2); Downhill (3).

Moe, Tommy. *17 February 1970. 1994: Downhill (1); Super G (2).

Weibrecht, Andrew. *10 February 1986. 2010: Super G (3).

Alpine Skiing – Women

Armstrong, Debbie. *6 December 1963. 1984: Giant Slalom (1).

Cochran, Barbara. *4 January 1951. 1972: Slalom (1).
 Cooper, Christin. *8 October 1959. 1984: Giant Slalom (2).
 Corrock, Susie. *30 November 1951. 1972: Downhill (3).
 Fraser, Gretchen. *11 February 1919. 1948: Slalom (1); Combined (2).
 Kildow-Vonn, Lindsey. *18 October 1984. 2010: Downhill (1); Super G (3).
 Lindh, Hilary. *10 May 1969. 1992: Downhill (2).
 Mancuso, Julia. *9 March 1984. 2006: Giant Slalom (1). 2010: Combined (2); Downhill (2).
 Mead-Lawrence, Andrea. *19 April 1932. 1952: Slalom (1); Giant Slalom (1).
 Nelson, Cindy. *19 August 1955. 1976: Downhill (3).
 Pitou, Penny. *8 October 1938. 1960: Giant Slalom (2); Downhill (2).
 Roffe-Steinrotter, Diann. *24 March 1967. 1992: Giant Slalom (2). 1994: Super G (1).
 Saubert, Jean. *1 May 1942. 1964: Giant Slalom (2); Slalom (3).
 Snite, Betsy. *20 December 1938. 1960: Slalom (2).
 Street, Picabo. *3 April 1971. 1994: Downhill (2). 1998: Super G (1).

Bobsledding – Men

Atkinson, Jim. *10 January 1929. 1952: Four (2).
 Benham, Stan. *21 December 1913. 1952: Four (2); Two (2).
 Bickford, Jim, Jr. *2 November 1912. 1948: Four (3).
 Brown, Ivan. *17 April 1908. 1936: Two (1).
 Bryant, Percy. *12 June 1899. 1932: Four (2).
 Butler, Tom. *11 June 1932. 1956: Four (3).
 Carron, Sky. *24 August 1921. 1948: Two (3).
 Colgate, Gil, Jr. *21 December 1899. 1936: Two (3).
 Crossett, Howard, Jr. *22 July 1918. 1952: Four (2).
 D'Amico, Bill. *3 October 1910. 1948: Four (1).
 Dodge, Bill. *7 January 1925. 1956: Four (3).
 Doe, Tom. *13 October 1912. 1928: Four (2).
 Dupree, Bill. *7 June 1909. 1948: Four (3).
 Dupree, Don, Sr. *10 February 1919. 1948: Four (3).
 Eagan, Eddie. *26 April 1898. 1932: Four (1).
 Fiske, Billy. *4 June 1911. 1928: Four (1). 1932: Four (1).
 Fortune, Fred, Jr. *1 April 1921. 1948: Two (3).
 Granger, David. *26 June 1903. 1928: Four (2).
 Gray, Cliff. *29 January 1892. 1928: Four (1). 1932: Four (1).
 Hays, Todd. *21 May 1969. 2002: Four (2).
 Heaton, Jack. *9 September 1908. 1932: Two (3).
 Heaton, Jennison. *16 April 1904. 1928: Four (2).
 Hicks, Tom. *1 June 1918. 1948: Four (3).
 Hine, Lyman. *22 June 1888. 1928: Four (2).
 Hines, Garrett. *3 July 1969. 2002: Four (2).
 Holcomb, Steve. *14 April 1980. 2010: Four (1).
 Homburger, Henry. *9 December 1902. 1932: Four (2).
 Horton, Ed. *25 March 1895. 1932: Four (2).
 Jones, Randy. *24 June 1969. 2002: Four (2).
 Kohn, Mike. *26 May 1972. 2002: Four (3).
 Lamy, Jim. *30 May 1928. 1956: Four (3).
 Lawrence, Dick. *22 July 1906. 1936: Two (3).
 Martin, Pat. *19 August 1923. 1948: Four (1). 1952: Four (2); Two (2).
 Mason, Geoffrey. *13 May 1902. 1928: Four (1).
 Mesler, Steve. *27 August 1978. 2010: Four (1).
 Minton, Bob. *13 July 1904. 1932: Two (3).
 O'Brien, J. J. *22 February 1883. 1928: Four (2). 1932: Four (1).
 Olsen, Justin. *16 April 1987. 2010: Four (1).
 Parke, Dick. *13 December 1893. 1928: Four (1).
 Rimkus, Ed. *10 August 1913. 1948: Four (1).

Schuffenhauer, Bill. *24 June 1973. 2002: Four (2).
Sharp, Doug. *27 November 1969. 2002: Four (3).
Shimer, Brian. *20 April 1962. 2002: Four (3).
Steele, Dan. *20 March 1969. 2002: Four (3).
Stevens, Curtis. *1 June 1898. 1932: Two (1).
Stevens, Hubert. *7 March 1890. 1932: Two (1).
Stevens, Paul. *16 October 1889. 1932: Four (2).
Tomasevicz, Curt. *17 September 1980. 2010: Four (1).
Tucker, Nion. *21 August 1885. 1928: Four (1).
Tyler, Art. *26 July 1915. 1956: Four (3).
Tyler, Frank. *11 December 1904. 1948: Four (1).
Washbond, Al. *14 October 1899. 1936: Two (1).

