

Location	Year	Player	Medals	Event	Results
Sochi	2014	Christopher FOGT	Bronze	four-man	03:41.0
		Curt TOMASEVICZ			
		Steven HOLCOMB			
		Steven LANGTON			
Sochi	2014	Steven HOLCOMB	Bronze	two-man	03:46.3
		Steven LANGTON			
Sochi	2014	Elana MEYERS	Silver	two-woman	03:50.7
		Lauryn WILLIAMS			
Sochi	2014	Aja EVANS	Bronze	two-woman	03:51.6
		Jamie GREUBEL			
Vancouver	2010	Curt TOMASEVICZ	Gold	four-man	03:24.5
		Justin OLSEN			
		Steven HOLCOMB			
		Steven MESLER			
Vancouver	2010	Elana MEYERS	Bronze	two-woman	03:33.4
		Erin PAC			
Turin	2006	Shauna ROHBOCK	Silver	two-woman	03:50.7
		Valerie FLEMING			
Salt Lake City	2002	Bill SCHUFFENHAUER	Silver	four-man	03:07.8
		Garrett HINES			
		Randy JONES			
		Todd HAYS			
Salt Lake City	2002	Brian SHIMER	Bronze	four-man	03:07.9
		Dan STEELE			
		Doug SHARP			
		Mike KOHN			
Salt Lake City	2002	Jill BAKKEN	Gold	two-woman	01:37.8
		Vonetta FLOWERS			
Cortina d'Ampezzo	1956	Arthur Walter TYLER	Bronze	four-man	05:12.4
		Charles BUTLER			
		James Ernest LAMY			
		William Longstreth DODGE			
Oslo	1952	Howard Wallace CROSSETT	Silver	four-man	05:10.5
		James Neil ATKINSON			
		Patrick Henry MARTIN			
		Stanley Delong BENHAM			
Oslo	1952	Patrick Henry MARTIN	Silver	two-man	05:26.9
		Stanley Delong BENHAM			
St. Moritz	1948	Edward RIMKUS	Gold	four-man	05:20.1
		Francis William TYLER			
		Patrick Henry MARTIN			
		William D'AMICO			
St. Moritz	1948	Donald DUPREE	Bronze	four-man	05:21.5
		Jim ICKFORD JR.			
		Thomas HICKS			
		William DUPREE			
St. Moritz	1948	Frederick Joseph FORTUNE	Bronze	two-man	05:35.3
		Schuyler CARRON			
Garmisch-Partenkirchen	1936	Gilbert COLGATE	Bronze	two-man	05:34.0
		Richard Webster LAWRENCE			

Garmisch-Partenkirchen	1936	Alan M. WASHBOND	Gold	two-man	05:29.3
		Ivan Elmore BROWN			
Lake Placid	1932	Edmund Carlton HORTON	Silver	four-man	07:55.7
		Francis Paul STEVENS			
		Henry Anton HOMBURGER			
		Percy D. BRYANT			
Lake Placid	1932	Clifford Barton GRAY	Gold	four-man	07:53.7
		Edward EAGAN			
		James Jay O'BRIEN			
		William FISKE			
Lake Placid	1932	Curtis STEVENS	Gold	two-man	08:14.7
		J. Hubert STEVENS			
Lake Placid	1932	John HEATON	Bronze	two-man	08:29.2
		Robert MINTON			
St. Moritz	1928	Clifford Barton GRAY	Gold	five-man	03:20.5
		Geoffrey Travers MASON			
		Nion TUCKER			
		Richard PARKE			
		William FISKE			
St. Moritz	1928	David GRANGER	Silver	five-man	03:21.0
		James Jay O'BRIEN			
		Jennison HEATON			
		Lyman HINE			
		Thomas DOE			

For more information, kindly visit : www.downloadexcelfiles.com