Publisher: International Ice Hockey Federation, Editor-in-Chief: Jan-Ake Edvinsson Editors: Kimmo Leinonen and Szymon Szemberg, Layout: Szymon Szemberg, Photos: IIHF Archives Zürich, City Press, Berlin

March 2002 - Olympia

There is nothing that captures the imagination of hockey fans like international hockey. In Canada, the men's gold medal game between Canada and USA shattered all previous television records for a hockey game, and in the USA it received the highest ranking in 22 years.

Canada's 5-2 victory over the United States was the highest rated hockey game, Olympic or NHL, on US television since the 1980 Olympic games in Lake Placid. NBC's live broadcast drew a 10.7 national rating, meaning 10.7 percent of TV homes tuned in. About 38 million people watched at least part of the game. That's the biggest network hockey audience in at least 22 years.

It was also more than double the top rating at the 1998 Nagano Games.

In Canada, the CBC (Canadian Broadcasting Corporation) announced that the television audience during the game peaked at an incredible 10.6 million viewers. It should be noted that the numbers from Nielsen Media Research do not count the many thousands of Canadians who watched the game in bars and restaurants, which would place the actual number of fans who viewed the game much higher.

Four out five TV-sets in Canada were on.

CBC said that prior to the historic Canada-USA match up its highest-rated sports show was game seven of the 1994 Stanley Cup final between the New York Rangers and the Vancouver Canucks, which attracted an average of 4.97 million viewers.

International Ice Hockey Federation
Parkring 11, 8002 Zürich, Switzerland
Phone: +41-1-289 86 20
Internet: www.iihf.com
E-mail: iihif@iihf.com

And the winner is: Hockey!

From the moment the 1980 US Olympic team lit the Olympic flame in Salt Lake City until the final horn of the gold medal game, it was the best 17 days that the game of hockey has ever seen.

■ As President of the International Ice Hockey
Federation I couldn't have asked for more. Arguably the
best hockey tournament ever, received the maximum
exposure as well as the best press and TV ratings ever.
Although Canada's historic double gold was the highlight of Olympic hockey, the sport itself was the single
biggest winner.

The Olympic hockey tournament showed the world how this great game could be played when our world-class athletes, are presented with an environment where they can excel, where constructive forces always win over destructive tendencies, and where, in the long run, good offence always beats good defence. Many observers saw this Olympic tournament as the beginning of a new offensive era in hockey.

Great things happen when several parties cooperate for the good cause. In this case it was an unprecedented success for the IIHF, NHL, NHLPA, IOC and SLOC (Salt Lake City Olympic Committee).

■ I must admit that it is easy to get carried away after reading all of the positive reports, especially in the North American media. On a continent where hockey has sometimes struggled with its image, you could hardly find a negative word written or spoken when fastidious reporters gave their marks after the tournament.

Photo: DAVE SANDFORD LITTLE BIG MAN: Theo Fleury, all 167 cm of him, relishes Canada's golden moment.

The TV ratings in both Canada and the USA showed numbers we could hardly dream of coming into this tournament, and this shows clearly that our sport is tremendous entertainment and appeals to not only hardcore hockey fans.

■ This means, of course, that the pressure is on for Turin 2006. We simply can't rest on our laurels. We must work very hard to present an even better show in four years. We must regroup and analyse how we can improve. Which is the best format? What can we learn from the misfortunes in the preliminary round? We were much better in Salt Lake City than we were in Nagano, and we want to be even better in Turin.

The North American media, which covers another type of hockey on a daily basis, praised the legal two-line pass in particular and the 15-second hurry up face-off. Let me just say that these were not easy to implement. Getting rid of the red line was a process that took eight years. The hurry up face-off, which, by the way, was an idea proposed by the British Ice Hockey Federation, had many opponents before it found its way into the IIHF rule book.

I very humbly express my thanks to all who contributed to this hockey show of the century.

René Fasel IIHF President

Women's All Stars

Goalie: Kim St.-Pierre, CAN

Defense: *Tara Mounsey, USA*

Defense:Angela Ruggiero, USA

Forward: Natalie Darwitz, USA

Forward: Cammie Granato. USA

Forward & MVP: Hayley Wickenheiser, CAN

A beginning of a new era

Mario Lemieux and Wayne Gretzky were by far the best players in the 1987 Canada Cup. Fifteen years later, the gold medal game in Salt Lake City brought us the best game in international hockey since that Canada Cup. And the best Team Canada since 1987.

Lemieux and Gretzky were again part of it, Lemieux on the ice and Gretzky off.

As a general manager, Gretzky created those "us-againstthe-rest-of-the world" emotions, which something the Canadians seem to need to achieve an outstanding performance. It's possible that Canada has never had the level of emotion, like that they had in the gold medal game, since the last game of the famous 1972 Summit Series against the Soviets.

Of course, Lemieux could not dominate the way he did in 1987. He is 15 years older. There are faster, tougher forwards. But there is still no one else with his touch of genius. He showed it again in the gold medal game.

The Canadians won their first gold in 50 years using offense. This looks to have ended an era of international hockey dominated by the smart defensive systems the Europeans created along with and outstanding goal-tending.

For instance, Dominik Hasek won the 1998 Olympic tournament in Nagano and the only goal in the gold medal game was scored by a defenseman.

But the Canadians won the gold medal game with their offensive firepower. With a courageous offensive game. With the best offensive hockey I have seen on international level since Canada Cup 1987.

Hockey is a game and has to be played. Not worked. But the masters defensive and tactical, the Swedes and the Czechs, were eliminated in the quarter-finals. And the Russians lost to the Americans in the semi-final because they did not play hockey for two periods, because they were tactical cowards. To bring out the best of their skills, they need to skate and the faster the game, the better for the Russians. When they finally started to play, they were down 3-0 and it was too late.

Can Salt Lake mark the start of a new era in international hockey? An era of offensive hockey instead of boring defensive strategies? Maybe. So when all is said and done, the game of hockey was the big winner at the 2002 Olympics.

Klaus Zaugg IIHF.com Olympic guest columnist

Zaugg is the hockey editor for the Swiss newspaper BLICK.

Photo: DAVE SANDFORD

SWING, MISS & GOAL. Joe Sakic swipes at the puck, misses the rubber but it doesn't matter. Jarome Iginlas (far left) shot trickles into the net and it's 4-2 Canada. It was a final which emphesized offense and it should be a start of a new era in hockey, writes Klaus Zaugg in his column.

NHL ratings rise 50 percent following Olympics

NEW YORK (Bloomberg): Preliminary ratings for ABC's third week of National Hockey League coverage rose 50 percent from last year for its first telecasts following the Winter Olympics.

The Walt Disney Co. network showed regional telecasts of Philadelphia at the New York Rangers, Dallas at Colorado and Detroit at Pittsburgh.

The games drew an average 1.8 percent of viewers in the top 53 U.S. markets, up from 1.2 for the third week of regional telecasts last year, the league said, citing Nielsen Media Research Inc. NHL ratings for the first three weeks of ABC telecasts this season are averaging 2.0, compared with 1.4 average last year and a 1.6 in 2000, the league said.

The Red Wings — Penguins game attracted a 9.8 in Detroit and 4.2 in Pittsburgh, while the Stars- Avalanche drew 4.2 in Dallas and 5.0 in Denver. The Rangers — Flyers game drew 3.7 in Philadelphia and 2.1 in New York.

ABC and ESPN are in the third year of a five-year, \$600 million agreement to broadcast the NHL, triple what News Corp.'s Fox network paid from 1995-1999.

Men's All Stars

Goalie: Mike Richter, USA

Defense: Brian Leetch, USA

Defense: *Chris Chelios, USA*

Forward: John LeClair, USA

Forward & MVP: Joe Sakic, CAN

Forward: Mats Sudin, SWE

Photo: DAVE SANDFORD

SHE'S GOT THAT GOLDEN LOOK: Canada's Kelly Béchard with the most treasured prize in sports.

The pace was so furious, teams had no time for overtime or shootouts

Canada's men's team won it's seventh Olympic gold medal and the first in 50 years. The gold medal game on February 24 was to the day half a century after the previous Canadian gold, won by the Edmonton Mercurys in Oslo in 1952.

Canadian players - Rob Blake, Joe Sakic and Brendan Shanahan joined the Triple Gold Club, the exclusive company for players who have won the IIHF World Championships, the Olympic gold and the Stanley Cup. (See last page for more on the story.)

tournament.

Photo: GERRY THOMAS

By winning gold, three

IMPOSSIBLE? That word does not exist in Belrus.

For the first time since the introduction of the playoff format in 1992, there was no overtime or penalty shootout in the Olympic hockey

By participating in his sixth Olympic hockey tournament, Finland's Raimo Helminen became only the sixth athlete to take part in six winter games. Robert and Martin Reichel became only the second brother duo to play against each other in an Olympic hockey game when Robert's Czech Republic beat Martin's Germany 8-2 on February 15.

The hockey tournament in Salt Lake City marked only the second time in 38 years that a Swedish player won the Olympic scoring title. Mats Sundin led all scorers with five goals and four assists in four games. Sven **Tumba and Ulf Sterner** tied in tournament scoring in Innsbruck in

By winning gold, Canada's Martin Brodeur joined father Denis to become the first goaltending father-and-son duo to win Olympic hockey me- dals. Denis claimed bronze for Canada in Cortina in

Continued on page 5

The very best from women's tournament

Belarus' 4-3 win over Sweden in the guarter-final.

Best quote: "Even a gun without a bullet can

after OF shocker

sometimes shoot". Belarus' goalie Andrei Mezin

Most amazing turnaround: Sweden's Tommy Salo, the best goalie of the round robin, who suddenly lost it all when Vladimir Kopat made

the shot that was heard around the world.

Biggest waste of time: When Latvia's goal-

game at San Jose where he sat on the bench.

Best comeback: Latvia scoring three unan-

in the preliminary round.

from the players.

swered goals when trailing 6-3 against Slovakia

Best "Golden Oldie": Chris Chelios, USA, The

40-year old defenseman who was named top

Best motivational speech: Wayne Gretzky's

"it's-us-against-the-world" rant midway through

the tournament in order to take away the heat

defenseman by the tournament directorate and

tender Arturs Irbe missed the game against Slovakia because he was ordered to Carolina's

Best game: The gold medal game.

also made the Media All Star team.

Best player: Canada's Hayley Wickenheiser, MVP and leading tournament scorer.

Next best game: Canada versus Finland in the semi-final. Finland had a 3-2 lead after two periods, but Canada scored five goals in the third to win it.

Continued on page 11

Photo: AL TIELEMANS/Sports Illustrated

NO MIRACLE THIS TIME. The 1980 US Olympic team didn't devine intervention 22 years after Lake Placid to light the Olympic flame. Mike Eruzione, the scorer of the miracle winning goal vs the Soviets, holds the flame.

They said it in Salt Lake

"It's (The gold medal game) comparable to a six-game playoff series, only on larger ice, with a tremendous amount of hype and emotion and expectation and pressure. You never forget you're playing for

country, not a city. (...) You wouldn't trade any of it for the world. It's an honour, a privilege, to be part of the Olympic Games."

Team USA's Dough Weight on ESPN.com

While much was said and written about the style of play in international competition (...) it was the trademark NHL style that came to dominate the tournament once the players adjusted. Jarome Iginla scored two goals in the final game by simply driving to the net – as he does for the Calgary Flames in regular-season play. Iginla scored two goals crashing the net. Big ice, huh? That's how you play on a frozen backyard rink.

NHL-writer John McGourty in a column on NHL.com

"It's just a great brand
of hockey. The games
were played quickly. I
really like the wide ice
and the style without
the red line."

Team USA's captain Chris Chelios The big ice, the absence of the red line; it really does add up to a better game, no matter what the Neanderthals try to tell you. The biggest misconception about international hockey is that there is no hitting. There is less clutching and grabbing – but the open-ice hits, when they come, are tremendous.

Columnist Jack Todd, Montreal Gazette

The past 10 days may have produced the best hockey tournament ever held, at least until the next Winter Games.