Bobsledding – Women

Bakken, Jill. *25 January 1977. 2002: Two (1).
Fleming, Valerie. *18 December 1976. 2006: Two (2).
Flowers, Vonetta. *29 October 1973. 2002: Two (1).
Meyers, Elana. *10 October 1984. 2010: Two (3).
Pac, Erin. *30 May 1980. 2010: Two (3).
Rohbock, Shauna. *4 April 1977. 2006: Two (2).

Cross-Country Skiing – Men

Koch, Bill. *7 June 1955. 1976: 30 kilometres (2).

Curling – Men

Fenson, Pete. *29 February 1968. 2006: (3).
Polo, Joe. *10 December 1982. 2006: (3).
Rojeski, Shawn. *21 January 1972. 2006: (3).
Shuster, John. *3 November 1982. 2006: (3).

Figure Skating – Men

Agosto, Ben. *15 January 1982. 2006: Ice Dancing (2).
Allen, Scotty. *8 February 1949. 1964: Singles (3).
Badger, Sherwin. *29 August 1901. 1932: Pairs (2).
Boitano, Brian. *22 October 1963. 1988: Singles (1).
Button, Dick. *18 July 1929. 1948: Singles (1). 1952: Singles (1).
Carruthers, Peter. *22 July 1959. 1984: Pairs (2).
Goebel, Timothy. *10 September 1980. 2002: Singles (3).
Grogan, Jim. *7 December 1931. 1952: Singles (3).
Hamilton, Scott. *28 August 1958. 1984: Singles (1).
Jenkins, David. *29 June 1936. 1956: Singles (3). 1960: Singles (1).
Jenkins, Hayes Alan. *23 March 1933. 1956: Singles (1).
Joseph, Ron. *9 October 1944. 1964: Pairs (3).
Kennedy, Peter. *4 September 1927. 1952: Pairs (2).
Ludington, Ron. *4 September 1934. 1960: Pairs (3).
Lysacek, Evan. *4 June 1985. 2010: Singles (1).
Millns, Jim, Jr. *13 January 1949. 1976: Ice Dancing (3).
Oppegard, Peter. *23 August 1959. 1988: Pairs (3).
Robertson, Ronnie. *25 September 1937. 1956: Singles (2).
Tickner, Charlie. *13 November 1953. 1980: Singles (3).
White, Charlie. *24 October 1987. 2010: Ice Dancing (2).
Wood, Tim. *27 June 1948. 1968: Singles (2).
Wylie, Paul. *28 October 1964. 1992: Singles (2).

Figure Skating – Women

Albright, Tenley. *18 July 1935. 1952: Singles (2). 1956: Singles (1).

Belbin, Tanith. *11 July 1984. 2006: Ice Dancing (2).
 Carruthers, Kitty. *30 May 1961. 1984: Pairs (2).
 Cohen, Sasha. *26 October 1984. 2006: Singles (2).
 Davis, Meryl. *1 January 1987. 2010: Ice Dancing (2).
 Fleming, Peggy. *27 July 1948. 1968: Singles (1).
 Fratianne, Linda. *2 August 1960. 1980: Singles (2).
 Hamill, Dorothy. *26 July 1956. 1976: Singles (1).
 Heiss, Carol. *20 January 1940. 1956: Singles (2). 1960: Singles (1).
 Hughes, Sarah. *2 May 1985. 2002: Singles (1).
 Joseph, Vivian. *7 March 1948. 1964: Pairs (3).
 Kennedy, Karol. *14 February 1932. 1952: Pairs (2).
 Kerrigan, Nancy. *13 October 1969. 1992: Singles (3). 1994: Singles (2).
 Kwan, Michelle. *7 July 1980. 1998: Singles (2). 2002: Singles (3).
 Lipinski, Tara. *10 June 1982. 1998: Singles (1).
 Loughran, Beatrix. *30 June 1900. 1924: Singles (2). 1928: Singles (3). 1932: Pairs (2).
 Ludington, Nancy. *25 July 1939. 1960: Pairs (3).
 Lynn, Janet. *6 April 1953. 1972: Singles (3).
 O'Connor, Colleen. *17 December 1951. 1976: Ice Dancing (3).
 Roles, Barbara Ann. *6 April 1941. 1960: Singles (3).
 Summers, Rosalyn. *20 April 1964. 1984: Singles (2).
 Thomas, Debi. *25 March 1967. 1988: Singles (3).
 Vinson, Maribel. *12 October 1911. 1932: Singles (3).
 Watson, Jill. *29 March 1963. 1988: Pairs (3).
 Weld-Blanchard, Theresa. *21 August 1893. 1920: Singles (3).
 Yamaguchi, Kristi. *12 July 1971. 1992: Singles (1).

