

LGBT Olympians

also reserve/alternate Olympians and Paralympians

medal winners ● gold ○ silver ● bronze

The most complete list of lgbt athletes and reserves at the Olympics and Paralympics giving country, sport, and other Olympic involvement. Not all athletes were "out" when they competed.

Athletes who have died of AIDS-related causes are marked A.

Nicola Adams GB boxing 2012 London ●	Kajsa Bergqvist Sweden athletics 1996 Atlanta 2000 Sydney ●	Karin Büttner-Janz East Germany gymnastics 1968 Mexico City ○ ● 1972 Munich ● ● ○ ○ ●
Francilia Agar-Schofield Dominica swimming 2000 Sydney	Geert Blanchart Belgium speed skating 1992 Albertville 1994 Lillehammer	Jeff Buttle Canada figure skating 2002 Salt Lake City reserve 2006 Turin ● choreographer 2014 Sochi
Marilyn Agliotti South Africa hockey 2000 Sydney	Brian Boitano USA figure skating 1984 Sarajevo 1988 Calgary ● 1988 Calgary closing ceremony 1994 Lillehammer	Caitlin Cahow USA ice hockey 2006 Turin ● 2010 Vancouver ○
Netherlands hockey 2008 Beijing ● 2012 London ●	Raelene Boyle Australia track athletics 1968 Mexico City ○ 1972 Munich ○ ○ 1976 Montréal flag carrier 2000 Sydney torch bearer at opening ceremony torch relay 2004 Athens	Sherry Cassuto USA rowing 1988 Seoul
Anja Andersen Denmark handball 1996 Atlanta ●	Luc Bradet Canada figure skating 1998 Nagano	Jhonmar Castillo Venezuela diving 1988 Seoul
Camilla Andersen Denmark handball 1996 Atlanta ● 2000 Sydney ●	Sabine Braun West Germany heptathlon 1984 Los Angeles 1988 Seoul	Mark Chatfield (1953-1998) USA swimming 1972 Munich
Nadine Angerer Germany football 2000 Sydney 2004 Athens 2008 Beijing ●	Germany heptathlon 1992 Barcelona ● 1996 Atlanta 2000 Sydney	Darren Chiacchia USA equestrianism 2004 Athens ●
Alyson Annan Australia hockey 1992 Barcelona 1996 Atlanta ● torch relay 2000 Sydney 2000 Sydney ● assistant coach 2004 Athens	Linda Bresonik Germany football 2008 Beijing ●	Callan Chythlook-Sifsof USA snowboard 2010 Vancouver
anonymous (not out publicly) Greece athletics 2004 Athens	Belle Brockhoff Australia snowboard 2014 Sochi	Natalie Cook Australia beach volleyball 1996 Atlanta ● 2000 Sydney ● 2004 Athens 2008 Beijing 2012 London
Judith Arndt Germany cycling 1996 Atlanta ● 2000 Sydney 2004 Athens ○ 2008 Beijing 2012 London ○	Anastasia Bucsis Canada speed skating 2010 Vancouver 2014 Sochi	Rose Cossar Canada gymnastics 2012 London
Seimone Augustus USA basketball 2008 Beijing ● 2012 London ●	Kris Burley Canada gymnastics 1996 Atlanta	Robert Costello USA equestrianism 2000 Sydney
Betty Baxter Canada volleyball 1976 Montréal	competed at Yvonne Buschbaum Balian Buschbaum Germany pole vault 2000 Sydney	Scott Cranham Canada diving 1972 Munich 1976 Montréal Canada diving director 2012 London

