HISTORY STUDY GROUP MEETING

IAC BREMEN

27.9.03
Participants

Julius BRAUN, Kerrie DOUGHERTY, Marsha FREEMAN, John HARLOW, Bill JONES, Philippe JUNG, Christian LARDIER, Otfrid LIEPACK, Hervé MOULIN, Fred ORDWAY, Théo PIRARD, Christophe ROTHMUND, Ingemar SKOOG

The History Study Group of the IAA met on the occasion of the Bremen Congress.

1) MEMBERSHIP

We should keep track of the active members in the History Symposium, within Commission VI of the IAA. As a starter, a list is provided in Annex 1.

The question of our future should be solved. We should become, in the frame of the new organization of the IAA, a permanent Study Group. See the summary of our intense activities, for sure unique within the IAF and the IAA, as summarized in Annex 2.

2) BREMEN SYMPOSIUM ORGANISATION

After our very determined effort, notably with the help of J. Harlow, it has been possible to keep 4 sessions in Bremen, like in Houston, although the Academy has been pushing extremely hard to whittle us down, even back to 2 sessions only! We have confirmed our success, taking into account withdrawals and the now usual Russian/Ukrainian failures: 27 papers presented in Bremen, fully justifying, both in quantity and quality/diversity, our 4 sessions.

Pakistan’s Majid could not complete his paper for Session 2, so he intends to present it in 2004. In the same Session, the problems with the LOC requiring journalists to pay the registration to the Congress led to the withdrawal of T . Pirard’s paper, which is a pity since the coordinators instantaneously reacted to the problem, quickly succeeding in finding a solution - for nothing as it turned out…

Thanks to the effort of O. Liepack, T. Römisch, W. Inden from Astrium, M. Fuchs from OHB, Susan McKenna-Lawlor, and IAF Paris HQ, it was possible to invite B. Chertok himself to our Symposium. For the russian translation during Session 4, we will be helped by Thorsten Cordes, from DLR. Ward and Przybilski papers are withdrawn, and K. Dannenberg physical health very unfortunately does not allow him to come.

Dorado’s poster being withdrawn, and with doubts about Medushsky’s one, it was decided that the only remaining poster, of P. Coué, would be upgraded to a paper presented during Session 2.

3) NEXT SYMPOSIA ORGANISATION

For Vancouver 2004, see details in Annex 3.

For Fukuoka 2005, we will keep our usual 3 sessions, and continue with a fourth session, as inaugurated in Houston in 2002: Japanese contribution to astronautics. To prevent all papers only being Japanese, cooperation between Japan and other countries should be covered. See details in Annex 4.

The instructions for authors are discussed, notably with respect to AIAA making us (chairmen, coordinators, rapporteurs & proceedings responsible) pay for papers not provided by the authors! See these instructions in Annex 5.
4) PROCEEDINGS

P. Jung has been making a summary of the History Symposium, including our Proceedings: see Annex 2.

H. Moulin has proposed to IAA to edit his remarkable 400 pages synthesis of our Symposia (1967-2000): it includes all abstracts, and provides several indexes according to authors, countries, themes and periods. It also should be very useful when selecting papers, to allow checking whether the subject has already been treated. A question remains over whether the text of some abstracts should not be modified, to improve their English: it actually seems preferable to only make minimal modifications, only to make some of the worst abstracts readable, in order not to go over the author’s shoulder and not modify his own (hard) personal work.

5) ANNIVERSARIES

1903 : Tsiolkovsky book

1913 : Lorin invents the ramjet

1928 : Ente and the first manned rocket flight

1953 : RV-A-10, the first long duration solid propellant motor

1963 : Atlas-Centaur AC-2, the first liquid hydrogen rocket

 M2-F1, the first (unpowered) lifting body

 Valentina Tereshkova, first woman in space

1973 : Skylab I, biggest space station launched, duration records

 Ariane L01

 Mariner 10, first launch to Mercury, first gravity assist

 Pioneer 11, first launch to Saturn

1978 ISEE-3, first halo orbit, around L1 Lagrangian point

 Navstar 1, first GPS launch

1983 Sally Ride, first American woman astronaut

6) DEATHS

Vassili Michine died on October 10th, 2001

Albert Ducrocq died on October 22nd, 2001

Robert Aubinière died on December 6th, 2001

Boris Rauschenbach died (announced in Air & Cosmos of April 6th, 2001)