Freestyle Skiing – Men

Bergoust, Eric. *27 August 1969. 1998: Aerials (1).
 Carmichael, Nelson. *19 November 1965. 1992: Moguls (3).
 Dawson, Toby. *30 November 1978. 2006: Moguls (3).
 Mayer, Travis. *22 February 1982. 2002: Moguls (2).
 Moseley, Jonny. *27 August 1975. 1998: Moguls (1).
 Pack, Joe. *10 April 1978. 2002: Aerials (2).
 Peterson, Jeret. *12 December 1981. 2010: Aerials (2).
 Wilson, Bryon. *7 April 1988. 2010: Moguls (3).

Freestyle Skiing – Women

Bahrke, Shannon. *7 November 1980. 2002: Moguls (2). 2010: Moguls (3).
 Kearney, Hannah. *26 February 1986. 2010: Moguls (1).
 McIntyre, Liz. *5 April 1965. 1994: Moguls (2).
 Stone, Nikki. *4 February 1971. 1998: Aerials (1).
 Weinbrecht, Donna. *23 April 1965. 1992: Moguls (1).

Ice Hockey – Men

Abel, Clarence. *28 May 1900. 1924: (2).
 Ahearn, Kevin. *20 June 1948. 1972: (2).
 Amonte, Tony. *2 August 1970. 2002: (2).
 Anderson, Ty. *15 October 1908. 1932: (2).
 Anderson, Wendell. *1 February 1933. 1956: (2).
 Backes, David. *1 May 1984. 2010: (2).
 Baker, Bill. *29 November 1956. 1980: (1).
 Barrasso, Tom. *31 March 1965. 2002: (2).
 Bent, Johnny. *5 August 1908. 1932: (2).
 Bjorkman, Rube. *27 February 1929. 1952: (2).
 Bonney, Ray. *5 April 1892. 1920: (2).
 Boucha, Henry. *1 June 1951. 1972: (2).

Broten, Neal. *29 November 1959. 1980: (1).
 Brown, Charles. *26 October 1947. 1972: (2).
 Brown, Dustin. *4 November 1984. 2010: (2).
 Burtnett, Wellington, Jr. *26 August 1930. 1956: (2).
 Callahan, Ryan. *21 March 1985. 2010: (2).
 Campbell, Gene. *17 August 1932. 1956: (2).
 Ceglarski, Lenny. *27 June 1926. 1952: (2).
 Chase, John. *12 June 1906. 1932: (2).
 Chelios, Chris. *25 January 1962. 2002: (2).
 Christian, Billy. *29 January 1938. 1960: (1).
 Christian, Dave. *12 May 1959. 1980: (1).
 Christian, Gordy. *21 November 1927. 1956: (2).
 Christian, Rog. *1 December 1935. 1960: (1).
 Christiansen, Keith. *14 July 1944. 1972: (2).
 Christoff, Steve. *23 January 1958. 1980: (1).
 Cleary, Bill, Jr. *19 August 1934. 1956: (2). 1960: (1).
 Cleary, Bobby. *21 April 1936. 1960: (1).
 Conroy, Tony. *19 October 1895. 1920: (2).
 Cookman, John. *2 September 1909. 1932: (2).
 Craig, Jim. *31 May 1957. 1980: (1).
 Curran, Mike. *14 April 1944. 1972: (2).
 Czarnota, Joe. *25 March 1925. 1952: (2).
 Deadmarsh, Adam. *10 May 1975. 2002: (2).
 Desmond, Dick. *2 March 1927. 1952: (2).
 Dougherty, Dick. *5 August 1932. 1956: (2).
 Drury, Chris. *20 August 1976. 2002: (2). 2010: (2).
 Drury, Herb. *2 March 1896. 1920: (2). 1924: (2).
 Dunham, Mike. *1 June 1972. 2002: (2).
 Eruzione, Mike. *25 October 1954. 1980: (1).
 Everett, Doug. *3 April 1905. 1932: (2).
 Farrel, Frank. *23 March 1908. 1932: (2).
 Fitzgerald, Ed. *3 August 1890. 1920: (2).
 Fitzgerald, Joe. *10 October 1904. 1932: (2).
 Frazier, Ted. *21 January 1907. 1932: (2).
 Ftorek, Robbie. *2 January 1952. 1972: (2).
 Gambucci, Andre. *12 November 1928. 1952: (2).
 Garrison, John. *13 February 1909. 1932: (2). 1936: (3).
 Geran, Gerry. *3 August 1896. 1920: (2).
 Gleason, Tim. *29 January 1983. 2010: (2).
 Goheen, Moose. *9 February 1894. 1920: (2).
 Grazia, Gene. *29 July 1934. 1960: (1).
 Guerin, Bill. *9 November 1970. 2002: (2).
 Hallock, Gerald. *4 June 1905. 1932: (2).
 Harrington, John. *24 May 1957. 1980: (1).
 Harrison, Cliff. *30 October 1927. 1952: (2).
 Housley, Phil. *3 September 1964. 2002: (2).
 Howe, Mark. *28 May 1955. 1972: (2).
 Hull, Brett. *9 August 1964. 2002: (2).
 Ikola, Willard. *28 July 1932. 1956: (2).
 Irving, Stu. *2 February 1949. 1972: (2).
 Johnson, Erik. *21 March 1988. 2010: (2).
 Johnson, Jack. *13 January 1987. 2010: (2).
 Johnson, Mark. *22 September 1957. 1980: (1).
 Johnson, Paul. *18 May 1937. 1960: (1).
 Kammer, Fred, Jr. *3 June 1912. 1936: (3).
 Kane, Patrick. *19 November 1988. 2010: (2).