Columnist George Vecsey, New York Times

If you are a fan of hockey, you want free-flowing offence and glorious scoring chances. You want the long gorgeous, outlet pass and you want entertainment. You want Olympic-influenced hockey in your local arena.

Columnist Alan Adams, The Hockey News

In terms of international competition, it (the gold medal game) was truly one of the outstanding hockey games. It rivalled the intensity of a Stanley Cup Playoff game.

NHL commissioner Gary Bettman, from a MSN-chat transcript on NHL.com.

"There is a comparison that in the last 50 years there's 1,500 names on the Stanley Cup on the Stanley Cup and only 23 (Canadian) gold medal winners. I think that puts it all in perspective."

Canada's Theo Fleury as quoted in The Hockey News

"A tremendous difference. There's so much room, there's no red line, there are no TV timeouts. In the (domestic league) there's no room, so you don't have any time. This was incredibly exciting. It's a different game. So much fun to play."

"You see guys playing together, you become a kid again. Your boyishness comes out."

Canada's Steve Yzerman, as quoted in the NY Times.

It's (the Olympic hockey tournament) been liberating, enlightening, refreshing, every other "ing" you could think of. Except boring, troubling, frightening... lan O'Connor, USA Today

"The Olympic Games was some of the best hockey I've ever been involved in. That's why we play."

Team USA's Tony Amonte as quoted in The Hockey News

Photo: DAVID E KLUTHO/Sports Illustrated

THERE IS THIS FINE LINE. Mike Richter of Team USA thinks he has the puck but we can see that he hasn't. Richter finally got to cover the rubber before it got over the goal line and Canada's Scott Niedermayer had to return empty handed, this time.

Continued from page 3

By winning the bronze, Russia's Igor Kravchuk became the third player with four Olympic hockey medals. Kravchuk had two gold medals (1988, 1992) and one silver (1998) coming into Salt Lake. Vladislav Tretiak is still on top of the list with three gold medals and one silver, while Jiri Holik (Czechoslovakia) has two silver medals and two bronze.

USA's loss in the gold medal game marked only the second time that USA lost an Olympic hockey game on home ice and the first time since February 4, 1932. Both losses have come at the hand of Canada.

The 5-2 win over the USA was Canada's ninetieth victory in Olympic tournament play since 1920. Czechoslovakia/Czech Republic is second with 74 wins.

Joe Sakic's final marker in the gold medal game was Canada's 760th Olympic goal since 1920: a record.

Sweden's loss to Belarus in the quarter-final was the first time that "Tre Kronor" lost a hockey game against the former Soviet Republic.

Germany's win of the Preliminary Round Group "A" marked the end of a remarkable Olympic odyssey, which started in February 2000 when they began the quest for Salt Lake City by winning a four team pre-Olympic qualification at Ljubljana, Slovania. Mirko Ludemann scored the winning goal in the decisive game against Italy with eight seconds remaining which advanced Germany to the Final Olympic Qualification in Oslo, Norway in February 2001. There, Germany again won a four-team group with Belarus, Ukraine and Norway.

Germany came into the Olympic tournament ranked twentieth and left in eighth place, the greatest ranking increase of all the teams.

Photo: GERRY THOMAS

NICE ORDER. IOC President Jacques Rogge (center) is flanked by (left) Walter Bush Jr and Wayne Gretzky and (right) by Miro Subrt and Shoichi Tomita.

Hockey greats receive Olympic order

The President of the International Olympic Committee (IOC) awarded on February 19, 2002 the Olympic Order to four hockey celebrities during an official ceremony held at the Olympic Club in Salt Lake City during the Winter Games.

The Olympic Order recipients were: Wayne Gretzky (CAN), Miroslav Subrt (CZE), Walter Bush Jr. (USA) and Shoichi Tomita (JPN).

Gretzky, of course, is the best player of all time and a great ambassador for the game. Gretzky has led Canada to three Canada Cup titles and one silver, a silver in the inaugural World Cup of Hockey 1996, bronze at the 1982 IIHF World Championships and he led Team Canada in the 1998 Olympic Winter Games in Nagano. Upon that, Nr 99 has 61 NHL records, four Stanley Cups and now also an Olympic gold as GM of Team Canada's winning entry in Salt Lake City.

Miroslav Subrt has been part of all Olympic ice hockey tournaments since 1960 in Squaw Valley. "Miro" has been with the IIHF since 1959 and he has been acting as vice-president since 1966.

Walter Bush has been member of the IIHF Council since 1986 and vice-president since 1994. Walter, who was inducted to the Hockey Hall of Fame in 2000, was the key negotiator for having women's hockey introduced as an Olympic sport in Nagano 1998.

Shoichi Tomita was goaltender for Japan in the 1960 Olympic Winter Games and several IIHF World Championships. In 1998 Shoichi played a key role in the success of the 1998 Olympic Winter Games. He became member of the IIHF in 1978 and then vice-president in 1994.

A DOUBLE

Country that bleads maple syrup captures br

On a far from ordinary Monday, February 25, a kinder, gentler Canada woke up with an early case of spring fever, a country of hockey fans brimming with pride for the heroes who reclaimed their

Perhaps the only ones without a spring in their step were the front-line revellers from the unprecedented night before, when tears, champagne and Canadian beer flowed freely in the streets.

"When my alarm clock went off, it woke me up to the national anthem," said Kelly Masse, the spokeswoman for the Hockey Hall of Fame in downtown Toronto. "I could still hear horns honking out my window, early in the morning. I thought it was just magical. It was just perfect in every way."

The hockey shrine was alive with visitors that particular Monday, many of whom were spending their lunch hour gazing at the exhibits with new perspective or contemplating the cost of Team Canada paraphernalia. Nola Edwards, a Canadian who lives in Boston with her two sons, was in Toronto for business Sunday night when she got a phone call from her family. "They called right after the game and said, 'Mom, Mom, you have to get us some jerseys," said Edwards as she weighed the merits of shirts bearing price tags between \$120 and \$250. "Sounds like the perfect way to get beat up to me. By the time Masse got to work, she was beseiged with calls about the coin that had been buried beneath the Salt Lake City ice on which both the men's and women's teams claimed Olympic gold.

The loonie, slipped in at centre ice by NHL ice consultant Dan Craig, is already getting some credit for helping the men bring home their first gold medal in 50 years. The Hall of Fame had scheduled a news conference March 8 to announce when the loonie and other artifacts from the Olympic hockey campaign will go on display, Masse said.

But their presence in Canada is sure to fuel the increasingly mythical status of what many are already calling the greatest achievement for the world's first hockeyplaying country in 30 years.

"Winning this game was very important," Prime Minister Jean Chretien said in the House of Commons during a parliamentary tribute to the Olympians. "Hockey, our game, is coming back to Canada with a gold medal."

In Calgary, more than half of Canada's athletes arrived home Monday to a warm welcome from hundreds of fans, family and friends who saved their loudest cheers for the women's hockey players.

"I didn't think there was going to be so many people, but we've seen the spirit all Games with e-mails and faxes, little kids sending us things in the mail," said captain Cassie Campbell. "This is just an example of how Canada really does support their athletes.' Police in Toronto were struck by how peaceful the celebrations were the night before, when countless fans across Canada poured into downtown streets and whooped it up for hours.

"It's unbelievable the impact the outcome of that game had, and everybody was just ecstatic," said Toronto police spokeswoman Const. Deborah Abbott.

CANADIAN

agging rights until 2006

"I don't know if hockey fans are a little more diplomatic than others, (but) we were just pleased that it was a happy occasion and that no one acted inappropriately." The last time hockey united Canada to such a degree was 1972, when Paul Henderson's legendary Game 8 goal in the dying seconds lifted the Canadian team over the mighty Soviet Union and renewed his country's claim to the game that's widely viewed as a birthright. "It did kind of change my perspective on the way the landscape looked this morning," said University of Toronto sports psychologist Larry Leith. "The 1972 Summit Series was the last time I felt something quite like that, to see everybody come together like that."

Henderson's moment of glory 30 years ago was in heavy rotation all day on CBC as the national network basked in the afterglow of one of its best television audiences ever

An average 8.7 million people watched the game, with the number of viewers peaking at 10.6 million. An average 4.54 million people watched the Canadian women's gold-medal game, the CBC said.

Narrow victories in 1972 and 2002, not to mention the 30-year gulf of glory between them, prove Canada no longer dominates international hockey, said Leith. That's what makes Sunday's win so thrilling for a country constantly trying to claw out from beneath an imposing American shadow, said Leith.

"Canadians don't seem to have that thing to rally around; we lack that spark that the United States has in terms of the nationalism and the patriotism and so forth," he said. "This just shows that it's there; it just has to be ignited once in a while."

But amid Monday's cheer, there were some sounding a warning for Canada's keepers of the game: don't spend the next 30 years resting on your laurels.

"It's helped to confirm a system of hockey which has some real problems," said University of Toronto physical education professor Peter Donnelly.

Among them, Donnelly said, is a shortage of practice time for junior players, a lack of skilled coaching and a growing tendency for brawnier players to leave smaller, more skilled players sitting on the bench. "This reduces the motivation to work on those problems," he said.

Donnelly said his fears are shared by many in the hockey world and have even been expressed about the win in 1972, at which point Olympic gold had eluded Canadian hockey for some 20 years.

"1972 allowed us to sit back and not deal with our game," he said. "We beat the Russians ...therefore we don't have to deal with our system."

> This story is published with kind permission from James McCarten and the Canadian Press (CP).

Final Round

Preliminary Round, Men

GROUP B						
Belarus – Ukraine	1 -	- 0		(()-0, 0-0,	1-0)
Switzerland – France	3 -	- 3		(1	-1, 0-1,	2-1)
Jkraine-Switzerl.	5 -	- 2		(2	2-1, 2-1,	1-0)
Belarus – France	3 -	- 1		(1	-1, 1-0,	1-0)
Switzerl. – Belarus	2 -	- 1		(1	-0, 1-1,	0-0)
rance – Ukraine	2 -	- 4		(()-2, 2-2,	0-0)
Belarus	3	2	0	1	5:3	4
2 Ukraine	3	2	0	1	9:5	4
3 Switzerland	3	1	1	1	7:9	3
4 France	3	0	1	2	6:10	1

GROUP C						
Canada - Sweden	2 -	- 5		(1	-1, 0-4,	1-0)
Czech Rep Ger.	8	- 2		(3	3-0, 3-1,	2-1)
Sweden - Cz. Rep.	2 -	- 1		(1	-0, 1-1,	0-0)
Canada - Germany	3 -	- 2		(()-0, 3-0,	0-2)
Cz. Rep Canada	3 -	- 3		(1	-1, 1-1,	1-1)
Germany - Sweden	1 -	- 7		(()-3, 0-3,	1-1)
1 Sweden	3	3	0	0	14:4	6
2 Czech Republic	3	1	1	1	12:7	3
3 Canada	3	1	1	1	8:10	3
Germany	3	0	0	3	5:18	0

GROUP D						
Russia - Belarus	6	- 4		(3	3-1, 1-2,	2-1
Finland - USA	0 -	- 6		(()-0, 0-3,	0-3
Finland - Belarus	8	- 1		(3	3-0, 3-0,	2-1
USA - Russia	2 -	- 2		(()-0, 1-1,	1-1
Belarus - USA	1 -	- 8		(1	-0, 0-3,	0-5
Russia - Finland	1 -	- 3		(1	-0, 0-2,	0-1
1 USA	3	2	1	0	16:3	5
2 Finland	3	2	0	1	11:8	4
3 Russia	3	1	1	1	9:9	3
4 Belarus	3	0	0	3	6:22	0

Play off Round

OHARTER FINALS

QUARTER F	INALS	
Sweden - Belarus	3 - 4	(1-2, 1-0, 1-2)
Cz. Rep Russia	0 - 1	(0-0, 0-1, 0-0)
USA - Germany	5 - 0	(1-0, 4-0, 0-0)
Finland - Canada	1 - 2	(0-1, 1-1, 0-0)