Toller Cranston Canada figure skating 1972 Sapporo 1976 Innsbruck ● 1988 Calgary closing ceremony	Norman Elder (1940-2003) Canada equestrianism 1960 Rome 1968 Mexico City	Gro Hammerseng Norway handball 2008 Beijing ● flag carrier
Orlando Cruz Puerto Rico boxing 2000 Sydney	John Fennell Canada luge 2012 Innsbruck (Youth Olympics) 2014 Sochi	Jessica Harrison France triathlon 2008 Beijing 2012 London
John Curry (1949-1994) ♂ GB figure skating 1968 Grenoble reserve 1972 Sapporo 1976 Innsbruck ● flag carrier 1976 Innsbruck closing ceremony	Gigi Fernández Puerto Rico tennis 1984 Los Angeles USA tennis 1992 Barcelona ● 1996 Atlanta ●	Bruce Hayes USA swimming 1984 Los Angeles ● Swimming Competition Manager 1996 Atlanta
Tom Daley GB diving 2008 Beijing 2010 Singapore (Youth Olympics) 2012 London ●	Michelle Ferris Australia cycling 1996 Atlanta ○ 2000 Sydney ○	Jayna Hefford Canada ice hockey 1998 Nagano ○ 2002 Salt Lake City ● 2006 Turin ● 2010 Vancouver ● 2014 Sochi ●
Eleni Daniilidou Greece tennis 2000 Sydney 2004 Athens 2008 Beijing	Nilla Fischer Sweden football 2008 Beijing 2012 London	Mathew Helm Australia diving 2000 Sydney 2004 Athens ○ ● 2008 Beijing
Irene de Kok Netherlands judo 1992 Barcelona	Amina Fonua Tonga swimming 2012 London flag carrier	Isabell Herlovsen Norway football 2008 Beijing
Chantal de Bruijn Netherlands hockey 2004 Athens ○	Larissa França Brazil beach volleyball 2008 Beijing 2012 London ●	Carl Hester GB equestrianism 1992 Barcelona 2000 Sydney 2004 Athens 2012 London ●
Casey Dellacqua Australia tennis 2008 Beijing 2012 London	Vicky Galindo USA softball torch relay 1996 Atlanta 2008 Beijing ○	Edel Høiseth Norway speed skating 1984 Sarajevo 1988 Calgary 1992 Albertville 1994 Lillehammer 1998 Nagano
Carlien Dirkse van den Heuven Netherlands hockey 2012 London ●	Edward Gal Netherlands equestrianism 2012 London ●	Kinmont Hoitsma USA fencing 1956 Melbourne
Robert Dover USA equestrianism 1984 Los Angeles 1988 Seoul 1992 Barcelona ● 1996 Atlanta ● 2000 Sydney ● 2004 Athens ● First to compete openly as lgbt (1988)	Randy Gardner USA figure skating 1976 Innsbruck 1980 Lake Placid	Chamique Holdsclaw USA basketball 2000 Sydney ●
Nancy Drolet Canada ice hockey 1998 Nagano ○ torch relay 2010 Vancouver	Inka Grings Germany football 2000 Sydney ●	Ursula Holl Germany football 2008 Beijing ●
Greg Duhaime (1953-1992) Canada track athletics 1984 Los Angeles	Renate Groenewold Netherlands speed skating 2002 Salt Lake City ○ 2006 Turin ○ 2010 Vancouver coach 2014 Sochi	Erika Holst Sweden ice hockey 1998 Nagano 2002 Salt Lake City ● 2006 Turin ○ 2010 Vancouver
Imke Duplitzer Germany fencing 2000 Sydney 2004 Athens ○ 2008 Beijing 2012 London	Joan Guetschow USA biathlon 1992 Albertville 1994 Lillehammer	Angela Hucles USA football 2004 Athens ● 2008 Beijing ●
	Peter Häggström Sweden long jump 2000 Sydney	