Kesler, Ryan. *31 August 1984. 2010: (2).
Kessel, Phil. *2 October 1987. 2010: (2).
Kilmartin, Gerry. *7 July 1926. 1952: (2).
Kirrane, Jack, Jr. *20 August 1930. 1960: (1).
LaBatte, Phil. *5 July 1911. 1936: (3).
LaCroix, Alphonse. *21 October 1897. 1924: (2).
Langenbrunner, Jamie. *24 July 1975. 2010: (2).
Langley, Art. *25 June 1896. 1924: (2).
Lax, John. *23 July 1911. 1936: (3).
LeClair, John. *5 July 1969. 2002: (2).
Leetch, Brian. *3 March 1968. 2002: (2).
Livingston, Bob. *3 November 1908. 1932: (2).
Lyons, John. *31 March 1900. 1924: (2).
Malone, Ryan. *1 December 1979. 2010: (2).
Matchefts, John. *18 June 1931. 1956: (2).
Mayasich, John. *22 May 1933. 1956: (2). 1960: (1).
McCartan, Jack. *5 August 1935. 1960: (1).
McCarthy, Justin. *25 January 1899. 1924: (2).
McClanahan, Rob. *9 January 1958. 1980: (1).
McCormick, Joe. *12 August 1894. 1920: (2).
McCormick, Larry. *12 July 1890. 1920: (2).
McElmury, Jim. *3 October 1949. 1972: (2).
McGlynn, Dick. *19 June 1948. 1972: (2).
McKinnon, Dan. *21 April 1922. 1956: (2).
McVey, Bob. *14 March 1936. 1960: (1).
Mellor, Tom. *27 January 1950. 1972: (2).
Meredith, Dick. *22 December 1932. 1956: (2). 1960: (1).
Miller, Aaron. *11 August 1971. 2002: (2).
Miller, Ryan. *17 July 1980. 2010: (2).
Modano, Mike. *7 June 1970. 2002: (2).
Moon, Tom. *6 November 1908. 1936: (3).
Morrow, Ken. *17 October 1956. 1980: (1).
Mulhern, Jack. *18 July 1927. 1952: (2).
Naslund, Ron. *28 February 1943. 1972: (2).
Nelson, Frank, Jr. *24 January 1910. 1932: (2).
Noah, John. *21 November 1927. 1952: (2).
O'Callahan, Jack. *24 July 1957. 1980: (1).
Olds, Wally. *17 August 1949. 1972: (2).
Olson, Weldy. *12 November 1932. 1956: (2). 1960: (1).
Orpik, Brooks. *26 September 1980. 2010: (2).
Oss, Arnie, Jr. *18 April 1928. 1952: (2).
Owen, Bob. *8 June 1936. 1960: (1).
Paavola, Rod. *21 August 1939. 1960: (1).
Palmer, Larry. *7 January 1938. 1960: (1).
Palmer, Winthrop, Jr. *5 December 1906. 1932: (2).
Parise, Zach. *28 July 1984. 2010: (2).
Pavelich, Mark. *28 February 1958. 1980: (1).
Pavelski, Joe. *11 July 1984. 2010: (2).
Petroske, Jack. *6 August 1934. 1956: (2).
Poti, Tom. *22 March 1977. 2002: (2).
Purpur, Ken. *1 March 1932. 1956: (2).
Rafalski, Brian. *28 September 1973. 2002: (2). 2010: (2).
Ramsey, Mike. *3 December 1960. 1980: (1).
Rice, Williard. *21 April 1895. 1924: (2).
Richter, Mike. *22 September 1966. 2002: (2).
Rigazio, Don. *3 July 1934. 1956: (2).

