


Olympic Games	Athlete	Country	Medal	Event
1968 Summer Olympics	Pentathlon team (Hans-Gunnar Liljenwall)	Sweden	Bronze	Modern pentathlon, Team
1972 Summer Olympics	Bakhvain Buyadaa	Mongolia	Silver	Judo, Men's 63 kg
	Cycling team (Aad van den Hoek)	Netherlands	Bronze	Cycling, Men's team time trial
	Jaime Huélamo	Spain	Bronze	Cycling, Men's individual road race
	Rick DeMont	United States	Gold	Swimming, Men's 400 m freestyle
1976 Winter Olympics	Galina Kulakova	Soviet Union	Bronze	Cross-Country Skiing, Women's 5 km
1976 Summer Olympics	Valentin Khristov	Bulgaria	Gold	Weightlifting, Men's 110 kg
	Blagoy Blagoev		Silver	Weightlifting, Men's 82.5 kg
	Zbigniew Kaczmarek	Poland	Gold	Weightlifting, Men's 67.5 kg
1984 Summer Olympics	Martti Vainio	Finland	Silver	Athletics, Men's 10,000 m
	Tomas Johansson	Sweden	Silver	Wrestling, Men's Greco-Roman +100 kg
1988 Summer Olympics	Ben Johnson	Canada	Gold	Athletics, Men's 100 m
	Mitko Grablev	Bulgaria	Gold	Weightlifting, Men's 56 kg
	Angell Guenchev		Gold	Weightlifting, Men's 67.5 kg
	Andor Szanyi	Hungary	Silver	Weightlifting, Men's 100 kg
1992 Summer Olympics	Ibragim Samadov	Unified Team	Bronze	Weightlifting, Men's 82.5 kg
	Ashot Danielyan	Armenia	Bronze	Weightlifting, Men's +105 kg
	Izabela Dragneva	Bulgaria	Gold	Weightlifting, Women's 48 kg
	Ivan Ivanov		Silver	Weightlifting, Men's 56 kg
	Sevdalin Minchev		Bronze	Weightlifting, Men's 62 kg
	Gymnastics team (Dong Fangxiao)		China	Bronze
	Alexander Leipold	Germany	Gold	Wrestling, Men's freestyle 76 kg
	Andreea Răducan	Romania	Gold	Gymnastics, Women's artistic individual all-around
			Gold	Athletics, Women's 100 m

2000 Summer Olympics	Marion Jones	United States	Gold	Athletics, Women's 200 m
			Bronze	Athletics, Women's long jump
	Relay team (Marion Jones)		Gold	Athletics, Women's 4 × 400 m relay
	Relay team (Marion Jones)		Bronze	Athletics, Women's 4 × 100 m relay
	Relay team (Antonio Pettigrew, Jerome Young)		Gold	Athletics, Men's 4 × 400 m relay
	Lance Armstrong		Bronze	Cycling, Men's road time trial
		Russia	Gold	Cross-Country Skiing, Women's 30 km classical
Larisa Lazutina	Silver		Cross-Country Skiing, Women's 15 km freestyle mass start	
	Silver		Cross-Country Skiing, Women's 5 km + 5 km combined pursuit	

2002 Winter Olympics	Olga Danilova		Gold	Cross-Country Skiing, Women's 5 km + 5 km combined pursuit
			Silver	Cross-Country Skiing, Women's 10 km classical
	Johann Mühlegg	Spain	Gold	Cross-Country Skiing, Men's 50 km classical
			Gold	Cross-Country Skiing, Men's 30 km freestyle
			Gold	Cross-Country Skiing, Men's 10 km + 10 km combined pursuit
Alain Baxter	Great Britain	Bronze	Alpine Skiing, Men's slalom	
2004 Summer Olympics	Ivan Tsikhan	Belarus	Silver	Athletics, Men's hammer throw
	Iryna Yatchenko		Bronze	Athletics, Women's discus throw
	Equestrian team[nb 1] (Goldfever horse; Ludger Beerbaum rider)	Germany	Gold	Equestrian, Team show jumping
	Leonidas Sabanis	Greece	Bronze	Weightlifting, Men's 62 kg
	Adrián Annus	Hungary	Gold	Athletics, Men's hammer throw
	Róbert Fazekas		Gold	Athletics, Men's discus throw
	Ferenc Gyurkovics		Silver	Weightlifting, Men's 105 kg
	Waterford Crystal (horse; Cian O'Connor rider)	Ireland	Gold	Equestrian, Individual show jumping
	Irina Korzhanenko	Russia	Gold	Athletics, Women's shot put
	Svetlana Krivelyova		Bronze	Athletics, Women's shot put
	Oleg Perepetchenov		Bronze	Weightlifting, Men's 77 kg
	Yuriy Bilonoh	Ukraine	Gold	Athletics, Men's shot put
	Rowing team (Olena Olefirenko)		Bronze	Rowing, Women's quadruple sculls
	Crystal Cox	United States	Gold	Athletics, Women's 4 × 400 m relay