Karen Hultzer South Africa archery 2012 London	Charlene Labonté Canada ice hockey 2006 Turin ● 2010 Vancouver ● 2014 Sochi ●	Robbie Manson New Zealand rowing 2012 London
Mia Hundvin Norway handball 2000 Sydney ●	Alexandra Lacrabère France handball 2008 Beijing 2012 London	Gail Marquis USA basketball 1976 Montréal ○ torch relay 1996 Atlanta
Daniela Iraschko-Stolz Austria ski jump 2014 Sochi ○	Kim Lammers Netherlands hockey 2012 London ●	Brian Marshall Canada high jump 1988 Seoul
Patrick Jeffrey USA diving 1988 Seoul 1996 Atlanta coach 2000 Sydney	Jessica Landström Sweden football 2008 Beijing 2012 London	Conchita Martínez Spain tennis 1992 Barcelona ○ 1996 Atlanta ● 2000 Sydney 2004 Athens ○ torch relay 2004 Athens
Barbara Jezeršek Slovenia cross-country skiing 2010 Vancouver 2014 Sochi	Lauren Lappin USA softball 2008 Beijing ○	Amélie Mauresmo France tennis 2000 Sydney 2004 Athens ○
Lyndon Johnston Canada figure skating 1984 Sarajevo 1988 Calgary	Jack Laugher GB diving 2012 London	Marnie McBean Canada rowing 1992 Barcelona ●● 1996 Atlanta ●● torch relay 2010 Vancouver
Steffi Jones USA football 2000 Sydney ● 2004 Athens ●	Marion Lay Canada swimming 1964 Tokyo 1968 Mexico City ● bid committee 2010 Vancouver torch relay 2010 Vancouver	Rob McCall (1958-1991) ❀ Canada figure skating 1984 Sarajevo 1988 Calgary ●
Natasha Kai USA football 2008 Beijing ●	Mark Leduc (1964-2009) Canada boxing 1992 Barcelona ○	Susan Gray McGreivy USA swimming 1956 Melbourne
Kathleen Kauth USA ice hockey 2006 Turin ●	Casey Legler France swimming 1996 Atlanta	Erin McLeod Canada football 2008 Beijing 2012 London ●
Johan Kenkhuis Netherlands swimming 2000 Sydney ● 2004 Athens ○	Malin Levenstad Sweden football 2012 London	Linda Medalen Norway football 1996 Atlanta ●
Lotte Kiærskou Denmark handball 2000 Sydney ● 2004 Athens ●	Ylva Lindberg Sweden ice hockey 1998 Nagano 2002 Salt Lake City ● 2006 Turin ○	Lauren Meece USA judo 2000 Sydney
Stine Brun Kjeldaa Norway snowboard 1998 Nagano ○ 2002 Salt Lake City	Ari-Pekka Liukkonen Finland swimming 2012 London	Holly Metcalf USA rowing 1984 Los Angeles ●
Ewa Kłobukowska Poland track athletics 1964 Tokyo ●● First Olympian to fail gender test and be stripped of medals	Greg Louganis USA diving 1976 Montréal ○ 1984 Los Angeles ●● 1988 Seoul ●●	Hans Peter Minderhoud Netherlands equestrianism 2008 Beijing ○
Dominik Koll Austria swimming 2004 Athens 2008 Beijing	opening ceremony diving mentor 1996 Atlanta 2012 London	Matthew Mitcham Australia diving 2008 Beijing ● 2012 London
Daniel Kowalski Australia swimming 1996 Atlanta ●● 2000 Sydney ● torch relay 2004 Athens	Cheryl Maas Netherlands snowboard 2006 Turin 2014 Sochi	Portia Modise South Africa football 2012 London