Gleb Lozino-Lozinsky died on November 28th, 2001

Kristan Lattu died on March 13th, 2003

7) ACTIVITIES OF MEMBERS/COUNTRIES

Fred Ordway had the incredible adventure of getting two awards from the Aviation Week-nominated 100 most important aerospace people last June in Paris, on behalf of Von Braun (N° 2 !) and Arthur Clarke (N° 56)! Remarks are made about such important people as Oberth, Le Prieur, Damblanc (he also was an helicopter pioneer) or any of the Ariane fathers (Roland Deschamps, Pierre Marx, Albert Vienne, Bruno Gire, at higher level Yves Sillard and Frédéric d’Allest, and the Belgian minister at political level) not even making it to the top 100. Fred has published in Quest a 3-part article on collecting space literature. A new edition of the Rocket Team has been published.

Christophe Rothmund has made a conference on Ariane in the MAE. He has started biographical films. He is working on the history of liquid propulsion in SEP. History is now structured within his company (SNECMA), and he is the official historian in Vernon.

Otfrid Liepack mentions a book on the surrender of Von Braun to the US. A monument has been inaugurated in Dora. The history of ESA is being written, several parts of which have been published by some countries.

Ingemar Skoog has published a book on Russian space suits history.

Julius Braun mentions the creation of the Schriever Institute, to which he belongs. It keeps track of technological issues.

John Harlow announces that a monograph on Blue Streak will be issued within half a year.

Hervé Moulin, a member of the History Committee of ESA, but also the secretary of Institut Français d’Histoire de l’Espace IFHE, reports on the latter’s activities. The proceedings of its first symposium on first French sounding rocket experiments have been published. The following one was on space industry in France. The next symposium this year will be about France and Europe, with Curien, Bondi, Bigot, Vignelles,… Debating dinners have been held on CNES, Diamant A, Mir, Symphonie, space geodesy, the CERS (Centre d’Etudes des Rayonnements Spatiaux) of Toulouse, cooperation with USSR, cryotechnic propulsion. Oral interviews are in progress, beginning with R. Aubinière, the first CNES director. He is making research on Diamant, on treaties signed by France. He works on a source guide with ESA. An agreement has been found with SHAA (Service Historique de l’Armée de l’Air) for storage, including for civil material. Cooperation with universities is being sought. He has written an history of CNES, based upon official releases. The « Robert Aubinière » IFHE prize has been given in 2000 to a book on the history of Alcatel Space, in 2001 to student N. Mohr for his work on the role of CNES (he was helped by AAAF), and in 2002 to F. Barlier & M. Lefèbvre for their work in space geodesy. He also was responsible, with the help of AAAF History Commission, for the 50th IAF anniversary book. He published a list of the Emil Memorial Award nominees.

Marsha Freeman announces that K. Ehricke’s archives have been filed.

Christian Lardier continues to collect Soviet material. A recent important declassification concerns ABM and ASAT documents. He has been nominated a Senior Member in AAAF.

Kerrie Dougherty is preparing with F. Winter a mobile exhibit on the beginnings of rocketry in SE Asia, planned for 2005. She is working with the Woomera museum. She is participating to an history written by Australian Colin Burgess for Nebraska. There are reports on a third V-2 in Australia, which could be buried somewhere.

Théo Pirard announces a future book on the the role of Belgian ministers in European space.

Yasunori Matogawa, now Director of the Kagoshima space center, often appears in the international press, calling in Space News of February 17th, 2003 for Japan to establish a manned space program.

Jacques Villain has published books on space anecdotes and on Mir. He has given several conferences on Russian activities. He also spoke on Europe 1 radio on the history of astronautics.