	Tyler Hamilton	United States	Gold	Cycling, Men's road time trial
2006 Winter Olympics	Olga Medvedtseva	Russia	Silver	Biathlon, Women's individual
	Tigran Gevorg Martirosyan	Armenia	Bronze	Weightlifting, Men's 69 kg
	Vitaliy Rahimov	Azerbaijan	Silver	Wrestling, Men's Greco-Roman 60 kg
	Rashid Ramzi	Bahrain	Gold	Athletics, Men's 1500 m
	Aksana Miankova	Belarus	Gold	Athletics, Women's hammer throw
	Natallia Mikhnevich		Silver	Athletics, Women's shot put
	Andrei Rybakou		Silver	Weightlifting, Men's 85 kg
	Andrei Mikhnevich		Bronze	Athletics, Men's shot put
	Nastassia Novikava		Bronze	Weightlifting, Women's 53 kg
	Nadzeya Ostapchuk		Bronze	Athletics, Women's shot put
	Liu Chunhong	China	Gold	Weightlifting, Women's 69 kg
	Cao Lei		Gold	Weightlifting, Women's 75 kg
	Chen Xiexia		Gold	Weightlifting, Women's 48 kg
	Yarelys Barrios	Cuba	Silver	Athletics, Women's discus throw
	Hrysopiya Devetzi	Greece	Bronze	Athletics, Women's triple jump
	Davide Rebellin	Italy	Silver	Cycling, Men's road race
	Relay team (Nesta Carter)	Jamaica	Gold	Athletics, Men's 4 × 100 m relay
	Ilya Ilyin	Kazakhstan	Gold	Weightlifting, Men's 94 kg
	Irina Nekrassova		Silver	Weightlifting, Women's 63 kg
	Taimuraz Tigiyeu		Silver	Wrestling, Men's freestyle 96 kg
	Mariya Grabovetskaya		Bronze	Weightlifting, Women's +75 kg
	Asset Mambetov		Bronze	Wrestling, Men's Greco-Roman 96 kg
	Kim Jong-su	North Korea	Silver	Shooting, Men's 50 m air pistol
			Bronze	Shooting, Men's 10 m air pistol
	Equestrian team[nb 2]	Norway	Bronze	Equestrian, team show jumping
	(Camiro horse; Tony André Hansen rider)			

2008 Summer Olympics	Relay team (Yuliya Chermoshanskaya)	Russia	Gold	Athletics, Women's 4 × 100 m relay	
	Maria Abakumova		Silver	Athletics, Women's javelin throw	
	Khasan Baroyev		Silver	Wrestling, Men's Greco-Roman 120 kg	
	Tatyana Lebedeva		Silver	Athletics, Women's triple jump	
			Silver	Athletics, Women's long jump	
	Relay team				
	(Anastasiya Kapachinskaya, Tatyana Firova)		Silver	Athletics, Women's 4 × 400 m relay	
	Marina Shainova		Silver	Weightlifting, Women's 58 kg	
	Khadzhimurat Akkayev		Bronze	Weightlifting, Men's 94 kg	
	Anna Chicherova		Bronze	Athletics, Women's high jump	
	Nadezhda Evstyukhina		Bronze	Weightlifting, Women's 75 kg	
	Dmitry Lapikov		Bronze	Weightlifting, Men's 105 kg	
	Tatyana Chernova	Bronze	Athletics, Women's heptathlon		
	Relay team (Denis Alexeev)	Bronze	Athletics, Men's 4 × 400 m relay		
	Yekaterina Volkova	Bronze	Athletics, Women's 3000 m steeplechase		
	Ara Abrahamian	Sweden	Bronze	Wrestling, Men's Greco-Roman 84 kg	
	Elvan Abeylegesse	Turkey	Silver	Athletics, Women's 5000 metres	
	Sibel Özkan		Silver	Athletics, Women's 10000 metres	
Lyudmyla Blonska	Silver		Weightlifting, Women's 48 kg		
Vasyl Fedoryshyn	Ukraine	Silver	Athletics, Women's heptathlon		
Olha Korobka		Silver	Wrestling, Men's freestyle 60 kg		
Nataliya Davydova		Silver	Weightlifting, Women's +75 kg		
Victoria Tereshchuk		Bronze	Weightlifting, Women's 69 kg		
Denys Yurchenko		Bronze	Modern pentathlon, Women's modern pentathlon		
Artur Taymazov	Uzbekistan	Bronze	Athletics, Men's pole vault		
		Gold	Wrestling, Men's freestyle 120 kg		