Canada - Belarus	7 - 1	(2-1, 2-0, 3-0
Russia - USA	2 - 3	(0-1, 0-2, 2-0

SEMI FINALS

BRONZE MEDAL GAME

Belarus - Russia 2 - 7 (1-2, 1-2, 0-3)

GOLD MEDAL GAMEUSA - Canada 2 - 5 (1-2, 1-1, 0-2)

Placing Game 9–10

Ukraine - Latvia 2-9 (0-6, 2-3, 0-0)

Placing Game 11–12

Switzerland - Austria 4-1 (0-0, 2-0, 2-1)

Placing Game 13-14

Slovakia - France 7-1 (1-0, 2-0, 4-1)

*																			
干	ļ					_	-	NA.	_	_									
91 SAKIC. Joe	POS	G۲ 6	4	A 3	7	PIM 0	98	53	45	FU% 54	20 20	20	PPG 1	SHG	GWG 1	0	+ 7	1	+/-
66 LEMIEUX. Mario	F	5	2	4	6	_	30	18	12	60	20	20	0	0	0	0	5	1	4
19 YZERMAN, Steve	- 1	6	2	4	6	-	53	32	21	60	9	22	0	0	1	0	7	3	4
12 IGINLA, Jarome	F	_	3	1	4	0	4	32	1	75	19	16	0	0	0	0	6	2	4
9 KARIYA, Paul	F	6	3	1	4	0	2	2	0	100	21	14	1	0	0	0	6	1	5
21 GAGNE, Simon	F	6	-	3	4	0	5	3	2	60	9	11	0	1	0	0	5	0	5
4 BLAKE, Rob	D	6	1	2	3	2	0	0	0	00	18	6	0	0	0	0	7	5	2
11 NOLAN, Owen	F	6	0	3	3	2	-	19	5	79	11	0	0	0	0	0	1	3	-2
55 JOVANOVSKI. Ed	- 1	6	0	3	3	4	0	0	0	0	6	0	0	0	0	0	3	2	1
3 BREWER, Eric	D	_	2	_	2	0	0	0	0	0	6	33	0	0	1	0	3	3	0
25 NIEUWENDYK, J.	F	6	1	1	2	0	58	34	24	59	10	10	0	0	0	1	5	5	0
27 NIEDERMAYER.		6	1	1	2	4	0	0	0	0	6	17	1	0	0	0	6	1	5
37 PECA. Mike	F	6	0	2	2	2	47	25	22	53	9	0	0	0	0	0	2	2	0
74 FLEURY, Theo	F	6	0	2	2	6	1	0	1	0	16	0	0	0	0	0	4	3	1
52 FOOTE, Adam	D	6	1	0	1	2	0	0	0	0	7	14	0	0	1	0	4	3	1
88 LINDROS, Eric	F	6	1	0	1	8	64	37	27	58	8	13	- 1	0	0	0	0	3	-3
14 SHANAHAN, B.	F	6	0	1	1	0	0	0	0	0	11	0	0	0	0	0	4	5	-1
94 SMYTH, Ryan	F	6	0	1	1	0	2	1	1	50	11	0	0	0	0	0	0	4	-4
44 PRONGER, Chris	D	6	0	1	1	2	0	0	0	0	9	0	0	0	0	0	6	4	2
20 BELFOUR, Ed	GK	5	0	0	0	0	0	0	0	0	- 1	0	0	0	0	0	0	0	0
30 BRODEUR, M.	GK	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16	7	9
31 JOSEPH, Curtis	GK	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	4	-2
2 MACINNIS, Al	D	6	0	0	0	8	0	0	0	0	16	0	0	0	0	0	7	4	3
		GP	(GΡΙ		- 1	MIP		SOG	GΑ		GAA		SVS		SVS%		SOP	MI
20 BELFOUR, Ed		1		0			0		0	0		0,00		0		0,00		0	0
30 BRODEUR, Marti	n	6		5	3	300:	00		109	9		1,80		100	9	91,74		0	0
31 JOSEPH, Curtis		5		1		60:	00		25	5		5,00		20		30,00		0	0

	h			G	,	D	ПС	SI	Λ										
		CD	_							FO0/	coc	ccw	DDC	CIIC	GWG	CTC	+		+
27 KOVALEV, Alexei	F	6	3	1	4	4	0	0	0	0	7	43	0	0	0	0	6	0	+
91 FEDOROV, Sergei			2		4		97	54	43	56	23	43 9	1	0	0	0	5	2	
61 AFINOGENOV, M.		-	2	-	4	4	0	0	43	0	10	20	0	0	1	0	4	2	
23 MALAKHOV, V.	D	6	_	3	4	4	0	0	0	0	8	13	0	0	0	0	5	1	
10 BURE. Pavel	F	-		1	3	8	0	0	0	0	27	7	0	0	0	0	3	1	
26 DATSYUK, Pavel	F	_	1		3	0	7	4	3	57	9	11	0	0	0	0	5	1	
14 SAMSONOV. S.	F	-		2	3	4	0	0	0	0	7	14	0	0	0	0	4	3	
71 KOVALCHUK, Ilya	_	_	1	2	3	14	0	0	0	0	18	6	0	0	0	0	2	3	
8 LARIONOV, Igor	F	6		3	3		54	33	21	61	5	0	0	0	0	0	5	2	
7 TVERDOVSKY, O.		_	-	1	2	0	0	33	0	01	12	8	1	0	1	0	6	1	
79 YASHIN, Alexei	F	6		1	2	-	59	31	28	53	10	10	0	0	0	0	3	2	
29 KRAVCHUK, Igor		-		2	2	0	0	0	0	0.	3	0	0	0	0	0	2	3	
2 MIRONOV. Boris	D	6	1	0	1	2	0	0	0	0	11	9	0	0	1	0	4	1	
20 BURE. Valeri	F	_	1	_	1	2	4	1	3	25	10	10	1	0	0	0	3	1	
11 KASPARAITIS. D.	D	6		0	1	4	0	0	0	0	6	17	0	0	0	0	5	2	
13 ZHAMNOV. A.	F	_	1	_	1		74	40	34	54	10	10	1	0	0	0	3	0	
5 MARKOV. Daniil	D			1	1	0	0	40	0	0	7	0	0	0	0	0	5	1	
33 NIKOLISHIN, A.	F	_	-	1	1	_	75	45	30	60	6	0	0	0	0	0	1	1	
12 KVASHA, Olea	F	-	-	0	0	0	0	43	0	00	3	0	0	0	0	0	1	0	
35 KHABIBULIN, N. (_	-	0	0	0	0	0	0	0	0	0	0	0	0	0	15	6	
31 PODOMATSKI, Y. (-	0	-	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	GK			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
55 GONCHAR, S.	D	-	-	0	0	2	0	0	0	0	7	0	0	0	0	0	3	3	
JJ GOIVEIIAN, J.		Ü	0	U	U		0	0		0	,		0	U	0	0	ر	ر	
,	GP		GPI		ЛIР				GA		GΔΔ		SVS		svs%		SO		P
31 PODOMATSKI, Y.	٠.	ď	0		0		0		0		0.00		0 0		0,00		0	ď	
35 KHABIBULIN, N.	6		6	21	-	12	-		14		2.34		186		93.00		1		

S	CORING LEAD	ERS							
			Pos	GP	G	Α	TP	PIM	+/-
1	SUNDIN, Mats	SWE	F	4	5	4	9	10	4
2	HULL, Brett	USA	F	6	3	5	8	6	4
3	LE CLAIR, John	USA	F	6	6	1	7	2	2
4	SAKIC, Joe	CAN	F	6	4	3	7	0	6
5	HOSSA, Marian	SVK	F	2	4	2	6	0	5
6	AESCHLIMANN, J-J	SUI	F	4	3	3	6	2	0
	BOZON, Philippe	FRA	F	4	3	3	6	2	1
8	SOCCIO, Leonard	GER	F	7	3	3	6	8	3
9	LEMIEUX, Mario	CAN	F	5	2	4	6	0	4
10	YZERMAN, Steve	CAN	F	6	2	4	6	2	4
11	LIDSTROM, Nicklas	SWE	D	4	1	5	6	0	2
12	MODANO, Mike	USA	F	6	0	6	6	4	2
13	ROZENTHAL, Maurice	FRA	F	4	4	1	5	2	0
14	KATHAN, Klaus	GER	F	7	3	2	5	0	3
15	MACIJEVSKIS, Aleksandrs	LAT	F	4	2	3	5	0	4
16	NIZIVIJS, Aleksandrs	LAT	F	4	2	3	5	2	2
17	JAGR, Jaromir	CZE	F	4	2	3	5	4	3
18	PAVLIKOVSKY, Rastislav	SVK	F	4	2	3	5	6	2
19	ALFREDSSON, Daniel	SWE	F	4	1	4	5	2	4
20	HOUSLEY, Phil	USA	D	6	1	4	5	0	5
21	ROENICK, Jeremy	USA	F	6	1	4	5	2	2
22	LEETCH, Brian	USA	D	6	0	5	5	0	2
23	FANDULS, Vyacheslavs	LAT	F	4	4	0	4	2	-1
24	YOUNG, Scott	USA	F	6	4	0	4	2	2
25	GUERIN, Bill	USA	F	6	4	0	4	4	1

MAN .																		
	ı			7	ı.	ВІ	ī	AR	:U	S								
<u></u>	Pos	GP	G	Α	TP	PIM	FO	FO+	FO-	F0%	SOG	SG%	PPG	SHG	GWG	GTG	+	- +
32 PANKOV, Dmitry	F	9	3	1	4	2	5	5	0	100	16	19	0	0	0	0	4	11 -
29 TSYPLAKOV, V.	F	8	1	3	4	4	5	- 1	4	20	13	8	- 1	0	1	0	3	8 -
3 KHMYL, Oleg	D	9	1	3	4	0	0	0	0	0	10	10	1	0	0	0	2	12-1
23 SALEI, Ruslan	D	6	2	1	3	4	0	0	0	0	12	17	- 1	0	0	0	3	9 -
24 DUDIK, Dmitri	F	9	2	1	3	6	11	3	8	27	13	15	- 1	0	0	0	4	8 -
11 BEKBULATOV, V.	F	9	1	2	3	8	123	51	72	41	10	10	0	0	0	0	2	10 -
13 KOVALEV, Andre	i F	9	1	2	3	12	2	0	2	0	18	6	0	0	0	0	4	8 -
30 KOPAT, Vladimir	D	8	1	1	2	4	0	0	0	0	6	17	0	0	1	0	5	5
17 KALYUZHNY, A.	F	9	1	1	2	0	168	78	90	46	12	8	- 1	0	0	0	4	11 -
37 RASSOLKO, A.	F	9	1	1	2	0	135	49	86	36	14	7	- 1	0	0	0	1	6 -
5 ROMANOV, O.	D	9	1	1	2	2	1	- 1	0	100	5	20	0	1	0	0	1	14-1
14 PANKOV, Vasily	F	9	1	1	2	4	70	32	38	46	5	20	- 1	0	0	0	3	5 -
18 ANTONENKO, O.	F	9	1	1	2	8	23	13	10	57	18	6	0	0	0	0	1	11-1
21 MIKULCHIK, O.	D	9	1	0	1	14	0	0	0	0	3	33	- 1	0	1	0	1	8 -
16 SKABELKA, A.	F	2	0	1	1	0	0	0	0	0	1	0	0	0	0	0	0	0
6 MATUSHKIN, I.	D	9	0	1	1	0	14	2	12	14	3	0	0	0	0	0	2	11 -
27 ZHURIK, A.	D	9	0	1	1	6	1	0	1	0	6	0	0	0	0	0	5	8 -
26 STAS, Sergei	D	9	0	1	1	16	0	0	0	0	7	0	0	0	0	0	1	5 -
28 KOLTSOV, K.	F	2	0	0	0	0	0	0	0	0	8	0	0	0	0	0	0	0
19 ZANKAVETS, E.	F	4	0	0	0	0	0	0	0	0	- 1	0	0	0	0	0	0	3 -
31 MEZIN, Andrei	GK	9	0	0	0	0	0	0	0	0	1	0	0	0	0	0	7 :	24-1
2 SHABANOV, S.	GK	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	10 -
33 FATIKOV, L.	GK	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9 ANDRIEVSKY, A.	F	9	0	0	0	4	2	0	2	0	12	0	0	0	0	0	1	10 -
4 MAKRITSKY, A.	D	9	0	0	0	10	1	0	1	0	4	0	0	0	0	0	1	6 -
	GP		GΡ	ı	MI	P :	0G		GΑ		GAA		SVS		SVS%		SO	PII
33 FATIKOV, Leonid	-1		0	23	0:0	5	0		0		0,00		0		0,00		0	
2 SHABANOV, S.	8		6	30	9:5	5	130		14		3,65		116		89,23		1	