Philippe Jung has been giving many conferences and lectures (astronautics in the world or in France, space planes, Mars, ramjets, rocket sled, Susane, manned spaceflight, satellites,…), such as in ISU, Classes Azur Astro Espace, scientific cafés, and for French/German/Italian teachers in Cuneo. He made several corrections /additions to French, British and Italian magazines & books : manned spaceflight, space powers, Véronique, Ohka, Agena versions, ramjets, French space activities, Arsene, heliocentric orbit, Bloodhound. He intervened in the media about the Columbia tragedy. A second edition of his Chronologie de la Conquête de l’Espace has been published in 2002. He wrote an history of the Cannes plant in Jeunesse & Montagne (the first surviving complete rocket from Cannes, a SE 4300, has finally been traced, near Bordeaux). He has collaborated to an history of Aerospatiale, a pictorial history of EADS, an history of Les Mureaux, a military rocket history, a story of space in Aquitaine. He has preserved memorabilia, such as satellite mock-ups, given to a museum. He reviewed a human space history for Cambridge Press. He contributed to a special stamp for the retirement of J.C. Husson, director of Alcatel Space, and now president of ANAE (Académie Nationale de l’Air et de l’Espace). He worked on guided Vampires and on the extraordinary Vaillant rocket of 1821, a true delta-rocket model ! He gave informations on Damblanc to his home town.

And now an extensive report on French activities since 2001 follows, as it could not be given during our preceeding meetings, for lack of time.

The History Commission of AAAF has been very active over the past years :

* creation of Prix Albert Ducrocq, the greatest space communicator in history, with H. Curien the president of the jury (1st award to C. Lardier in 2003)

* History Saturdays on French bio/manned flights (with astronaut J.F. Clervoy), on telecom satellites (with Symphonie manager and Intelsat technical director P. Madon), on the ramjet with the Leduc and Lorin families publicly meeting for the first time (in the presence of ramjet pilot B. Witt)

* commemorations : L. Marnay roundabout in 2001 (he was director of the biggest rocket center in Europe post-WW II) in Cannes in the presence of M. Decker (the father of modern French astronautics in Ministère de l’Air) and J. Turck (elecrical & IR guidance world pioneer), 30th anniversary of AAAF in 2002, Susane/Ecole Centrale de Pyrotechnie in Metz + Munier in Jouy-aux-Arches in the frame of the European Pioneers Days of 2003 (with CEAS Confederation of European Aerospace Societies)

* space part of the Russian/French Charles de Gaulle exhibit on the Red Square in 2003

* contribution to ANAE dictionnary of personalities

* history part of the new AAAF web site (www.aaaf.asso.fr)

* visits to SEP museum (on this occasion, a body of the oldest remaining French liquid rocket, the SE 4100, was found !) and LRBA museum, and organisation of a visit for R. Aubinière in Cannes

* details on the Ouagadougou Symphonie ground station for a Burkina Fasso radio

* organisation of an interview of R. Béteille by M. Bignier

* syntheses for various users, e.g. world satellite launches

* help for student research, e.g. Apollo flights

* answer historical queries, e.g. Celebi Turkish « astronaut » of 1623

* analysis of German technology influence in France post-WW II, for the Peenemünde Museum

* list of French archives and artifacts, in coordination with other French associations

* organisation by C. Rothmund of a very successful history session in the AAAF Propulsion Symposium in 2002 (although starting from scratch, there were 5 sessions, 22 papers from 8 countries, including the US, Russia, Japan, China,…!). C. Rothmund, J. Villain, P . Varnoteaux, C. Lardier, J.J. Serra and P. Jung gave papers on rockets and ramjets

* organisation of 3 post-tours for IAF Toulouse : « Latécoère & Aéropostale », « Congreve & Toulouse ». « Ader invents the aircraft » had to be cancelled, due to true sabotage by the organising agency ! Note the LOC refused many proposals about highlighting French space achievements, as not relevant to an international symposium ! The proposal to have A. Clarke as a guest speaker only became the reading of a message sent by him. Our proposed pyrotechnical show linked to Ruggieri (he launched a sheep near Marseille in 1806 ; the company now has been taken over by Lacroix near Toulouse) and Congreve (he died in Toulouse) also came to nought . Patrouille de France was rejected as well, as being aeronautical ! Not speaking about having a special stamp, or special bottles from Le Ribonnet Castle, near Toulouse, where Ader was making wine after he retired after making aviation’s first take-offs from 1890.