	Soslan Tigiev	UZBEKISTAN	Silver	Wrestling, Men's freestyle 74 kg	
2012 Summer Olympics	Hripsime Khurshudyan	Armenia	Bronze	Weightlifting, Women's +75 kg	
	Nadzeya Ostapchuk	Belarus	Gold	Athletics, Women's shot put	
	Iryna Kulesha		Bronze	Weightlifting, Women's 75 kg	
	Maryna Shkermankova		Bronze	Weightlifting, Women's 69 kg	
	Zulfiya Chinshanlo	Kazakhstan	Gold	Weightlifting, Women's 53 kg	
	Ilya Ilyin		Gold	Weightlifting, Men's 94 kg	
	Maiya Maneza		Gold	Weightlifting, Women's 63 kg	
	Svetlana Podobedova		Gold	Weightlifting, Women's 75 kg	
	Anatolie Cîrîcu	Moldova	Bronze	Weightlifting, Men's 94 kg	
	Cristina Iovu		Bronze	Weightlifting, Women's 53 kg	
	Sergey Kirdyapkin	Russia	Gold	Athletics, Men's 50 km walk	
	Tatyana Lysenko		Gold	Athletics, Women's hammer throw	
	Mariya Savinova		Gold	Athletics, Women's 800 m	
	Yuliya Zaripova		Gold	Athletics, Women's 3000 m steeplechase	
	Apti Aukhadov		Silver	Weightlifting, Men's 85 kg	
	Aleksandr Ivanov		Silver	Weightlifting, Men's 94 kg	
	Olga Kaniskina		Silver	Athletics, Women's 20 km walk	
	Yevgeniya Kolodko		Silver	Athletics, Women's shot put	
	Darya Pishchalnikova		Silver	Athletics, Women's discus throw	
	Relay team (Antonina Krivoshepa)		Silver	Athletics, Women's 4 × 400 m relay	
	Svetlana Tsarukayeva		Silver	Weightlifting, Women's 63 kg	
	Natalia Zabolotnaya		Silver	Weightlifting, Women's 75 kg	
	Tatyana Chernova		Bronze	Athletics, Women's heptathlon	
	Asli Cakir AlpTEKIN		Turkey	Gold	Athletics, Women's 1500 m
	Gamze Bulut			Silver	Athletics, Women's 1500 m
	Relay team (Tyson Gay)		United States	Silver	Athletics, Men's 4 × 100 m relay
Oleksandr Pyatnytsya	Ukraine		Silver	Athletics, Men's javelin throw	
Yuliya Kalina			Bronze	Weightlifting, Women's 58 kg	
Soslan Tigiev	Uzbekistan	Bronze	Wrestling, Men's freestyle 74 kg		
2014 Winter Olympics	Alexander Legkov	Russia	Gold	Cross Country Skiing, Men's 50km freestyle	

2014 Winter Olympics	Relay team (Alexander Legkov)	Russia	Silver	Cross Country Skiing, Mens 4 x 10km relay
2016 Summer Olympics	Izzat Artykov	Kyrgyzstan	Bronze	Weightlifting, Men's 69 kg
	Gabriel Sîncrăian	Romania	Bronze	Weightlifting, Men's 85 kg
	Mikhail Aloyan	Russia	Silver	Boxing, Men's flyweight
	Serghei Tarnovschi	Moldova	Bronze	Canoeing, Men's C-1 1000 metres