31 MEZIN, Andrei 9 7 00:00 213 28 5,42 185 86,85 0 0

				Į	7.	C	ZE	CH	l R	REF	PUI	BLI	C						
P	os 1	GP	G	Α	TP F	PIM	FO	FO+	FO-	FO%	SOG	SG%	PPG	SHG	GWG	GTG	+	-	+/-
68 JAGR, Jaromir	F	4	2	3	5	4	1	0	1	0	18	11	1	0	0	0	3	0	3
9 HAVLAT, Martin	F	4	3	1	4	27	4	2	2	50	7	43	0	0	0	0	3	2	-1
30 DOPITA, Jiri	F	4	2	2	4	2	57	32	25	56	13	15	0	0	0	0	4	1	3
20 LANG, Robert	F	4	1	2	3	2	69	27	42	39	-11	9	- 1	0	0	0	3	0	3
26 RUCINSKY, Martin	F	4	0	3	3	2	1	0	1	0	7	0	0	0	0	0	0	2	-2
25 ELIAS, Patrik	F	4	1	1	2	0	6	4	2	67	9	-11	0	0	0	0	4	1	3
17 SYKORA, Petr	F	4	1	0	1	0	1	0	1	0	13	8	0	0	0	0	4	1	3
24 HEJDUK, Milan	F	4	1	0	1	0	2	0	2	0	5	20	- 1	0	- 1	0	-1	3	-2
21 REICHEL, Robert	F	4	1	0	1	2	53	21	32	40	16	6	1	0	0	0	0	2	-2
13 KUBINA, Pavel	D	4	0	1	1	0	0	0	0	0	7	0	0	0	0	0	4	3	-1
4 HAMRLIK, Roman	D	4	0	1	1	2	0	0	0	0	5	0	0	0	0	0	4	0	4
15 KABERLE, Tomas		4	-	1	1	2	0	0	0	0	6	0	0	0	0	0	0	3	-3
39 HASEK, Dominik O					0	0	0	0	0	0	0	0	0	0	0	0	8	7	1
41 SKOULA, Martin				0	0	0	0	0	0	0	2	0	0	0	0	0	4	1	3
6 SPACEK, Jaroslav			0	0	0	0	0	0	0	0	7	0		0	0	0	4	3	1
38 HRDINA, Jan	F	4	0	0	0	0	16	4	12	25	2	0	0	0	0	0	-1	2	-1
	D		-	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	-1
23 CECHMANEK, R. (4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	F		-	0	0	0	0	0	0	0	5	0		0	0	0	0	_	-3
	F		0		0	0	1	0	1	0	- 1	0	-	0	0	0	0		-2
10 PATERA, Pavel	F		0	-	0	-	19	10	9	53	3	0		0	0	0	1	_	-1
42 SMEHLIK, R.	D	4	0	0	0	4	0	0	0	0	3	0	0	0	0	0	0	3	-3
	iP.	-	GΡ		MI		SOG		GA		GAA		SVS		SVS%		SO	F	PIM
23 CECHMANEK, R.	4		0		0:00	-	0		0		0,00		0		0,00		0		0
39 HASEK, Dominik	4		4	2	39:0	0	105		8		2,01		97		92,38		0		0

	1				8	G	В	RΝ	ΠΔ	N١	,								
	Pos	GP	G	Α	_							SG%	PPG	SHG	GWG	GTG	+		+/-
48 SOCCIO. Leonar			3	3	6		02	44	58	43	14	21	0	0	1	0	5	2	3
49 KATHAN, Klaus	F	7	3	2	5	0	3	1	2	33	10	30	0	0	0	0	5	2	3
21 USTORF, Stefan	F	7	2	1	3	21	23	58	65	47	7	29	0	0	0	0	3	11	-8
81 MACKAY, Mark	F	7	0	3	3	2	34	18	16	53	4	0	0	0	0	0	3	2	1
18 LOTH, Andreas	F	7	2	0	2	0	4	1	3	25	10	20	0	0	1	0	3	2	1
17 HECHT, Jochen	F	4	1	1	2	2	2	1	1	50	10	10	- 1	0	0	0	1	9	-8
84 SEIDENBERG, D.	D	7	1	1	2	4	0	0	0	0	10	10	1	0	0	0	6	4	2
75 MORCZINIETZ, A	۸. F	3	0	2	2	0	0	0	0	0	3	0	0	0	0	0	3	1	2
27 ABSTREITER, T.	F	7	0	2	2	01	04	52	52	50	5	0	0	0	0	0	3	3	0
20 RUMRICH, Jurge	n F	7	1	0	1	0	0	0	0	0	8	13	0	1	1	0	2	9	-7
22 REICHEL, Martin	F	7	1	0	1	0	2	0	2	0	4	25	0	0	0	0	2	2	0
33 BENDA, Jan	F	7	1	0	1	2	1	0	-1	0	11	9	- 1	0	0	0	-1	5	-4
12 LUDEMANN, M.	D	4	0	1	1	0	0	0	0	0	4	0	0	0	0	0	2	2	0
19 STURM, Marco	F	5	0	1	1	0	9	3	6	33	12	0	0	0	0	0	-1	2	-1
13 SCHUBERT, C.	D	7	0	1	1	6	0	0	0	0	6	0	0	0	0	0	3	7	-4
41KUNCE, Daniel	D	7	0	1	1	43	1	0	-1	0	9	0	0	0	0	0	-1	2	-1
6 MAYR, Jorg	D	- 1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1
80 MULLER, R.	GK	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	-3
33 SELIGER, Marc	GK	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	11	10	1
47 KUNAST, C.	GK	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-1	4	-3
26 KREUTZER, D.	F	7	0	0	0	0	2	1	1	50	9	0	0	0	0	0	1	2	-1
16 HYNES, Wayne	F	7	0	0	0	6	71	38	33	54	4	0	0	0	0	0	2	2	0
31 RENZ, Andreas	D	7	0	0	0	8	0	0	0	0	1	0	0	0	0	0	4	5	-1
10 EHRHOFF, C.	D	7	0	0	0	8	0	0	0	0	10	0	-	0	0	0	3		-2
36 GOLDMANN, E.	D	7	0	0	0	27	0	0	0	0	5	0	0	0	0	0	4	6	-2

 GP
 GPI
 MIP
 SOG
 GA
 GAA
 SVS
 SVSW
 SO
 PIM

 33 SELIGER, Marc
 6
 6
 302:11
 169
 15
 2,98
 154
 91,12
 1
 0

 80MULLER, Robert
 2
 2
 78:15
 44
 4
 3,07
 40
 90,91
 0
 0

47KUNAST, Christian 6 2 39:30 25

	4																		
	i			9).	L/	ΔT	۷L	Α										
	Pos	GP	G	Α	TP	PIM	FO	FO+	FO-	F0%	SOG	SG%	PPG	SHG	GWG	GTG	+	-	+/-
12 MACIJEVSKIS, A.	F	4	2	3	5	0	0	0	0	0	10	20	0	0	0	0	7	3	4
17 NIZIVIJS, A.	F	4	2	3	5	2	1	- 1	0	100	7	29	- 1	0	0	0	5	3	2
8 FANDULS, V.	F	4	4	0	4	2	74	34	40	46	7	57	3	0	1	0	3	4	-1
5 BONDAREVS, I.	D	4	2	2	4	0	0	0	0	0	3	67	0	0	0	0	6	1	5
20 VITOLINS, Harijs	F	4	2	2	4	0	60	31	29	52	4	50	0	0	0	0	4	0	4
18 OZOLINS, Sandis	D	1	0	4	4	0	0	0	0	0	3	0	0	0	0	0	2	3	-1
29 CIPRUSS, Aigars	F	4	1	2	3	0	70	42	28	60	4	25	0	0	0	0	4	4	0
28 MATICINS, S.	D	4	1	2	3	2	0	0	0	0	7	14	0	0	0	0	4	3	1
14 TAMBIJEVS, L.	F	4	1	2	3	2	1	0	1	0	8	13	0	0	0	0	3	4	-1
21 KERCS, A.	F	4	0	3	3	2	5	2	3	40	7	0	0	0	0	0	2	5	-3
13 PANTELEJEVS, G.	F	4	2	0	2	2	2	2	0	100	8	25	0	0	1	0	6	2	4
27 SEMJONOVS, A.	F	4	1	1	2	2	31	13	18	42	5	20	0	0	0	0	3	2	1
9 BELAVSKIS, A.	F	4	1	1	2	4	8	3	5	38	7	14	0	0	0	0	2	4	-2
22 SOROKINS, Olegs	D	4	0	2	2	4	0	0	0	0	4	0	0	0	0	0	3	3	0
23 TRIBUNCOVS, A.	D	4	1	0	1	8	0	0	0	0	5	20	1	0	0	1	5	6	-1
15 ASTASENKO, K.	D	3	0	1	1	0	0	0	0	0	0	0	0	0	0	0	-1	1	0
11 SENINS, Sergejs	F	4	0	1	1	4	24	13	11	54	2	0	0	0	0	0	2	2	0
1 IRBE, Arturs	GΚ	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	-3
7 SKRASTINS, K.	D	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	1	-1
32 MASALSKIS, E.	GK	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
30 NAUMOVS, S.	GΚ	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	13	7	6
3 IGNATJEVS, V.	D	4	0	0	0	4	-1	- 1	0	100	8	0	0	0	0	0	5	0	5
2 LAVINS, Rodrigo	D	4	0	0	0	4	0	0	0	0	4	0	0	0	0	0	3	4	-1