Rodenhiser, Dick. *17 October 1932. 1956: (2). 1960: (1).
 Roenick, Jeremy. *17 January 1970. 2002: (2).
 Rolston, Brian. *21 February 1973. 2002: (2).
 Rompre, Bob. *11 April 1929. 1952: (2).
 Ross, Elbridge, Jr. *2 August 1909. 1936: (3).
 Rowe, Paul. *5 May 1914. 1936: (3).
 Ryan, Bobby. *17 March 1987. 2010: (2).
 Sampson, Ed. *23 December 1921. 1956: (2).
 Sanders, Frank, Jr. *8 March 1949. 1972: (2).
 Sarner, Craig. *20 June 1949. 1972: (2).
 Schneider, Buzz. *14 September 1954. 1980: (1).
 Sedin, Jim. *25 June 1930. 1952: (2).
 Shaughnessy, Frank, Jr. *21 June 1911. 1936: (3).
 Sheehy, Tim. *3 September 1948. 1972: (2).
 Silk, Dave. *1 January 1958. 1980: (1).
 Small, Irv. *19 July 1891. 1924: (2).
 Smith, Gordon. *14 February 1908. 1932: (2). 1936: (3).
 Spain, Frank. *17 February 1909. 1936: (3).
 Stastny, Paul. *27 December 1985. 2010: (2).
 Strobel, Eric. *5 June 1958. 1980: (1).
 Stubbs, Frank, Jr. *12 July 1909. 1936: (3).
 Suter, Gary. *24 June 1964. 2002: (2).
 Suter, Rob. *16 May 1957. 1980: (1).
 Suter, Ryan. *21 January 1985. 2010: (2).
 Synnott, Frank. *28 December 1891. 1920: (2). 1924: (2).
 Thomas, Tim. *15 April 1974. 2010: (2).
 Tkachuk, Keith. *28 March 1972. 2002: (2).
 Tuck, Leon. *25 May 1891. 1920: (2).
 Van, Al. *30 March 1915. 1952: (2).
 Verchota, Phil. *28 December 1956. 1980: (1).
 Weidenborner, Cy. *30 March 1895. 1920: (2).
 Weight, Doug. *21 January 1971. 2002: (2).
 Wells, Mark. *18 September 1957. 1980: (1).
 Whiston, Don. *19 June 1927. 1952: (2).
 Whitney, Ryan. *19 February 1983. 2010: (2).
 Williams, Tom. *17 April 1940. 1960: (1).
 Yackel, Ken. *5 March 1930. 1952: (2).
 York, Mike. *3 January 1978. 2002: (2).
 Young, Scott. *1 October 1967. 2002: (2).

Ice Hockey – Women

Bailey, Chris. *5 February 1972. 1998: (1). 2002: (2).
 Baker, Laurie. *6 November 1976. 1998: (1). 2002: (2).
 Bellamy, Kacey. *22 April 1987. 2010: (2).
 Blahoski, Alana. *29 April 1974. 1998: (1).
 Brown-Miller, Lisa. *16 November 1966. 1998: (1).
 Bye, Karyn. *18 May 1971. 1998: (1). 2002: (2).
 Cahow, Caitlin. *20 May 1985. 2006: (3). 2010: (2).
 Chesson, Lisa. *18 August 1986. 2010: (2).
 Chu, Julie. *13 March 1982. 2002: (2). 2006: (3). 2010: (2).
 Coyne, Colleen. *19 September 1971. 1998: (1).
 Darwitz, Natalie. *13 October 1983. 2002: (2). 2006: (3). 2010: (2).
 DeCosta, Sara. *13 May 1977. 1998: (1). 2002: (2).
 Dreyer, Pam. *9 August 1981. 2006: (3).
 Duggan, Meghan. *3 September 1987. 2010: (2).
 Dunn-Luoma, Tricia. *25 April 1974. 1998: (1). 2002: (2). 2006: (3).

Engstrom, Molly. *1 March 1983. 2006: (3). 2010: (2).
 Granato, Cammi. *25 March 1971. 1998: (1). 2002: (2).
 Gunn, Chanda. *27 January 1980. 2006: (3).
 Hagerman, Jamie. *7 May 1981. 2006: (3).
 Insalaco, Kim. *4 November 1980. 2006: (3).
 Kauth, Kathleen. *28 March 1979. 2006: (3).
 Kennedy, Courtney. *29 March 1979. 2002: (2). 2006: (3).
 Kilbourne, Andrea. *19 April 1980. 2002: (2).
 King, Katie. *24 May 1975. 1998: (1). 2002: (2). 2006: (3).
 King, Kristin. *21 July 1979. 2006: (3).
 Knight, Hilary. *12 July 1989. 2010: (2).
 Lamoureux, Jocelyne. *3 July 1989. 2010: (2).
 Lamoureux, Monique. *3 July 1989. 2010: (2).
 Lawler, Erika. *5 February 1987. 2010: (2).
 Looney, Shelley. *21 January 1972. 1998: (1). 2002: (2).
 Marvin, Gigi. *7 March 1987. 2010: (2).
 McLaughlin, Brianne. *20 June 1987. 2010: (2).
 Merz, Sue. *10 April 1972. 1998: (1). 2002: (2).
 Mleczko, A. J. *14 June 1975. 1998: (1). 2002: (2).
 Mounsey, Tara. *12 March 1978. 1998: (1). 2002: (2).
 Movsessian, Vicki. *6 November 1972. 1998: (1).
 Parsons, Sarah. *27 July 1987. 2006: (3).
 Resor, Helen. *18 October 1985. 2006: (3).
 Ruggiero, Angela. *3 January 1980. 1998: (1). 2002: (2). 2006: (3). 2010: (2).
 Schaus, Molly. *29 July 1988. 2010: (2).
 Schmidgall-Potter, Jenny. *12 January 1979. 1998: (1). 2002: (2). 2006: (3). 2010: (2).
 Stack, Kelli. *13 January 1988. 2010: (2).
 Stephens, Kelly. *4 June 1983. 2006: (3).
 Thatcher, Karen. *29 February 1984. 2010: (2).
 Tueting, Sarah. *26 April 1976. 1998: (1). 2002: (2).
 Ulion, Gretchen. *4 May 1972. 1998: (1).
 Vetter, Jessie. *19 December 1985. 2010: (2).
 Wall, Lyndsay. *12 May 1985. 2002: (2). 2006: (3).
 Weiland, Kerry. *18 October 1980. 2010: (2).
 Wendell, Krissy. *12 September 1981. 2002: (2). 2006: (3).
 Whyte, Sandra. *24 August 1970. 1998: (1).
 Zaugg-Siergiej, Jinelle. *27 March 1986. 2010: (2).