* our proposal, supported by many, including CNES, to give the name of Esnault-Pelterie to the place in front of ISU was rebuked, in favour of astronomer Cassini !

* several members of this Commission pursue researches : J.J. Serra on rockets, M. Gilli on CNES (e.g. an article on Dioscures - a GPS ancestor, and listing SEREB personnel ; he also is president of CNES retired personnel), Y. Monier on astrophilately, L. Grail on manned/bio flights (with conferences), A.C. Souchon on a biography of R. Aubinière. Also, following a question during IAF, the location of Camp du Cardonnet for Véronique launches has been found to be near Montpellier.

Publications in France include books on Ariane 4, Les Mureaux airfield, SEREB president Cristofini interviews (it got the first IFHE 2000 award), space women, MATRA, Leduc ramjets (double-award winning), missiles in Aquitaine, the Russian Moon program (by Michine), Centre d’Essais des Propulseurs, a special Science et Vie on Hergé/Tintin and his technical objects, and a cartoon on Apollo. A book has been written by J.P. Haignéré and a Dominican priest (Arnoux) working for CNES. GIFAS, the Paris Air Show organiser, has issued a retrospective book. The archives of V-2 expert R. Hautefeuille (400 volumes) have been given to SHAA, which has published the corresponding detailed index. A CD-ROM on Aerospatiale history has been issued.

A new Espace Magazine bi-monthly has been launched.

Other activities in France include a new space hall in the MAE, Gagarine commemoration with French astronauts in 2001 in MAE, interviews of R. Aubinière and R. Chevalier by DGA (Délégation Générale pour l’Armement), 3rd Paul Vieille Days on solid propellant in 2000 (pioneer G. Maire is publishing his memoirs, CNES 40th anniversary in La Sorbonne. Many space conferences are given in MAE in the frame of an air & space series (J. Villain, C. Rothmund, C. Lardier, T. Pirard, P. Coué, P. Varnoteaux,…). The first spaceflight of Chrétien was commemorated in 2002 in MAE, with 7 French astronauts (out of a total of 9) ; J. Villain was then made an Officer for Palmes Académiques. There are big plans for MAE, for which hearings have been held (C. Lardier was invited). Centre d’Archives de l’Armement in Châtellerault is working on the organisation of DEFA. The history committee of the French armed forces is working on the role of German engineers in post-war France. A museum has been created in LRBA. ANSTJ, the remarkable youth association for launching rockets (linked to CNES), commemorated its 40th anniversary in 2002 (H. Moulin was one of the founders). An A. Ducrocq medal was given to M. Bignier and J.C. Husson in 2002 by Vieilles Racines.

Apogées, an association of French museums, has been created in 2001, under M. Lefèvre, former test responsible in ESTEC. EADS has created in 2002 an Heritage function, led by J.C. Rivière.

8) ANNUAL DINNER ORGANISATION

It was organised by Oti on Thursday 2nd, in famous Schüttinger restaurant in the center of Bremen. B. Chertok, just arrived, was our most distinguished guest.

9) AOB

Konrad Dannenberg appeared in the special Reflections part of Aviation Week of March 24th, 2003 as well as General Lucien Robineau, former director of SHAA, and now head of the History, Literature and Arts Commission of ANAE.