 GP
 GPI
 MIP
 SOG
 GA
 GAA
 SVS
 SVS%
 SO
 PIM

 32 MASALSKIS, E.
 3
 0
 0:00
 0
 0
 0,00
 0
 0,00
 0
 0
 0

 30 NAUMOVS, S.
 4
 3
 180:00
 89
 10
 3,33
 79
 88,76
 0
 0

 1 IRBE, Arturs
 1
 1
 60:00
 29
 4
 4,00
 25
 86,21
 0
 0

				1	10	Į	JK	R	411	ΝE										
	Pos	GP	G	Α	TP F	MI	FO	F0+	FO-	FO%	SOG	SG%	PPG	SHG	GWG	GTG	+		+/-	
16 CHYBIREV, Igor	F	4	2	1	3	2	58	17	41	29	11	18	1	0	0	0	3	2	1	
21 OLETSKY, V.	F	4	2	1	3	4	3	-1	2	33	6	33	0	1	0	0	3	1	2	
23 SALNIKOV, R.	F	4	0	3	3	8	0	0	0	0	7	0	0	0	0	0	1	2	-1	
8 KHRISTICH, D.	F	2	2	0	2	0	25	17	8	68	7	29	- 1	0	0	0	1	2	-1	
10 SHAKHRAYCHUK,	V. F	4	2	0	2	4	62	38	24	61	9	22	0	0	1	0	2	4	-2	
26 PONIKAROVSKY, C	. F	4	1	1	2	6	10	4	6	40	5	20	- 1	0	0	0	2	2	0	
14 SHYRYAEV, V.	D	4	0	2	2	0	0	0	0	0	12	0	0	0	0	0	1	2	-1	
11 FEDOTENKO, R.	F	-1	1	0	1	4	20	9	11	45	3	33	0	0	0	0	2	0	2	
17 VARLAMOV, S.	F	2	1	0	1	14	3	2	1	67	8	13	0	0	1	0	2	2	0	
24 SIEROV, Vladisla	v F	4	0	1	1	0	0	0	0	0	5	0	0	0	0	0	2	1	1	
25 SAVENKO, B.	F	4	0	1	1	2	1	0	1	0	3	0	0	0	0	0	2	4	-2	
7 BOBROVNIKOV,	V. F	4	0	1	1	2	59	30	29	51	2	0	0	0	0	0	1	2	-1	
2 GUNKO, Yuriy	D	4	0	1	1	4	0	0	0	0	2	0	0	0	0	0	2	3	-1	
15 LYTVYNENKO, V.	F	4	0	1	1	4	1	0	-1	0	7	0	0	0	0	0	2	4	-2	
6 SRYUBKO, Andri	y D	4	0	1	1	6	0	0	0	0	2	0	0	0	0	0	5	4	1	
3 KLYMENTYEV, S.	D	4	0	1	1	8	0	0	0	0	5	0	0	0	0	0	3	4	-1	
22 FEDOROV, O.	GK	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
20 KARPENKO, Igor	GK	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	3	2	
1 SIMCHUK, K.	GK	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	6	-3	
9 SLIVCHENKO, V.	F	4	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	
30 ZAVALNYUK, V.	D	4	0	0	0	4	14	4	10	29	2	0	0	0	0	0	2	1	1	
12 TOLKOUNOV, D.	D	4	0	0	0	4	0	0	0	0	3	0	0	0	0	0	2	3	-1	
29 TIMCHENKO, V.	D	4	0	0	0	8	0	0	0	0	0	0	0	0	0	0	1	2	-1	
	GP		GΡ	I	MIE	•	SO	G	GΑ		GAA		SVS		SVS%		SO	F	MI	
1 SIMCHUK, K.	4		3	17	4:00)	9	1	9		3,10		82		90,11		0		0	
20 KARPENKO, Igor	4		3	6	5:29)	34	1	5		4,58		29		85,29		0		0	

				1	1.		SV	/IT	ZI	ERI	LA	ND								
	Pos	GP	G	Α	TP F	lM	FO	F0+	FO-	FO%	SOG	SG%	PPG	SHG	GWG	GTG	+	-	+/-	
19 AESCHLIMANN, J-	J F	4	3	3	6	2	0	0	0	0	9	33	1	0	1	0	5	5	0	
18 ROTHELI, Andre	F	4	1	2	3	2	6	2	4	33	8	13	- 1	0	0	0	3	5	-2	
28 PLUSS, Martin	F	4	2	0	2	2	86	55	31	64	13	15	0	0	1	0	2	2	0	
35 JEANNIN, Sandy	F	4	1	1	2	0	77	54	23	70	9	-11	0	0	0	0	4	4	0	
7 STREIT, Mark	D	4	1	1	2	0	0	0	0	0	9	11	0	0	0	1	3	1	2	
32 RUTHEMANN, Iv	o F	4	1	1	2	0	1	0	-1	0	6	17	- 1	0	0	0	2	1	1	
5 SUTTER, Patrik	D	4	0	2	2	6	0	0	0	0	16	0	0	0	0	0	2	3	-1	
3 VAUCLAIR, Julie		4	1	0	1	2	-	0	0	0	3	33	0	- 1	0	0	2	2	0	
21 FISCHER, Patrick			1	0	1		13	6	7	46	13	8	0	0	0	0	1	-	-1	
15 VON ARX, Reto	F		-	1	1	0	37	24	13	65	6	0	0	0	0	0	0		-2	
31 SEGER, Mathias	D		-	1	1	4	0	0	0	0	5	0	0	0	0	0	3	1	2	
17 CRAMERI, GM.	F		-	1	1	4	47	18	29	38	6	0	0	0	0	0	1	0	1	
22 KELLER, Olivier	D	4	0	1	1	6	0	0	0	0	1	0	0	0	0	0	2	2	0	
4 CONNE, Flavien	F	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
27 SALIS, Edgar	D	2	0	0	0	0	0	0	0	0	5	0	0	0	0	0	1	2	-1	
30 JENNI, Marcel	F	2	0	0	0	0	2	0	2	0	0	0	0	0	0	0	1	2	-1	
26 GERBER, Martin	GK	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	4	2	
40 AEBISCHER, D.	GK	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	4	-2	
10 HOHENER, M.	D	4	0	0	0	0	0	0	0	0	3	0	0	0	0	0	1	2	-1	
41 WEIBEL, Lars	GK	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
12 DELLA ROSSA, P	. F	4	0	0	0	2	2	- 1	1	50	5	0	0	0	0	0	3	0	3	
11 STEINEGGER, M	D	4	0	0	0	6	1	0	-1	0	4	0	0	0	0	0	2	3	-1	
37 CHRISTEN, Bjorn	F	4	0	0	0	6	0	0	0	0	5	0	0	0	0	0	1	1	0	
	GP		GP		MI	Р	SO	G	GΑ		GAA		SVS		SVS%		SO	F	PIM	
26 GERBER, Martin	4		3	15	57:4	4	9	5	4		1,52		91	- !	95,79		0		0	
40 AEBISCHER, D.	4		2	8	1:19	9	3	1	6		4,43		25		80,65		0		0	

					12.	. /	٩U	Sī	ſR	IA									
	Pos	GP	G	Α	TP P	IM	FO	FO+	FO-	FO%	SOG	SG%	PPG	SHG	GWG	GTG	+	-	+/-
4 UNTERLUGGAUER, O	i. D	4	2	0	2	4	0	0	0	0	17	12	0	0	1	0	2	4	-2
12 TRATTNIG, M.	F	4	1	1	2	2	2	- 1	- 1	50	9	-11	0	0	0	0	1	1	0
26 WHEELDON, S.	F	4	1	1	2	4	92	52	40	57	11	9	0	0	0	0	3	3	0
29 PERTHALER, C.	F	3	0	2	2	0	0	0	0	0	3	0	0	0	0	0	2	2	0
11 RESSMANN, G.	F	4	1	0	1	2	76	45	31	59	9	11	1	0	0	0	1	3	-2
15 SETZINGER, O.	F	4	1	0	1	2	6	2	4	33	7	14	- 1	0	0	0	0	3	-3
9 SEARLE, Thomas	D	4	1	0	1	4	0	0	0	0	7	14	0	0	0	0	3	2	1
74 KALT, Dieter	F	4	1	0	1	6	12	4	8	33	13	8	0	0	0	0	3	2	-1
6 LAVOIE, Joseph G	D D	4	0	1	1	2	0	0	0	0	15	0	0	0	0	0	2	3	-1
10 BRANDNER, C.	F	4	0	1	1	2	2	0	2	0	10	0	0	0	0	0	2	3	-1
18 SALFI, Kent	F	4	0	1	1	2	2	0	2	0	4	0	0	0	0	0	1	4	-3
27 KROMP, W.	F	4	0	1	1	4	0	0	0	0	3	0	0	0	0	0	2	3	-1
24 LANZINGER, G.	F	4	0	1	1	14	2	1	1	50	2	0	0	0	0	0	1	1	0
38 DIVIS, Reinhard	GK	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	10	-4
96 KASPER, Peter	D	4	0	0	0	0	0	0	0	0	6	0	0	0	0	0	1	5	-4
21 SCHADEN, Mario	۶ د	4	0	0	0	0	39	17	22	44	4	0	0	0	0	0	1	3	-2
13 LUKAS, Robert	D	4	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	1	-1
31 DALPIAZ, Claus	GK		0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
25 SUTTNIG, M.	GK		0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
22 HOHENBERGER, N	1. F		0		0	0	-1	0	- 1	0	6	0	0	0	0	0	0	2	-2
16 POCK, Thomas	F		0		0	_	58	29	29	50	8	0	0	0	0	0	1		-3
47 ULRICH, Martin	D		0		0	4	-	0	0	0	5	0	0	0	0	0	1		-4
32 LAKOS, Andre	D	4	0	0	0	6	0	0	0	0	6	0	0	0	0	0	3	2	1
	GP		GP		MIF		SOC		GA		GAA		SVS		SVS%		SO	-	PIM
31 DALPIAZ, Claus	2		0	-	0:00		()	0		0,00		0		0,00		0		0
25 CHITTNIC M	2		Λ	Λ	0.00		- (1	Λ		n		Λ		0.00		Λ		Λ

38 DIVIS, Reinhard 4 4 238:21 96 12 3,02 84 87,50 0 0

	7																		
Į.								01		171	_								
										ΚL									
															GWG		+		+/-
81 HOSSA, Marian	F	2	4	2	6	0	1	0	1	0	11	36	0	1	0	0	6	1	5
19 PAVLIKOVSKY, R.	F		2		5	-	54	35	19	65	7	29	- 1	0	0	0	5	3	2
15 STUMPEL, Josef	F	-	2	1	3	-	56	37	19	66	5	40	1	0	1	0	3	1	2
24 PARDAVY, Jan	F		2		3	14	1	0	- 1	0	13	15	0	0	0	0	2		-1
38 DEMITRA, Pavol	F	2	1	2	3	2	7	2	5	29	16	6	0	0	0	0	2	1	1
17 VISNOVSKY, L.	D	3	1	2	3	0	0	0	0	0	12	8	- 1	0	0	0	6	2	4
41 LINTNER, Richard	d D	4	1	1	2	0	0	0	0	0	17	6	0	0	0	0	5	2	3
39 PETROVICKY, R.	F	4	1	1	2	2	28	12	16	43	13	8	- 1	0	0	0	2	3	-1
11 MILO, Dusan	D	2	0	2	2	2	0	0	0	0	5	0	0	0	0	0	4	2	2
26 HANDZUS, Micha	al F	2	1	0	1	6	52	27	25	52	2	50	0	0	0	0	1	1	0
18 SATAN, Miroslav	F	2	0	1	1	0	6	0	6	0	9	0	0	0	0	0	3	1	2
23 BARTECKO, Lubo	s F	4	0	1	1	0	2	0	2	0	4	0	0	0	0	0	2	5	-3
30 KAPUS, Richard	F	4	0	1	1	0	30	16	14	53	3	0	0	0	0	0	1	2	-1
22 MAJESKY, Ivan	D	4	0	1	1	4	6	2	4	33	6	0	0	0	0	0	2	3	-1
33 PALFFY, Zigmuno	F	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	-1
25 LASAK, Jan	GK	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	5	-2
31 STANA, R.	GK	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	1	5
29 RYBAR, Pavol	GK	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	3	-1
4 SMREK, Peter	D	4	0	0	0	0	0	0	0	0	4	0	0	0	0	0	1	4	-3
72 TOROK, Jaroslav	F	4	0	0	0	0	4	2	2	50	3	0	0	0	0	0	1	5	-4
5 OBSUT, Jaroslav	D	4	0	0	0	2	0	0	0	0	9	0	0	0	0	0	3	2	1
50 PAVLIKOVSKY, R.	D	4	0	0	0	4	0	0	0	0	2	0	0	0	0	0	4	5	-1
42 SECHNY, Richard		4	0	0	0	6	36	16	20	44	3	0	0	0	0	0	1	4	-3
	GP	(GΡ		М	Р	SC	G	GA		GAA		SVS		SVS%		SO	F	PIM
31 STANA, Rastislav	2		1	(50:0	10	1	9	1		1.00		18		94.74		0		0
29 RYBAR, Pavol	3		2	8	34:4	16	2	6	5		3,54		21		80,77		0		0
25 LASAK, Jan	3		2		34:2		4		6		3.81		38		86.36		0		0
	_		-			_					-,0.		50		,50				