Luge – Men

Grimmette, Mark. *23 January 1971. 1998: Doubles (3). 2002: Doubles (2).
 Ives, Clay. *5 September 1972. 2002: Doubles (3).
 Martin, Brian. *19 January 1974. 1998: Doubles (3). 2002: Doubles (2).
 Sheer, Gordy. *9 June 1971. 1998: Doubles (2).
 Thorpe, Chris. *29 October 1970. 1998: Doubles (2). 2002: Doubles (3).

Nordic Combined – Men

Camerota, Brett. *9 January 1985. 2010: Team (2).
 Demong, Bill. *29 March 1980. 2010: Individual, Large Hill (1); Team (2).
 Lodwick, Todd. *21 November 1976. 2010: Team (2).
 Spillane, Johnny. *24 November 1980. 2010: Individual, Large Hill (2); Team (2); Individual, Normal Hill (2).

Short-Track Speedskating – Men

Bartz, Randy. *7 October 1968. 1994: Relay (2).
 Celski, J. R. *17 July 1990. 2010: Relay (3); 1,500 metres (3).
 Cho, Simon. *7 October 1991. 2010: Relay (3).

Coyle, John. *18 August 1968. 1994: Relay (2).
Flaim, Eric. *9 March 1967. 1994: Relay (2).
Gabel, Andy. *23 December 1964. 1994: Relay (2).
Izykowski, Alex. *26 January 1984. 2006: Relay (3).
Jayner, Travis. *9 May 1982. 2010: Relay (3).
Kepka, J. P. *6 March 1984. 2006: Relay (3).
Malone, Jordan. *20 April 1984. 2010: Relay (3).
Ohno, Apolo Anton. *22 May 1982. 2002: 1,500 metres (1); 1,000 metres (2). 2006: 500 metres (1); Relay (3); 1,000 metres (3). 2010: 1,500 metres (2); Relay (3); 1,000 metres (3).
Smith, Rusty. *27 August 1979. 2002: 500 metres (3). 2006: Relay (3).

Short-Track Speedskating – Women

Baver, Allison. *11 August 1980. 2010: Relay (3).
Cashman, Karen. *15 December 1971. 1994: Relay (3).
Derrick, Kimberly. *28 April 1985. 2010: Relay (3).
Dohnal, Darcie. *28 June 1972. 1992: Relay (2).
Dudek, Aly. *30 July 1990. 2010: Relay (3).
Gehring, Lana. *21 August 1990. 2010: Relay (3).
Peterson, Amy. *29 November 1971. 1992: Relay (2). 1994: Relay (3); 500 metres (3).
Reutter, Katherine. *30 July 1988. 2010: 1,000 metres (2); Relay (3).
Turner, Cathy. *10 April 1962. 1992: 500 metres (1); Relay (2). 1994: 500 metres (1); Relay (3).
Ziegelmeier, Nikki. *24 September 1975. 1992: Relay (2). 1994: Relay (3).

Skeleton – Men

Heaton, Jack. *9 September 1908. 1928: Skeleton (2). 1948: Skeleton (2).
Heaton, Jennison. *16 April 1904. 1928: Skeleton (1).
Shea, Jim, Jr. *10 June 1968. 2002: Skeleton (1).

Skeleton – Women

Gale, Tristan. *10 August 1980. 2002: Skeleton (1).
Parsley, Lea Ann. *12 June 1968. 2002: Skeleton (2).

Ski Jumping – Men

Haugen, Anders. *24 October 1888. 1924: Normal Hill, Individual (3).

Snowboarding – Men

Kass, Danny. *21 September 1982. 2002: Halfpipe (2). 2006: Halfpipe (2).
Klug, Chris. *18 November 1972. 2002: Parallel Giant Slalom (3).
Lago, Scotty. *12 November 1987. 2010: Halfpipe (3).
Powers, Ross. *10 February 1979. 1998: Halfpipe (3). 2002: Halfpipe (1).
Thomas, JJ. *6 April 1981. 2002: Halfpipe (3).
Wescott, Seth. *28 June 1976. 2006: Boardercross (1). 2010: Boardercross (1).
White, Shaun. *3 September 1986. 2006: Halfpipe (1). 2010: Halfpipe (1).

Snowboarding – Women

Bleiler, Gretchen. *10 April 1981. 2006: Halfpipe (2).
Clark, Kelly. *26 July 1983. 2002: Halfpipe (1). 2010: Halfpipe (3).
Dunn, Shannon. *26 November 1972. 1998: Halfpipe (3).
Fletcher, Rosey. *30 November 1975. 2006: Parallel Giant Slalom (3).
Jacobellis, Lindsey. *19 August 1985. 2006: Boardercross (2).
Teter, Hannah. *27 January 1987. 2006: Halfpipe (1). 2010: Halfpipe (2).

