

ATHLÈTES CANADIENS QUI ONT DÉFENDU AVEC SUCCÈS LEUR MÉDAILLE D'OR AUX JEUX OLYMPIQUES D'HIVER

ATHLÈTE	1 ^{ers} JEUX	2 ^{es} JEUX	3 ^{es} JEUX	4 ^{es} JEUX	SPORT	ÉPREUVE
ÉPREUVES INDIVIDUELLES						
Catriona Le May Doan	Nagano 1998	Salt Lake City 2002			Patinage de vitesse sur longue piste	500 m, femmes
Alex Bilodeau	Vancouver 2010	Sotchi 2014			Ski acrobatique	Bosses, hommes
ÉPREUVES PAR ÉQUIPES						
Éric Bédard	Nagano 1998	Salt Lake City 2002			Patinage de vitesse sur courte piste	Relais 5000 m, hommes
Marc Gagnon	Nagano 1998	Salt Lake City 2002			Patinage de vitesse sur courte piste	Relais 5000 m, hommes
Kaillie Humphries	Vancouver 2010	Sotchi 2014			Bobsleigh	Bob à deux, femmes
Heather Moyse	Vancouver 2010	Sotchi 2014			Bobsleigh	Bob à deux, femmes
SPORTS COLLECTIFS						
Hayley Wickenheiser	Salt Lake City 2002	Turin 2006	Vancouver 2010	Sotchi 2014	Hockey sur glace	Femmes
Caroline Ouellette	Salt Lake City 2002	Turin 2006	Vancouver 2010	Sotchi 2014	Hockey sur glace	Femmes
Jayna Hefford	Salt Lake City 2002	Turin 2006	Vancouver 2010	Sotchi 2014	Hockey sur glace	Femmes
Kim St-Pierre	Salt Lake City 2002	Turin 2006	Vancouver 2010		Hockey sur glace	Femmes
Colleen Sostorics	Salt Lake City 2002	Turin 2006	Vancouver 2010		Hockey sur glace	Femmes
Cherie Piper	Salt Lake City 2002	Turin 2006	Vancouver 2010		Hockey sur glace	Femmes
Becky Kellar	Salt Lake City 2002	Turin 2006	Vancouver 2010		Hockey sur glace	Femmes
Jennifer Botterill	Salt Lake City 2002	Turin 2006	Vancouver 2010		Hockey sur glace	Femmes
Meghan Agosta	Turin 2006	Vancouver 2010	Sotchi 2014		Hockey sur glace	Femmes
Gillian Apps	Turin 2006	Vancouver 2010	Sotchi 2014		Hockey sur glace	Femmes
Charline Labonté	Turin 2006	Vancouver 2010	Sotchi 2014		Hockey sur glace	Femmes
Vicky Sunohara	Salt Lake City 2002	Turin 2006			Hockey sur glace	Femmes
Cheryl Pounder	Salt Lake City 2002	Turin 2006			Hockey sur glace	Femmes
Danielle Goyette	Salt Lake City 2002	Turin 2006			Hockey sur glace	Femmes
Cassie Campbell	Salt Lake City 2002	Turin 2006			Hockey sur glace	Femmes
Carla MacLeod	Turin 2006	Vancouver 2010			Hockey sur glace	Femmes
Sarah Vaillancourt	Turin 2006	Vancouver 2010			Hockey sur glace	Femmes
Gina Kingsbury	Turin 2006	Vancouver 2010			Hockey sur glace	Femmes
Rebecca Johnston	Vancouver 2010	Sotchi 2014			Hockey sur glace	Femmes
Meaghan Mikkelson	Vancouver 2010	Sotchi 2014			Hockey sur glace	Femmes
Marie-Philip Poulin	Vancouver 2010	Sotchi 2014			Hockey sur glace	Femmes
Catherine Ward	Vancouver 2010	Sotchi 2014			Hockey sur glace	Femmes

Haley Irwin	Vancouver 2010	Sotchi 2014	Hockey sur glace	Femmes
Shannon Szabados	Vancouver 2010	Sotchi 2014	Hockey sur glace	Femmes
Roberto Luongo	Vancouver 2010	Sotchi 2014	Hockey sur glace	Hommes
Duncan Keith	Vancouver 2010	Sotchi 2014	Hockey sur glace	Hommes
Shea Weber	Vancouver 2010	Sotchi 2014	Hockey sur glace	Hommes
Drew Doughty	Vancouver 2010	Sotchi 2014	Hockey sur glace	Hommes
Patrick Marleau	Vancouver 2010	Sotchi 2014	Hockey sur glace	Hommes
Ryan Getzlaf	Vancouver 2010	Sotchi 2014	Hockey sur glace	Hommes
Jonathan Toews	Vancouver 2010	Sotchi 2014	Hockey sur glace	Hommes
Corey Perry	Vancouver 2010	Sotchi 2014	Hockey sur glace	Hommes
Patrice Bergeron	Vancouver 2010	Sotchi 2014	Hockey sur glace	Hommes
Sidney Crosby	Vancouver 2010	Sotchi 2014	Hockey sur glace	Hommes
Rick Nash	Vancouver 2010	Sotchi 2014	Hockey sur glace	Hommes