				ľ	14.	Ī	R.	A۱	IC	Ε									
	Pos	GP	G	Α	TP PI	М	FO I	F0+	FO-	FO%	SOG	SG%	PPG	SHG	GWG	GTG	+		+/-
12 BOZON, Philippe	F	4	3	3	6	2	9	7	2	78	20	15	0	0	0	0	5	4	1
9 ROZENTHAL, M.	F	4	4	1	5	2	1	- 1	0	100	16	25	2	0	0	0	4	4	0
23 MORTAS, A.	F	4	0	1	1	2	19	5	14	26	1	0	0	0	0	0	1	1	0
3 BACHET, Vincent	D	4	0	1	1	4	0	0	0	0	2	0	0	0	0	0	3	2	1
10 MEUNIER, Laure	nt F	4	0	1	1	6	61	30	31	49	2	0	0	0	0	0	0	3	-3
1 HUET, Cristobal	GK	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	3	1
8 BRIAND, Arnaud	F	3	0	0	0	4	73	31	42	42	7	0	0	0	0	0	4	2	2
27 AMAR, Baptiste	D	4	0	0	0	0	0	0	0	0	2	0	0	0	0	0	2	2	0
31 ROLLAND, P.	GK	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	6	-5
30 LHENRY, Fabrice	GK	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	(
28 GRAS, Laurent	F	4	0	0	0	0	35	11	24	31	2	0	0	0	0	0	0	2	-2
25 AIMONETTO, R.	F	4	0	0	0	0	4	0	4	0	- 1	0	0	0	0	0	0	2	-2
11 ROZENTHAL, F.	F	4	0	0	0	0	1	0	1	0	5	0	0	0	0	0	0	1	-1
16 BESSE, Guillaum	e F	4	0	0	0	0	1	- 1	0	100	2	0	0	0	0	0	0	2	-2
26 POURTANEL, B.	D	4	0	0	0	0	0	0	0	0	3	0	0	0	0	0	0	1	-1
20 BONNARD, JF.	D	4	0	0	0	2	0	0	0	0	4	0	0	0	0	0	2	5	-3
13 DEWOLF, Karl	D	4	0	0	0	2	0	0	0	0	2	0	0	0	0	0	0	2	-2
24 PEREZ, Denis	D	4	0	0	0	4	0	0	0	0	6	0	0	0	0	0	1	4	-3
6 BACHELET, B.	F	4	0	0	0	4	1	0	1	0	1	0	0	0	0	0	0	1	-1
7 BARIN, Stephane	F	4	0	0	0	4	15	4	11	27	5	0	0	0	0	0	0	2	-2
14 TREILLE, Yorrick	F	4	0	0	0	4	0	0	0	0	7	0	0	0	0	0	0	2	-2
22 ZWIKEL, Jonatha	n F	4	0	0	0	4	58	23	35	40	6	0	0	0	0	0	0	2	-2
2 CARRIOU, Allan	D	4	0	0	0	6	0	0	0	0	0	0	0	0	0	0	3	1	2
	GP	(GPI		MIP	1	SOG		GΑ		GAA		SVS	9	SVS%		SO	8	٩IN
30 LHENRY, Fabrice	2		0		0:00		0		0		0,00		0		0,00		0		0
1 HUFT Cristobal	3		3	17	/R·41		86		10		3 36		76	1	RR 37		0		(

31 ROLLAND, Patrick 3 1 60:00 49 7 7,00 42 85,71 0 0

Finland - Sweden

Preliminary Round, Women Play off Round

GROUP A						
Canada - Kazakstan	7	- 0			(3-0, 2-0,	2-0)
Sweden - Russia	3	- 2			(2-0, 1-2,	0-0)
Russia - Canada	0	- 7			(0-2, 0-2,	0-3)
Sweden - Kazakstan	7	- 0			(3-0, 2-0,	2-0)
Kazakstan - Russia	1	- 4			(1-1, 0-2,	0-1)
Canada - Sweden	11	- 0			(1-0, 4-0,	6-0)
1 Canada	3	3	0	0	25:0	6
2 Sweden	3	2	0	1	10:13	4
3 Russia	3	1	0	2	6:11	2
4 Kazakstan	3	0	0	3	1:18	0

-						
GROUP B						
USA - Germany	10	- 0			(2-0, 4-0,	4-0)
Finland - China	4	- 0			(0-0, 2-0,	2-0)
Finland - Germany	3	- 1			(1-0, 2-0,	0-1)
China - USA	1 -	12			(0-3, 1-5,	0-4)
USA - Finland	5	- 0			(3-0, 1-0,	1-0)
Germany - China	5	- 5			(1-1, 1-4,	3-0)
1 USA	3	3	0	0	27:1	6
2 Finland	3	2	0	1	7:6	4
3 Germany	3	0	1	2	6:18	1
4 China	3	0	1	2	6:21	1

....

SEMI FINALS	5	
Canada - Finland	7 - 3	(2-1, 0-2, 5-0)
USA - Sweden	4 - 0	(2-0, 1-0, 1-0)
BRONZE ME	DAL GAME	

1 - 2

Placing Game	5–8	
Russia - China	4 - 1	(0-1, 3-0, 1-0
Germany - Kazakstan	4 - 0	(1-0, 3-0, 0-0

	Placing Game	7–8	
(0-2, 1-0, 0-0)	China - Kazakstan	2 - 1	(1-0, 0-0, 0-1, 1-0

GOLD MEDA	AL GAME		Placing Game	5-6	
USA - Canada	2 - 3	(0-1, 1-2, 1-0)	Russia - Germany	5 - 0	(2-0, 1-0, 2-0

S	CORING LEADE	RS							
			Pos	GP	G	Α	TP	PIM	+/-
1	WICKENHEISER, Hayley	CAN	F	5	7	3	10	2	7
2	GRANATO, Cammi	USA	F	5	6	4	10	0	9
3	GOYETTE, Danielle	CAN	F	5	3	7	10	0	
4	DARWITZ, Natalie	USA	F	5	7	- 1	8	2	- 1
5	KING, Katie	USA	F	5	4	3	7	4	(
6	HEFFORD, Jayna	CAN	F	5	3	4	7	2	
7	POTTER, Jenny	USA	F	5	1	6	7	2	(
8	MOUNSEY, Tara	USA	D	5	0	7	7	4	- 1
9	SUNOHARA, Vicky	CAN	F	5	4	2	6	6	
10	BYE, Karyn	USA	F	5	3	3	6	0	(
11	RIIPI, Katja	FIN	F	5	3	3	6	6	
12	BOTTERILL, Jennifer	CAN	F	5	3	3	6	8	
13	OUELLETTE, Caroline	CAN	F	5	2	4	6	6	
14	WENDELL, Krissy	USA	F	5	- 1	5	6	6	-
15	PIPER, Cherie	CAN	F	5	3	2	5	0	
16	PACHKEVITCH, Ekaterina	RUS	F	5	3	2	5	2	
17	BAKER, Laurie	USA	F	5	3	2	5	4	
18	BECKER, Maritta	GER	F	5	3	2	5	8	
19	BRISSON, Therese	CAN	D	5	2	3	5	6	
20	HOLST, Erika	SWE	F	5	2	3	5	10	-3
21	BURINA, Tatiana	RUS	F	5	4	0	4	0	(
22	LIU, Hongmei	CHN	F	5	3	1	4	4	-1
23	LANZL, Michaela	GER	F	5	3	1	4	6	-
24	YANG, Xiuqing	CHN	F	5	3	- 1	4	14	
25	CHU, Julie	USA	F	5	2	2	4	2	

				E	3.	S۱	N	ED	E۱	ı								
P	os 1	GP	G	Α	TP	PIM	FO	F0+	FO-	FO%	SOG	SG%	PPG	SHG	GWG	GTG	+	-+
8 HOLST, Erika	F	5	2	3	5	101	144	103	41	72	10	20	1	0	1	0	2	5 -
7 ROTH, Maria	F	5	1	3	4	10	1	0	-1	0	25	4	0	- 1	0	0	2	5 -
14 BERGSTRAND, K.	F	5	2	1	3	2	2	0	2	0	10	20	1	0	1	0	2	4 -
19 ALMBLAD, Lotta	F	4	2	0	2	0	13	7	6	54	-11	18	- 1	0	0	0	3	4 -
10 SAMUELSSON, E.	F	5	2	0	2	0	0	0	0	0	18	11	1	0	1	0	2	5 -
23 ANDERSSON, G.	D	5	1	1	2	12	0	0	0	0	10	10	0	0	0	0	3	4 -
9 VIKMAN, Anna	F	5	1	0	1	0	16	4	12	25	6	17	0	0	0	0	1	5 -
17 EDSTRAND, AL.	D	5	1	0	1	2	1	0	-1	0	9	-11	- 1	0	0	0	3	8 -
18 PETTERSSON, J.	F	5	0	1	1	2	0	0	0	0	6	0	0	0	0	0	2	5 -
27 LINDBERG, Ylva	D	5	0	1	1	4	1	- 1	0	100	7	0	0	0	0	0	1	3 -
6 ANDERSSON, A.	D	5	0	1	1	8	0	0	0	0	6	0	0	0	0	0	3	4 -
30 MARTIN, Kim (ŝΚ	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	4
11 LARSSON, Maria	F	5	0	0	0	0	0	0	0	0	2	0	0	0	0	0	1	3 -
35 AHLEN, Annica G	K		0	0	0	2	0	0	0	0	0	0	0	0	0	0	2	
29 LINDSTROM, U.	F	-	-	0	0	2	3	1	2	33	3	0	0	0	0	0	1	5 -
24 JANSSON, Nanna	F		0	0	0	2	43	23	20	53	3	0	0	0	0	0	1	1
28 RUNDQVIST, D.	F	-	0	0	0	2	0	0	0	0	1	0	0	0	0	0	1	0
5 DEMOGRATI, E.	D	-	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	4 -
	D	-	-	0	0	61	111	54	57	49	6	0	0	0	0	0	3	5 -
21 ELFSBERG, Joa	F	5	0	0	0	6	1	- 1	0	100	6	0	0	0	0	0	3	4 -
(iΡ	(ΞPI			MIP		SOG		GA		GAA	S	٧S	SVS%		SO	PII

30 MARTIN, Kim 5 3 180:00 82 5 1,67 77 93,90 1 35 AHLEN, Annica 5 2 120:00 84 13 6,50 71 84,52 0

				6	5.	G	1	M	ΑI	VΥ									
Pi	os (GP	G								SOG	SG%	PPG	SHG	GWG	GTG	+		+/-
81 BECKER, Maritta	F	5	3	2	5	8	10	7	3	70	9	33	1	1	0	0	5	4	1
21 LANZL, Michaela	F	5	3	1	4	6	0	0	0	0	17	18	0	0	1	- 1	4	5	-1
19 OSWALD, C.	F	5	1	2	3	4	110	54	56	49	13	8	1	0	0	0	4	4	0
25 RUCKAUER, S.	D	5	0	2	2	2	0	0	0	0	6	0	0	0	0	0	4	7	-3
8 ZIEGENHALS, N.	D	5	0	2	2	2	0	0	0	0	1	0	0	0	0	0	3	6	-3
15 RITTER, Nina	F	5	1	0	1	0	40	14	26	35	3	33	0	0	0	0	2	8	-6
71 WIERSCHER, Julia	F	5	1	0	1	0	70	39	31	56	5	20	0	0	0	0	1	3	-2
29 GRUNDMANN, C.	F	5	1	0	1	2	2	0	2	0	2	50	0	0	0	0	2	4	-2
13 WARTOSCH, Step. G	K	5	0	1	1	0	0	0	0	0	0	0	0	0	0	0	6	12	-6
20 LINDE, Nina	D	5	0	1	1	0	0	0	0	0	5	0	0	0	0	0	3	7	-4
14 SCHEYTT, Anja	F	5	0	1	1	0	2	0	2	0	4	0	0	0	0	0	2	2	0
54 VALENTI, Maren	F	5	0	1	1	2	2	0	2	0	6	0	0	0	0	0	-1	5	-4
9 WOLF, Raffi	F	5	0	1	1	4	98	43	55	44	8	0	0	0	0	0	0	3	-3
24 FRUHWIRT, St.	F	5	0	1	1	6	5	- 1	4	20	5	0	0	0	0	0	-1	7	-6
22 THYSSEN, Esther G	ŝΚ	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	6	-4
66 EVERS, Bettina	F	5	0	0	0	0	7	- 1	6	14	5	0	0	0	0	0	-1	5	-4
69 KINZA, Sandra	D	5	0	0	0	2	0	0	0	0	5	0	0	0	0	0	2	4	-2
17 REINDL, Franziska	F	5	0	0	0	2	0	0	0	0	2	0	0	0	0	0	0	3	-3
23 KRUCK, Sabrina	D	5	0	0	0	6	0	0	0	0	2	0	0	0	0	0	2	4	-2
44 SCHRECKENBACH, J.	D	5	0	0	0	8	0	0	0	0	3	0	0	0	0	0	2	9	-7
_	iΡ	(GΡΙ			MIP		SOG		GA		GAA	-	VS	SVS9	-	SO	-	MI
	5		5	2		:53		143		14		3,67		29	90,2		1		0
22 THYSSEN, Esther	5		2		71	:07		49		9		7,59		40	81,63	3	0		0