Nadine Müller	Germany	discus	2012 London	Brian Orser	Canada	figure skating	1984 Sarajevo O	Peter Prijdekker	Netherlands	swimming	1972 Munich
Leigh-Ann Naidoo	South Africa	beach volleyball	2004 Athens		1998 Calgary	O flag carrier	2010 Vancouver	Eric Radford	Canada	figure skating	2014 Sochi O
				South Korea	figure skating	coach	2010 Vancouver	Megan Rapinoe	USA	football	2012 London
Martina Navratilova	USA	tennis	2004 Athens	Japan	figure skating	coach	2014 Sochi	Heinrich Ratjen (1918-2008)	Germany	track athletics	1936 Berlin intersexual
Ondrej Nepela (1951-1989) X	Czechoslovakia	figure skating	1964 Innsbruck 1968 Grenoble 1972 Sapporo ● closing ceremony Youngest competing lgbt Olympian, aged 13 in 1964	Paul Bonifacio Parkinson	Italy	figure skating	2014 Sochi	competed as Dora Ratjen			
Steffi Nerius	Germany	javelin	1996 Atlanta 2000 Sydney 2004 Athens O 2008 Beijing	Anja Pärson	Sweden	skiing	2002 Salt Lake City O ● 2006 Turin ● ● ● flag carrier 2010 Vancouver ●	Lisa Raymond	USA	tennis	2004 Athens 2012 London ●
Rob Newton	GB	hurdles	2004 Athens	Maartje Paumen	Netherlands	hockey	2008 Beijing ● 2012 London ●	Helen Richardson-Walsh	GB	hockey	2000 Sydney 2008 Beijing 2012 London ●
Bente Nordby	Norway	football	1996 Atlanta ● 2000 Sydney ●	Otto Peltzer (1900-1970)	Germany	track athletics	1928 Amsterdam team captain 1932 Los Angeles team captain First known lgbt athlete; imprisoned by Nazis for being gay	Kate Richardson-Walsh	GB	hockey	2000 Sydney 2008 Beijing 2012 London ● team captain
Jana Novotná	Czechoslovakia	tennis	1988 Seoul O 1992 Barcelona	Carole Péon	France	triathlon	2008 Beijing 2012 London	Louise Ritter	USA	athletics	1984 Los Angeles 1988 Seoul ●
	Czech Republic	tennis	1996 Atlanta O ●	Beate Peters	West Germany	javelin	1984 Los Angeles 1988 Seoul	Ronnie Robertson (1937-2000)	USA	figure skating	1956 Cortina d'Ampezzo O
Katja Nyberg	Norway	handball	2008 Beijing ●	Mayssa Peesoá	Brazil	handball	2012 London	Robbie Rogers	USA	football	2008 Beijing
Graeme Obree	GB	cycling	1996 Atlanta	David Pichler	USA	diving	1996 Atlanta 2000 Sydney	Craig Rogerson	Australia	diving	1988 Seoul 1992 Barcelona
Paul O'Brien	New Zealand	equestrianism	2000 Sydney	Brian Pockar (1959-1992) X	Canada	figure skating	1980 Lake Placid Artistic Director closing ceremony	Trine Rønning	Norway	football	2008 Beijing
Tzipora Obziler	Israel	tennis	2008 Beijing	Rafael Polinario	Cuba	swimming	1988 Calgary	Petra Rossner	East Germany	cycling	1988 Seoul
Brian Olsen	USA	biathlon	2006 Turin	Canada	swimming coach (Para)	1980 Moscow 1992 Barcelona 1996 Atlanta 2000 Sydney 2004 Athens	Germany	cycling	1992 Barcelona ● 2000 Sydney		
Ryan O'Meara	USA	figure skating	2006 Turin	Inger Pors Olsen	Denmark	rowing	1988 Seoul 1996 Atlanta	Olivier Rouyer	France	football	1976 Montréal