ANNEX 1

HISTORY STUDY GROUP MEMBERS

	Name
	E-mail

	John Becklake

Julius Braun

Michael Ciancone

Philippe Cosyn

Kerrie Dougherty

Richard Dowling

Fred Durant

Marsha Freeman

Robert Godwin

John Harlow

George James

Bill Jones

Philippe Jung

Christian Lardier

Otfrid Liepack

Susan McKenna-Lawlor

Hervé Moulin

Fred Ordway

Théo Pirard

Karl-Heinz Rohrwild

Christophe Rothmund

Ingemar Skoog

Jacques Villain
	john.becklake@virgin.net
Tootsie@bigplanet.com
amorea@prodigy.net
Philippe.Cosyn@chello.be
kerried@phm.gov.au
rldowling@aol.com
FDCASTRO@aol.com
krafft@erols.com
rgodwin@cogeco.ca

john@jharlow.fsnet.co.uk
George.James@ee.doe.gov
cuth@erols.com
Philippe.Jung@space.alcatel.fr
christian.lardier@air-cosmos.com
otfrid.liepack@jpl.nasa.gov

stil@may.ie
hmoulin.ifhe@wanadoo.fr
ordmars@aol.com
theopirard@hotmail.com
rohrwild.k@nefkom.net
christophe.rothmund@snecma.fr
ake.ingemar.skoog@t-online.de
jacques.villain@snecma.fr

ANNEX 2

HISTORY OF ASTRONAUTICS COMMITTEE/STUDY GROUP

Astronautics is one of the oldest technical activities of mankind, spanning no less than ten centuries. Rockets have been built well before any car, train or aircraft.

As such, the history of astronautics encompasses 1,000 years of activities, spread the world over, in Asia where it started, then in Europe, Africa and America.

This has been extensively covered by the History of Astronautics Symposium, which has been constantly progressing, since its creation by Von Karman in 1967 within the IAA, during the Congress of Belgrade (IAA was created in 1960, and the History Committee in 1961). Starting with one session and 13 papers, published by Fred Durant III and George James, the Symposium progressed to two sessions, beginning in 1983 in Budapest.

With more and more papers being proposed, it was decided in 1995 to experiment with a third session for the Oslo Congress, structuring them into Memoirs, Organisational Histories and Technical/Scientific Histories. This was completely successful, as all following Congresses saw three full sessions, together with a steady improvement of the quality of the papers, notably at the level of the Eastern European ones.

With the decision to have a specific joint session with COSPAR in 2002, and a constant flow of proposed abstracts, we took in March 2002 the decision to have four sessions in Houston, our three usual ones, plus the joint session. The proposal, again, was to be a long-term one, whereby each future Symposium would include our three well-qualified and structured basic sessions (Memoirs, Organisational Histories, Technical/Scientific Histories), plus a session dedicated to invited speakers, with a specific theme. It has never been our goal to turn away good papers!

This invited session can, to start with, summarise the host country contribution to astronautics, including field trips. But it also can be on transversal subjects, or be a joint one with other Symposia of the Academy : in 2004 in Vancouver, we will have the Space Station as a special theme.

Vacouver also will see yet a further step, with the organisation of a Joint Current Event with the Space Transportation Symposium, on the remarkable consequences of the cancellation of the Canadian Arrow aircraft programme upon US space activities.

	Number of sessions
	1
	2
	3
	4
	4+CEv

	Year
	1967
	1983
	1995
	2002
	2004

 SYMPOSIA SUMMARY

One significant activity of the History Symposium has been, right from the start, to publish all of its papers, thus making a largely unsung contribution to space history. Scores of such papers to this day still are unique records, to be found nowhere else, an extraordinary source of reference and working tool (a recent Space Chronology published in France has been using them heavily). Dozens of great achievements have been unearthed, such as the true evolution of solid propellant, or the Rumanian rocket boat of the 19th Century,… Great pioneers have been presenting their memoirs, such as Pickering, Michine, Malina, Damblanc,… With the fall of the Iron Curtain, some, such as long-time participant Rauschenbach, have even progressively been found to have been very important in their country.

All told, 335 papers from 24 countries have been published in 29 years, up to 1995. All these can be found in Volumes 1 to 15 of the AAS series (American Astronautical Society). They cover the whole range of astronautics, from the early Chinese rockets of the XIth century, to matters which however must be at least 25 years old.