1. CANADA	
I. CANADA	
Pos GP G A TP PIM FO FO+ FO-FO% SOG SG% PPG SHG GWG GTG + -	+/-
22 WICKENHEISER, H. F 5 7 3 10 2127 86 41 68 30 23 2 1 2 0 9 2	7
15 GOYETTE, Danielle F 5 3 7 10 0 2 0 2 0 21 14 1 0 0 0 9 2	7
16 HEFFORD, Jayna F 5 3 4 7 2 2 2 0 100 17 18 0 0 2 0 7 0 7	
61 SUNOHARA, Vicky F 5 4 2 6 6 96 58 38 60 28 14 1 0 0 0 7 0	7
17 BOTTERILL, Jennifer F 5 3 3 6 8 79 51 28 65 22 14 2 0 1 0 2 0	2
13 OUELLETTE, C. F 5 2 4 6 6 6 3 3 50 14 14 0 0 0 0 8 1	7
7 PIPER, Cherie F 5 3 2 5 0 62 41 21 66 21 14 0 0 0 0 8 1 7	
6 BRISSON, Therese D 5 2 3 5 6 0 0 0 0 19 11 2 0 0 0 7 3	4
77 CAMPBELL, Cassie F 5 2 1 3 2 1 0 1 0 10 20 0 0 0 10 2	8
73 CHARTRAND, I. D 5 2 1 3 2 0 0 0 0 8 25 0 0 0 0 7 0	7
23 ANTAL, Dana F 5 2 1 3 2 1 1 0 100 20 10 1 0 0 0 6 0	6
25 SHEWCHUK, T. F 5 1 1 2 0 0 0 0 19 5 1 0 0 0 1 0	1
12 DUPUIS, Lori F 5 1 1 2 4 2 0 2 0 10 10 0 0 0 4 0	4
91 HEANEY, G. D 5 0 2 2 0 0 0 0 0 11 0 0 0 0 10 2	8
5 SOSTORICS, C. D 5 0 2 2 4 1 1 0 100 11 0 0 0 0 12 1	11
33 ST-PIERRE, Kim GK 5 0 1 1 0 0 0 0 0 0 0 0 0 0 19 3	16
24 BECHARD, Kelly F 5 0 1 1 2 13 6 7 46 3 0 0 0 0 1 1	0
4 KELLAR, Becky D 5 0 1 1 6 4 1 3 25 8 0 0 0 0 6 0	6
11 POUNDER, Cheryl D 5 0 0 0 0 5 3 2 60 7 0 0 0 0 8 0	8
1 SMALL, Sami Jo GK 5 0 0 0 0 0 0 0 0 0 0 0 0 6 0	6
GP GPI MIP SOG GA GAA SVS SVS% SO I	MI

	GP	GPI	MIP	SOG	GA	GAA	SVS	SVS%	SO	PIM
1 SMALL, Sami Jo	5	1	60:00	6	0	0,00	6	100,00	1	0
33 ST-PIERRE, Kim	5	4	240:00	78	5	1,25	73	93,59	2	0

			4	ı,	FIN	LA	N	D									
Pos	GP	G			PIM FO				SOG	SG%	PPG	SHG	GWG	GTG	+		+/-
28 RIIPI, Katja F	5	3	3	6	6	5 1	4	20	8	38	0	1	0	0	6	2	4
16 REIMA, Tiia F	5	2	1	3	2 9	7 46	51	47	14	14	0	0	0	0	4	4	0
20 HANNINEN, Kirsi D	5	0	3	3	0 (0	0	0	14	0	0	0	0	0	5	3	2
10 FISK, Sari F	5	0	3	3	0	3 2	- 1	67	14	0	0	0	0	0	4	6	-2
13 NIEMINEN, Riikka F	5	0	3	3	2 1	9	10	47	19	0	0	0	0	0	2	4	-2
23 SIKIO, Hanne F	5	2	0	2	2	1 0	- 1	0	15	13	- 1	0	0	0	2	4	-2
3 LAAKSONEN, E. D	5	1	1	2	2 (0 (0	0	13	8	0	0	0	0	5	5	0
6 SIRVIO, Saija D	5	1	1	2	10 (0 (0	0	5	20	0	0	0	0	3	3	0
29 RANTAMAKI, K. F	5	1	0	1	0	1 0	1	0	12	8	1	0	1	0	1	2	-1
11 PARVIAINEN, O. F	5	1	0	1	0 1	7	10	41	4	25	0	0	- 1	0	1	0	1
8 VOUTILAINEN, M. F	5	0	1	1	2 5	22	28	44	5	0	0	0	0	0	2	1	1
15 HOIKKALA, Satu F	5	0	1	1	2	1 1	0	100	- 1	0	0	0	0	0	2	0	2
9 MERTANEN, Terhi D	5	0	1	1	2 1	3 1	7	13	4	0	0	0	0	0	1	1	0
19 PUPUTTI, Tuula GK	5	0	0	0	0 (0	0	0	0	0	0	0	0	0	9	10	-1
30 HALONEN, MM. GK	5	0	0	0	0 (0	0	0	0	0	0	0	0	0	0	0	0
25 PALVILA, MH. F	5	0	0	0	2 (5 4	2	67	8	0	0	0	0	0	1	2	-1
5 AHONEN, Pirjo D	5	0	0	0	2 (0		2	0	0	0	0	0	1	-	-2
26 SAVIKUJA, Henna F	5		0	0	4 2) 14	6		2	0	0	0	0	0	0		-2
22 SALO, Paivi D	5	0	0	0	12		0		9	0	0	0	0	0	3	-	-2
21 VAARAKALLIO, P. F	5	0	0	0	1610	3 57	46	55	16	0	0	0	0	0	1	3	-2

21 VAARAKALLIO,	P. F	5	0	0	0	16	103	57	46	55	16	0	0	0	0	0	-1	3	-2
	GP	(GPI		MI		SOG	j	GA		GAA		SVS		SVS%		SO	-	PIM
30 HALONEN, MM.	5		0		0:0	_	0		0		0,00		0		0,00		0		0
19 PUPUTTI, Tuula	5		5	29	99:0)	149		15		3,01		134	- 1	39,93		-1		0
*;				7	7. (CI	HIII	N/A											
	Pos	GP	G	Α	TP P	1M	FO I	F0+	F0-1	0%	SOG	SG%	PPG	SHG	GWG	GTG	+		+/-
3 LIU, Hongmei	F	5	3	1	4	4	6	4	2	67	21	14	0	0	1	0	5	11	-6
8 YANG, Xiuqing	F	5	3	1	4	14	3	-1	2	33	9	33	0	0	0	0	4	6	-2
14 SUN, Rui	F	5	2	2	4	2	16	8	8	50	18	11	0	0	0	0	4	10	-6
11 HU, Chunrong	F	5	0	3	3	4	44	15	29	34	7	0	0	0	0	0	5	5	0
19 WANG, Linuo	F	5	0	2	2	4	5	2	3	40	14	0	0	0	0	0	4	6	-2
18 MA, Xiaojun	F	5	1	0	1	2	9	4	5	44	9	-11	0	0	0	0	-1	5	-4
10 CHEN, Jing	D	5	0	1	1	4	20	7	13	35	5	0	0	0	0	0	7	6	1
12 JIN, Fengling	F	5	0	1	1	4	45	18	27	40	7	0	0	0	0	0	1	6	-5
13 ZHANG, Jing	F	5	0	0	0	0	44	18	26	41	3	0	0	0	0	0	2	10	-8
1 JIANG, Limei	F	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
21 GUAN, Weinan	D	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
24 SHEN, Tiantian	D	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
22 DAI, Qiuwa	F	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4 LI, Xuan	D	5	0	0	0	2	35	20	15	57	3	0	0	0	0	0	2	11	-9
2 WANG, Ying	D	5	0	0	0	2	0	0	0	0	1	0	0	0	0	0	1	5	-4
20 GUO, Hong	GK	5	0	0	0	4	0	0	0	0	0	0	0	0	0	0	9	22	-13
6 LU, Yan	D	5	0	0	0	4	14	3	11	21	3	0	0	0	0	0	7	6	1
9 SANG, Hong	D	5	0	0	0	4	18	10	8	56	7	0	0	0	0	0	2	9	-7
7 XU, Lei	D	5	0	0	0	6	5	1	4	20	6	0	0	0	0	0	0	8	-8
15 LIU, Yanhui	F	5	0	0	0	6	2	-1	-1	50	2	0	0	0	0	0	0	6	-6
	GP	(GPI		MI	P	SOG		GA		GAA		SVS		SVS%		SO	-	PIM
1 JIANG, Limei	5		0		0:0)	0		0		0,00		0		0,00		0		0
20 GUO, Hong	5		5	30	01:3	9 :	232		26		5,17		206	1	38,79		0		4

	i			į	2.	U:	SA	1											
	Pos	GP	G	Α	TP	PIM	FO	FO+	FO-	FO%	SOG	SG%	PPG	SHG	GWG	GTG	+		+/-
21 Granato, C.	F	5	6	4	10	0	5	1	4	20	25	24	2	0	1	0	11	2	9
22 DARWITZ, Natalie	F	5	7	1	8	2	8	4	4	50	20	35	- 1	- 1	1	0	10	2	8
20 KING, Katie	F	5	4	3	7	4	2	0	2	0	27	15	1	0	0	0	7	1	6
12 POTTER, Jenny	F	5	1	6	7	2	89	50	39	56	13	8	- 1	0	0	0	7	1	6
2 MOUNSEY, Tara	D	5	0	7	7	4	0	0	0	0	16	0	0	0	0	0	7	2	5
6 BYE, Karyn	F	5	3	3	6	0	-1	0	- 1	0	14	21	- 1	0	- 1	0	6	0	6
17 WENDELL, Krissy	F	5	1	5	6	6	86	48	38	56	13	8	0	0	0	0	8	2	6
8 BAKER, Laurie	F	5	3	2	5	4	67	33	34	49	14	21	0	0	0	0	6	1	5
13 CHU, Julie	F	5	2	2	4	2	55	27	28	49	13	15	0	0	0	0	5	0	5
11 MLECZKO, A.J	D	5	1	3	4	6	3	- 1	2	33	4	25	0	0	0	0	7	2	5
4 RUGGIERO, A.	D	5	1	3	4	8	1	0	1	0	14	7	0	0	0	0	12	1	11
24 BAILEY, Chris	D	5	1	2	3	0	3	0	3	0	7	14	0	0	0	0	4	1	3
15 LOONEY, Shelley	F	5	1	2	3	2	9	1	8	11	10	10	0	0	1	0	6	1	5
9 KILBOURNE, A.	F	5	1	1	2	2	8	6	2	75	14	7	- 1	0	0	0	5	0	5
3 KENNEDY, C.	D	5	0	2	2	6	0	0	0	0	10	0	0	0	0	0	10	2	8
7 MERZ, Sue	D	4	1	0	1	0	-1	0	-1	0	3	33	0	0	0	0	6	1	5
1 DECOSTA, Sara	GK	5	0	1	1	0	0	0	0	0	0	0	0	0	0	0	11	3	8
5 WALL, Lyndsay	D	5	0	1	1	4	0	0	0	0	8	0	0	0	0	0	11	0	11
29 TUETING, Sarah	GK	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	15	1	14
25 DUNN, Tricia	F	5	0	0	0	29	2	0	2	0	9	0	0	0	0	0	1	0	1
		GP			GPI	- 1	MIP		SOG		GA	GAA		SVS	SVS	%	SO	P	PIM
29 TUFTING, Sarah		5			2	120	00:0		20		1	0.50		19	95.0	10	1		0