Kike (Enrique) Sarasola Spain equestrianism 1992 Barcelona 1996 Atlanta 2000 Sydney	Beth Storry GB hockey 2008 Beijing 2012 London ●	Sarah Vaillancourt Canada ice hockey 2006 Turin ● 2010 Vancouver ●
Matt Savoie USA figure skating 2006 Turin	Rennae Stubbs Australia tennis 1996 Atlanta 2000 Sydney 2004 Athens 2008 Beijing	Sanne van Kerkhof Netherlands speed skating 2010 Vancouver 2014 Sochi
Tine Scheuer-Larsen Denmark tennis 1984 Los Angeles 1988 Seoul	Pia Sundhage Sweden football 1996 Atlanta USA football coach 2008 Beijing coach 2012 London	Dan Veatch USA swimming 1988 Seoul
Caroline Seger Sweden football 2008 Beijing 2012 London	Victoria Svensson Sweden football 2000 Sydney 2004 Athens 2008 Beijing	Lena Videkull Sweden football 1996 Atlanta
Guenter Seidel USA equestrianism 1996 Atlanta ● 2000 Sydney ● 2004 Athens ●	Sheryl Swoopes USA basketball 1996 Atlanta ● 2000 Sydney ● 2004 Athens ●	Linda Villumsen Denmark cycling 2008 Beijing
Caster Semenya South Africa track athletics 2012 London O flag carrier	Stacy Sykora USA volleyball 2000 Sydney 2004 Athens 2008 Beijing	New Zealand cycling 2012 London
Edinanci da Silva Brazil judo 1996 Atlanta 2000 Sydney 2004 Athens 2008 Beijing First trans athlete accepted into the women's competition	Blyth Tait New Zealand equestrian 1992 Barcelona O ● 1996 Atlanta ● ● 2000 Sydney 2004 Athens equestrian team manager 2008 Beijing	Lisa-Marie Vizaniari Australia discus 1996 Atlanta 2000 Sydney
Renée Sintenis (1888-1965) Germany art – sculpture 1928 Amsterdam ● 1932 Los Angeles Only known lgbt medallist in art contests; first known lgbt medallist	Arjen Teeuwissen Netherlands equestrianism 2000 Sydney O	Tom Waddell (1937-1987) ❀ USA decathlon 1968 Mexico City Saudi Arabia team doctor 1976 Montréal Founder of the Gay Games
Jimmy Sjodin Sweden diving 1996 Atlanta	Mark Tewksbury Canada swimming 1988 Seoul O 1992 Barcelona ● ● torch relay 2004 Athens torch relay 2010 Vancouver Chef de Mission 2012 London Co-founder of the World Outgames	Stanisława Walasiewicz aka Stella Walsh (1911-1980) Poland track athletics 1932 Los Angeles ● 1936 Berlin O intersexual; murdered (still unsolved)
Blake Skjellerup New Zealand speed skating 2010 Vancouver	Carole Thate Netherlands hockey 1992 Barcelona 1996 Atlanta ● 2000 Sydney ●	Ji Wallace Australia trampoline 2000 Sydney O
Vibeke Skofterud Norway cross-country skiing 2002 Salt Lake City 2010 Vancouver ●	Ian Thorpe Australia swimming 2000 Sydney ● ● ● O O flag carrier (closing ceremony) 2004 Athens ● ● O ● torch relay 2008 Beijing	Sarah Walsh Australia football 2004 Athens
Rikke Skov Denmark handball 2004 Athens ●		Abby Wambach USA football 2004 Athens ● 2012 London ●
Helen Stephens (1918-1994) USA track athletics 1936 Berlin ● ●		Johnny Weir USA figure skating 2006 Turin 2010 Vancouver
Casey Stoney GB football 2012 London		Marieke Wijsman Netherlands speed skating 1998 Nagano 2002 Salt Lake City

Christine Witty	PARALYMPIANS	Date of current list – 7 Dec 2014 Researched and compiled by Tony Scupham-Bilton
USA speed skating 1994 Lillehammer 1998 Nagano O ● 2002 Salt Lake City ● 2006 Turin flag carrier	Jen Armbruster USA goalball 1992 Barcelona 1996 Atlanta ● 2000 Sydney 2004 Athens O 2008 Beijing ● flag carrier 2012 London	This is not an officially approved list and is not sanctioned by the IOC.
Nina Wörz	Claire Harvey	© Tony Scupham-Bilton 2014
Germany handball 2008 Beijing	GB sitting volleyball 2012 London	
Irene Wüst	Hope Lewellen	
Netherlands speed skating 2006 Turin ● ● 2010 Vancouver ● 2014 Sochi ● ● O O O	USA wheelchair tennis 1996 Atlanta O 2000 Sydney	
Mildred "Babe" Didrikson Zaharias (1911-1956)	USA sitting volleyball 2004 Athens ● 2008 Beijing O	
USA track & field athletics 1932 Los Angeles ● ● O	Asya Miller	
Voted the greatest female athlete of the 20 th century	USA discus 2000 Sydney ● USA goalball 2000 Sydney 2004 Athens O 2008 Beijing ● 2012 London	
ALTERNATE/RESERVE OLYMPIANS	Lee Pearson	
Angelo D'Agostino	GB equestrianism 2000 Sydney ● ● ● 2004 Athens ● ● ● 2008 Beijing ● ● ● 2012 London ● O ●	
USA figure skating 1988 Seoul	Danielle Peers	
Carol Blazejowski	Canada wheelchair basketball 2004 Athens ● torch relay 2010 Vancouver	
USA basketball 1976 Montréal	Stephanie Wheeler	
Lori Lindsey	USA wheelchair basketball 2004 Athens ● 2008 Beijing ●	
USA football 2012 London	Kathleen Rose Winter (1956-2008)	
Mason Phelps	USA	
USA equestrianism 1968 Mexico City	athletics 1992 Barcelona	
Saskia Webber	fencing 1996 Atlanta	
USA football 1996 Atlanta	powerlifting 2000 Sydney	
Courtney Yamada-Anderson		
USA skeleton bobsleigh 2006 Turin		