Speedskating – Men

Bartholomew, Ken. *10 February 1920. 1948: 500 metres (2).
Carpenter, Kip. *30 April 1979. 2002: 500 metres (3).
Cheek, Joey. *22 June 1979. 2002: 1,000 metres (3). 2006: 500 metres (1); 1,000 metres (2).

Davis, Shani. *13 August 1982. 2006: 1,000 metres (1); 1,500 metres (2). 2010: 1,000 metres (1); 1,500 metres (2).

Disney, Bill. *3 April 1932. 1960: 500 metres (2).

Farrell, John O'Neil. *28 August 1906. 1928: 500 metres (3).

Fitzgerald, Bobby. *3 October 1923. 1948: 500 metres (2).

FitzRandolph, Casey. *21 January 1975. 2002: 500 metres (1).

Flaim, Eric. *9 March 1967. 1988: 1,500 metres (2).

Freisinger, Leo. *7 February 1916. 1936: 500 metres (3).

Hansen, Brian. *3 September 1990. 2010: Team Pursuit (2).

Hedrick, Chad. *17 April 1977. 2006: 5,000 metres (1); 10,000 metres (2); 1,500 metres (3). 2010: Team Pursuit (2); 1,000 metres (3).

Heiden, Eric. *14 June 1958. 1980: 10,000 metres (1); 1,500 metres (1); 1,000 metres (1); 5,000 metres (1); 500 metres (1).

Henry, Ken. *7 January 1929. 1952: 500 metres (1).

Immerfall, Dan. *14 December 1955. 1976: 500 metres (3).

Jaffee, Irving. *15 September 1906. 1932: 10,000 metres (1); 5,000 metres (1).

Jansen, Dan. *17 June 1965. 1994: 1,000 metres (1).

Jewtraw, Charley. *5 May 1900. 1924: 500 metres (1).

Kuck, Jonathan. *14 March 1990. 2010: Team Pursuit (2).

Marsicano, Trevor. *5 April 1989. 2010: Team Pursuit (2).

McDermott, Don. *7 December 1929. 1952: 500 metres (2).

McDermott, Terry. *20 September 1940. 1964: 500 metres (1). 1968: 500 metres (2).

Mueller, Peter. *27 July 1954. 1976: 1,000 metres (1).

Murphy, Eddie. *1 February 1905. 1932: 5,000 metres (2).

Parra, Derek. *15 March 1970. 2002: 1,500 metres (1); 5,000 metres (2).

Shea, Jack. *7 September 1910. 1932: 1,500 metres (1); 500 metres (1).

Speedskating – Women

Ashworth, Jeanne. *1 July 1938. 1960: 500 metres (3).

Blair, Bonnie. *18 March 1964. 1988: 500 metres (1); 1,000 metres (3). 1992: 1,000 metres (1); 500 metres (1). 1994: 1,000 metres (1); 500 metres (1).

Fish, Jenny. *17 May 1949. 1968: 500 metres (2).

Heiden, Beth. *27 September 1959. 1980: 3,000 metres (3).

Henning, Anne. *6 September 1955. 1972: 500 metres (1); 1,000 metres (3).

Holum, Dianne. *19 May 1951. 1968: 500 metres (2); 1,000 metres (3). 1972: 1,500 metres (1); 3,000 metres (2).

Meyers, Mary. *10 February 1946. 1968: 500 metres (2).

Poulos-Mueller, Leah. *5 October 1951. 1976: 1,000 metres (2). 1980: 1,000 metres (2); 500 metres (2).

Rodriguez, Jennifer. *8 June 1976. 2002: 1,500 metres (3); 1,000 metres (3).

Witty, Chris. *23 June 1975. 1998: 1,000 metres (2); 1,500 metres (3). 2002: 1,000 metres (1).

Young, Sheila. *14 October 1950. 1976: 500 metres (1); 1,500 metres (2); 1,000 metres (3).

U.S. VIRGIN ISLANDS (ISV)

Olympic History: The U.S. Virgin Islands formed a National Olympic Committee in 1967. The IOC recognized the NOC in the same year and it has been represented at all Olympic Games since 1968, with the exception of 1980. They first competed in the Olympic Winter Games in 1988. In 2006, luger Anne Abernathy attempted to compete as the only Virgin Islands' athlete, but was injured during training and did not actually start the competition.

The U.S. Virgin Islands has competed at 6 Olympic Winter Games, as follows: 1980, 1988, 1992, 1994, 1998, and 2002.

The U.S. Virgin Islands has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Bobsledding, Luge; Women: Alpine Skiing, Luge.

The U.S. Virgin Islands has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Affiliation with International Federations: As of November 2013, the US Virgin Islands is a member of the following Winter Sport International Federations: Biathlon, Bobsledding, Curling, Luge, Skiing.