				6		RI	JS	SSI	Α										
Po	ıs G	iP	G	Α	TP	PIM	FO	FO+	FO-	FO%	SOG	SG%	PPG	SHG	GWG	GTG	+	-	+/-
25 PACHKEVITCH, E.	F	5	3	2	5	2	100	56	44	56	16	19	1	0	1	0	4	1	3
23 BURINA, Tatiana	F	5			4	0	29	9	20	31	19	21	0	0	- 1	0	5	5	0
17 SMOLENTSEVA, E.	F	5	1	3	4	6	67	39	28	58	15	7	0	0	0	0	5	6	-1
18 TSAREVA, Tatiana	F	5	3	0	3	18	10	5	5	50	16	19	2	0	0	0	3	1	2
21 TREFILOVA, S.	F	5	1	2	3	6	5	2	3	40	17	6	1	0	0	0	6	5	1
29 SHCHELCHKOVA, Z.	D	5	0	3	3	2	0	0	0	0	3	0	0	0	0	0	3	5	-2
10 MISHINA, Larisa	F	5	2	0	2	0	38	15	23	39	15	13	0	0	0	0	3	2	1
7 BOBROVA, Elena	D	5	0	2	2	4	0	0	0	0	4	0	0	0	0	0	3	1	2
22 TERENTIEVA, S.	F	5	1	0	1	2	7	3	4	43	8	13	0	0	1	0	4	2	2
27 BIALKOVSKAIA, E.	F	5	0	1	1	0	52	18	34	35	7	0	0	0	0	0	2	1	1
15 PERMYAKOVA, O.	D	5	0	1	1	6	2	1	1	50	6	0	0	0	0	0	2	1	1
20 GACHENNIKOVA, I. O	ŝΚ	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	11	9	2
4 KHOMITCH, A.	D	5	0	0	0	0	0	0	0	0	4	0	0	0	0	0	6	3	3
3 PETROVSKAIA, K.	D	5	0	0	0	0	5	3	2	60	10	0	0	0	0	0	2	0	2
11 SOTNIKOVA, T.	F	5	0	0	0	0	6	0	6	0	3	0	0	0	0	0	1	1	0
30 VOTINTSEVA, I. G	K	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
12 GLADYSHEVA, I.	F	5	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	2	-2
2 BARYKINA, Maria	D	5	0	0	0	4	4	2	2	50	4	0	0	0	0	0	4	7	-3
28 TRETIAKOVA, O.	F	5	0	0	0	4	0	0	0	0	2	0	0	0	0	0	0	1	-1
26 SAVENKOVA, O.	D	5	0	0	0	12	0	0	0	0	6	0	0	0	0	0	2	1	1

1 DECOSTA, Sara 5 3 180:00 58 3 1,00 55 94,83 2 0

	GP	GPI	MIP	SOG	GA	GAA	SVS	SVS%	SO	PIM
30 VOTINTSEVA, I.	5	0	0:00	0	0	0,00	0	0,00	0	0
20 GACHENNIKOVA,	l. 5	5	300:00	178	12	2,40	166	93,26	1	0

0										_								
				_	_	-	_	_	TΑ	_								
			-						,-		,-			GWG		+		+/-
19 YAKOVCHUK, N.	F	_		_	1 0		7	14	33	19	5	1	0	0	0	0	_	-3
11 LOSYEVA, N.	F	-	1 1	•		82	35	47	43	9	11	0	0	0	0	1		-1
21 SAZONOVA, V.	D	_	0		1 0	0	0	0	0	0	0	0	0	0	0	0	2	-2
9 POTAPOVA, Olga		5			1 4	-	0	2	0	14	0	0	0	0	0		10	
29 VASSINA, S.	F	-	0			24	5	19	21	4	0	0	0	0	0	0		-5
	GK	-	-	0 1	-	0	0	0	0	0	0	0	0	0	0		15-	
1 AKIMBETYEVA, A.		5	-	-	0 0	0	0	0	0	0	0	0	0	0	0	0	0	(
27 MALTSEVA, S.	F	5	-	-	-	-1	0	- 1	0	8	0	0	0	0	0	0	-	-6
7 ALEXEYEVA, L.	F	5	-	-	0 0	0	0	0	0	0	0	0	0	0	0	0	0	(
16 KONYSHEVA, O.	F	-	0 1	-	-	0	0	0	0	0	0	0	0	0	0	0	0	(
23 MALTSEVA, Y.	F	5	-	-		28	12	16	43	7	0	0	0	0	0	0	4	-4
10 SHTELMAISTER,		5	-	0 1		53	23	30	43	9	0	0	0	0	0	1		-4
6 VAFINA, Lyubov	F	_	0	-	0 2	4	0	4	0	2	0	0	0	0	0	0	5	-5
5 KHLYZOVA, T.	F	5	0 1	0 1	0 2	-1	0	1	0	5	0	0	0	0	0	0		-5
2 ASSONOVA, A.	D	_	-	0	0 4	0	0	0	0	8	0	0	0	0	0	0	3	-3
30 SOLOVYEVA, Y.	F	-	0	•	0 4	7	- 1	6	14	0	0	0	0	0	0	0	-	-3
12 ADYYEVA, V.	D	5	-	•	0 6	1	0	1	0	8	0	0	0	0	0	0	_	-9
14 DIKAMBAYEVA, [5	0	0 1	0 6	0	0	0	0	- 1	0	0	0	0	0	0	3	-3
17 KRYUKOVA, Olga	F	5	0	0	0 14	80	34	46	43	5	0	0	0	0	0	1	4	-3
4 TAIKEVICH, O.	D	5	0	0 1	0 16	0	0	0	0	8	0	0	0	0	0	1	6	-5
	GP	G	PI		MIP	SO	G	GA		GAA		SVS		SVS%		SO	F	ΝI
1 AKIMBETYEVA, A	. 5		0	C	:00		0	0		0,00		0		0,00		0		0
33 TRUNOVA, N.	5		5	301	:39	2	17	24		4,77		193	- 1	88,94		0		0

GO FIGURE! What hockey team does this couple play for?

CZECH MATE. Russia's Valeri Bure is czeched closely by Petr Sykora. Bure finished on top in this quarter-final. Russia beat defending Olympic champions, 1-0.

TIMELY GOAL. Canada's Jenna Hefford finally gets this puck over the line with one second remaining of the second period to make 3-1 in the gold medal game.

VICTORY HUDDLE. Russia beats Czechs 1-0 and young Ilya Kovalchuk displays joy.

NO DOOR MATS. Jiri Dopita's Czech Republic lost this one to Mats Sundin's Sweden 2-1 and although Dopita is down to his knees, the Czechs were not. Goalie Tommy Salo saved Sweden this time.

GOLDEN MARIO. Now Lemieux is really the best.

Continued from page 3

Happiest medallists: Sweden, after beating Finland in the bronze medal game 2-1. These were the same girls that the Swedish Olympic Committee didn't want to send to the Olympics because "they were not good enough to take part."

Most amazing story: Sweden's 15-year old goaltender Kim Martin and her incredible performance in the bronze medal game, when she stopped 32 shots.

Biggest surprise: Sweden's bronze.

Next biggest surprise: Canada's gold, after losing eight straight pre-tournament games to defending Olympic champions USA.

Best comeback: Canada scoring five unanswered goals in the third period when Finland was on its way to score a "Belarus", leading 3-2 after two periods in the semi-final.

THEO AIRBORNE. Canada's Fleury tries strange stuff in this encounter with Finnish goalie Jani Hurme and defenseman Janne Niinimaa.

Olympic Photos: DAVE SANDFORD & GERRY THOMAS

WELCOME TO THE TRIPLE GOLD CLUB

Blake, Sakic, Shanahan new members to hockey's elite company

When you peel it all away, when you look past the patriotism, the pride, the overwhelming sense of need to grab gold and save Canada's reputation as a hockey power, what remains is a win. And the winners. Three members of Team Canada joined an ultra-exclusive club of winners as the Olympics faded to gold and the **Canadians dominated** the Americans 5-2 in the hockey final.

Photo: DAVE SANDFORD

NO ORDINARY JOE: Canada's Joe Sakic had quite an afternoon in Salt Lake City on Monday, February 24. First the gold medal, than named MVP of the tournament and also one of three fresh members of the Triple Gold Club. Some triple, eh?

It was as big a victory as there can be in hockey and for Rob Blake, Joe Sakic and Brendan Shanahan, it completed a rare hat trick. They became part of a 13-member group of men scattered around the globe who have claimed an Olympic gold medal, an IIHF World Championship gold medal and a Stanley Cup championship ring. It is called the Triple Gold Club.

"They all feel unbelievable," Shanahan said: "Right now, this feels the best, but you get into the Stanley Cup playoffs and that's what it's all about. You can't rank one of them any higher than the other," added the Red Wing forward, whose play was affected by a broken thumb suffered in a win over Finland earlier in the tournament. He may not play right away when he returns to the Wings, but he'll be there in the playoffs, with another chance to finish on top.

"They are three different things, but it's winning. Collectively winning. And winning is the best feeling in the world."

It's never easy to achieve. But there are degrees of difficulty attached and Blake mused

"The most elusive is the Olympic gold," he said, "just because the pros weren't always allowed and you didn't have that opportunity. The harder one to win is the Stanley Cup. You come to the Olympics, get hot for four games and you can win. The Stanley Cup, you've got to go through four rounds and it's a battle."

Shanahan won 16 games and the Stanley Cup with the Red Wings in 1997 and again in 1998. He was a World Champion in 1994, sharing that victory with Sakic and Blake in Milan, Italy. Blake also won the Worlds in 1997 and he said he can remember who he played with each time.

"You win, so you remember. I remember playing with Joe and Shanny. And I remember the '97 team with Chris Pronger and Owen Nolan When you play well but don't come home a winner, it's tough to remember all the guys. Winning brings everything together."

Winning brings them status and memories. They all keep their medals and trophies and fill up rooms with them. And they all know they are among the lucky ones. The only other players to capture all three titles are Europeans: Swedes Tomas Jonsson, Hakan Loob, Mats Naslund and Peter Forsberg as well as Russians Valeri Kamensky, Slava Fetisov, Igor Larionov, Alexander Mogilny, Vladimir Malakhov and Alexei Gusarov.

Sakic suggested he'll have some payback now for earlier gloating by another Colorado teammate Forsberg, who scored the deciding shootout goal in Sweden's Olympic win over Canada in 1994.

"At least I caught up to Peter. He did rub it in a little bit," Sakic smiled.

Rob Blake: New member of the Triple Gold Club

Photos: GERRY THOMAS **Brendan Shanahan:** New member of the Triple Gold Club.

Nobody knows how that feels unless you come up short. Canadian sparkplug Theo Fleury has played the game a long time, 13 seasons in the NHL. And this medal was sweetened by the fact he hasn't won a whole lot in the last decade.

"It's not about the medal. It's about the experience, the memories, the process, all the things you go through," said Fleury, who was still emotional after the game as he met the media. "Like I said, winning is the hardest thing. Since the '91 Canada Cup, this is it for me and that's 12 years. Winning isn't easy. When you get a chance to win, you take advantage of it."

This story is published with kind permission from **Dan Barnes** and the **Edmonton Journal**