A good idea of progress achieved can be shown in the following details since 1994:

	Year
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004

	Nb sessions
	2
	3
	3
	3
	3
	3
	3
	3
	4
	4
	4

	Abstracts
	22
	30
	39
	33
	28
	34
	24
	28
	37
	42
	37

	Papers selec
	18
	27
	28
	28
	28
	25
	24
	24
	33+4P
	33+3P
	31+3P

	Papers exist
	14
	22
	24
	27
	25
	23
	15
	22
	28+4P
	27
	

	Papers pres.
	15
	21
	22
	27
	19
	22
	15
	22
	27+3P
	27
	

	Attendance
	45
	50
	51
	58
	44
	58
	30
	45
	100
	110
	

PROCEEDINGS

	Vol(AAS)
	Editor
	Year
	Location
	Nb papers
	Subject countries (other than general)

	1(6)

2(7)

3(8)

4(9)

5(10)

6(11)

7(12)

8(14)

9(15)

10(17)

11(19)

12(20)

13(21)

14(22)

15(23)

16

17

18

19

20

21

22

23

24

25

26

27
	Durant,James

Hall

Lattu

Ordway

Skoog

Launius

Sloop

Crouch,Spencer

Cornett

Becklake

Hunley

Hunley

Jung

Jung

Rothmund

Moulin

James

Dougherty

Winter

Liepack

Braun

Ciancone

Liepack

	1967/68

1969/72

1973/74

1975/77

1978/80

1981/82

1983

1984/85

1986/87

1988/89

1990

1991

1992

1993

1994/95

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007
	Belgrade, NY

Mar del Plata,Constance,Brussels,Vienna

Bakou, Amsterdam

Lisbonne, Anaheim, Prague

Dubrovnik, Munich, Tokyo

Rome, Paris

Budapest

Lausanne, Stockholm

Innsbruck, Brighton

Bangalore, Malaga

Dresden

Montreal

Washington

Graz

Jerusalem/Oslo

Beijing

Torino

Melbourne

Amsterdam

Rio

Toulouse

Houston

Bremen

Vancouver

Fukuoka

Valencia

Delhi
	27

39

20

22

24

18

15

18

31

25

14

15

15

16

36

	Cze,F,Ger,It,Swe,UK,US,USSR
Austri,Bel,Ger,Hung,Per,Pol,Rum,Spa,Swe,Swi,US,USSR

F,Ger,Hung,Pol,US,USSR

F,Hung,Swe,Swi,UK,US,USSR

Chin,Ger,Hung,Ger,Rum,US,USSR

F,Ger,Pol,Rum,US,USSR

Ger,Hung,Kor,Pol,Rum,UK,US,USSR

Chin,F,Pol,Rum,UK,US,USSR

F,Ger,Lao,Thai,UK,US,USSR

F,Ger,India,UK,US,USSR

F,Ger,Rus,USA

F,Ger,Rum,Rus,UK,US

Austra,F,Ger,Jap,Rus,US

F,Ger,Jap,Rus,UK,US

F,Ger,It,Jap,Kaz,Rus,UK,US,Ukr

	
	
	
	Total
	
	

	Vol
	Year
	Selected personalities.

	1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16
	1967/68

1969/72

1973/74

1975/77

1978/80

1981/82

1983

1984/85

1986/87

1988/89

1990

1991

1992

1993

1994

1995
	Bredt,Crocco,Damblanc,Malina,Oberth,Pobedonostev,Polyarny,Ross,Steinhoff,Tikhonravov,Truax

Bredt,Draper,Dushkin,Gilruth,Malina,Merkulov,Nebel,Pickering,Pobedonostev,Schmiedl,Steinhoff,Tikhonravov,Zwicky

Corbeau,Debus,Koelle,Merkulov,Pobedonostev,Tikhonravov

Merkulov,Vassy

Ananoff,Merkulov

Contensou,Van Allen

Truax

Pickering,Walker

Feoktistov

Michine,Myers,Singer

Michine,Singer

Michine, Stuhlinger

Kontyukhov, Michine, Rauschenbach

Dannenberg, Konyukhov, Rauschenbach

OTHER PUBLICATIONS

There have been two other, important, publications : an history of IAF published in 2001 on the occasion of its 50th anniversary, and a list of the abstracts of all our history papers, with cross indexes.