U.S. Virgin Islands – Winter Competitors

	<u>Totals</u>	<u>1G</u>	<u>2G</u>	<u>3G</u>	<u>4G</u>	<u>5G</u>	<u>6G</u>
Men	22	15	4	2	1	-	-
Women	3	1	1	-	-	1	-
Totals	25	16	5	2	1	1	-

U.S. Virgin Islands – Winter Olympic Superlatives

Youngest Competitor, Men

19-342 Alexander Poe (BOB-1994, *21 March 1974)

Oldest Competitor, Men

52-196 Harvey Hook (BOB-1988, *8 August 1935)

Youngest Competitor, Women

14-297 Seba Johnson (ASK-1988, *1 May 1973)

Oldest Competitor, Women

48-306 Anne Abernathy (LUG-2002, *12 April 1953)

UZBEKISTAN (UZB)

Olympic History: Many Uzbeki athletes competed from 1952-1988 for the Soviet Union, and Uzbeki athletes were present at Albertville and Barcelona in 1992 as a member of the Unified Team. As an independent nation, Uzbekistan first competed at the 1996 Atlanta Olympic Games. The National Olympic Committee was created in 1992 and recognized by the IOC in 1993.

Uzbekistan has competed at 5 Olympic Winter Games, as follows: 1994, 1998, 2002, 2006, and 2010.

Uzbekistan has competed in the following sports/disciplines at the Olympic Winter Games – Men: Alpine Skiing, Figure Skating, Freestyle Skiing; Women: Alpine Skiing, Figure Skating, Freestyle Skiing.

Uzbekistan has qualified to compete in 2 sports/disciplines at Sochi, as follows: Alpine Skiing, Figure Skating.

Affiliation with International Federations: As of November 2013, Uzbekistan is a member of the following Winter Sport International Federations: Biathlon, Skating, Skiing.

Olympic Candidate Cities

Tashkent – 2000 Olympic Games.

Uzbekistan – Medal Counts

Sports, Overall	Gold	Silver	Bronze	Totals	Years, Overall	Gold	Silver	Bronze	Totals
Freestyle Skiing	1	-	-	1	1994	1	-	-	1
Totals	1	-	-	1	Totals	1	-	-	1

Sports, Women	Gold	Silver	Bronze	Totals	Years, Women	Gold	Silver	Bronze	Totals
Freestyle Skiing	1	-	-	1	1994	1	-	-	1
Totals	1	-	-	1	Totals	1	-	-	1

Uzbekistan – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	9	7	2	-	-	-	-
Women	10	7	3	-	-	-	-
Totals	19	14	5	-	-	-	-

Uzbekistan – Winter Olympic Superlatives

Youngest Competitor, Men

20-335 Yuris Razgulyayev (FSK-1994, *20 March 1973)

Oldest Competitor, Men

28-098 Muslim Sattarov (FSK-1994, *12 November 1965)

Most Medals, Women

1 Lina Cheryazova (FRS)

Most Gold Medals, Women

1 Lina Cheryazova (FRS)

First Medal, Women

24 February 1994 Lina Cheryazova (FRS-Aerials)

First Gold Medal, Women

24 February 1994 Lina Cheryazova (FRS-Aerials)

Youngest Competitor, Women

17-209 Dinara Nurdbayeva (FSK-1994, *24 July 1976)

Youngest Medalist, Women

25-115 Lina Cheryazova (FRS-1994, *1 November 1968)

Youngest Gold Medalist, Women

25-115 Lina Cheryazova (FRS-1994, *1 November 1968)

Oldest Competitor, Women

29-280 Anastasiya Gimazetdinova (FSK-2010, *19 May 1980)

Oldest Medalist, Women

25-115 Lina Cheryazova (FRS-1994, *1 November 1968)

Oldest Gold Medalist, Women

25-115 Lina Cheryazova (FRS-1994, *1 November)

Uzbekistan – Winter Olympic Medalists

Freestyle Skiing – Women

Cheryazova, Lina. *1 November 1968. 1994: Aerials (1).

VENEZUELA (VEN)

Olympic History: Venezuela first competed at the 1948 Olympic Games and has been present at all Olympic Games from 1948-2004. Its National Olympic Committee was formed in 1935 and recognized by the IOC in the same year.

Venezuela has competed at 3 Olympic Winter Games, as follows: 1998, 2002, and 2006.

Venezuela has competed in the following sports/disciplines at the Olympic Winter Games – Men: Luge;
Women: Luge.

Venezuela has qualified to compete in 1 sport/discipline at Sochi, as follows: Alpine Skiing.

Affiliation with International Federations: As of November 2013, Venezuela is a member of the following Winter Sport International Federations: Bobsledding, Luge, Skiing.

International Olympic Committee Members

Julio B. Bustamente (1952-1968)

José A. Bercasa, (1968-1981)

Flor Isava-Fonseca (1981-2002)

Venezuela – Winter Competitors

	Totals	1G	2G	3G	4G	5G	6G
Men	3	2	1	-	-	-	-
Women	1	-	1	-	-	-	-
Totals	4	2	2	-	-	-	-

Venezuela – Winter Olympic Superlatives

Youngest Competitor, Men

17-026 Chris Hoeger (LUG-2002, *15 January 1985)

Oldest Competitor, Men

52-058 Werner Hoeger (LUG-2006, *15 December 1953)

Youngest Competitor, Women

36-361 Iginia Boccalandro (LUG-1998, *14 February 1961)

Oldest Competitor, Women

40-363 Iginia Boccalandro (LUG-2002, *14 February 1961)