* IAF - The first 50 years - The spirit of astronautics

* Rocketry & astronautics - IAC History Symposia 1967-2000 - Abstracts & Index

OTHER ACTIVITIES

Trips have been organised :

* Peenemünde during the Bremen 2003 Congress

The members of the History Committee (since 2001 the History Study Group within IAA Commission VI - Space & Society) also report on :

* their own historical activities and those taking place in their home country

* anniversaries

* deceased people.

P.J. 14.5.04

ANNEX 3

55th IAF CONGRESS, VANCOUVER (2004)

IAA.6.15 38th History of Astronautics Symposium

Description : history of space science, technology & development, rocketry, personal memoirs. The entire spectrum of space history, at lest 25 years old, is covered.

Coordinators :

	George JAMES
	Philippe JUNG

	Rocket Research Institute Inc, Eastern Operations Office

P.O. Box 7122

WASHINGTON, DC 20044-7122

USA

Tel : (1) 202 586 9472

Fax : (1) 202 586 8134

E-m : George.James@ee.doe.gov
	AAAF

150, route de Pégomas

06130 GRASSE

FRANCE

Tel : (33) 4 92 92 64 23

Fax : (33) 4 92 92 73 90

E-m : Philippe.Jung@space.alcatel.fr

Session 1 : memoirs

Description : autobiographical & biographical memoirs of individuals who have made original contributions to astronautics & rocketry.

Chairmen :

	Frederick I. ORDWAY
	Hervé MOULIN

	US Space & Rocket Center

2401 N. Taylor Street

ARLINGTON, VA 22207

USA

Tel : (1) 703 524 4487

Fax : (1) 703 524 5856

E-m : ordmars@aol.com
	IFHE

139, rue de Picpus

75012 PARIS

FRANCE

Tel : (33) 1 44 74 07 44

Fax : (33) 1 44 74 00 12

E-m : hmoulin@francenet.fr

Rapporteurs :
	Théo PIRARD
	Susan McKENNA-LAWLOR

	Space Information Center

Route de la Croix-Maga, 58

4860 PEPINSTER

BELGIUM

Tel : (32) 87 46 11 39

Fax : (32) 87 46 91 13

E-m : theopirard@hotmail.com
	Space Technology (Ireland) Ltd

MAYNOOTH, Co. KILDARE

IRELAND

Tel : (353) 1 628 6788

Fax : (353) 1 628 6470

E-m : stil@may.ie

Session 2 : organisational histories

Description : History of government, industrial, academic & professional societies & organisations long engaged in astronautical endeavours.

Chairmen :

	Ingemar SKOOG
	Marsha FREEMAN

	Im Widdum 3

D-88090 IMMENSTAAD

GERMANY

Tel: (49) 7545 2595

Fax:

E-m: ake.ingemar.skoog@t-online.de

	21st Century

POB 16285

WASHINGTON DC 20041

USA

Tel : (1) 703 777 7473

Fax : (1) 703 777 8853

E-m : krafft@erols.com

Rapporteurs :
	Philippe COSYN
	Richard DOWLING

	Van Swaestraat 11

1090 BRUSSELS

BELGIUM

Tel : (32) 496 25 34 85

Fax :

E-m : Philippe.Cosyn@chello.be
	138-107th Avenue Box #111

Treasure Island, FL 33706

USA

Tel: (1) 818 248 0815

Fax: (1) 818 248 0654

E-mail: rldowling@aol.com

Session 3 : scientific & technical reviews

Description : historical summaries of rocket & space programs.

Chairmen :

	Christophe ROTHMUND
	Kerrie DOUGHERTY

	SNECMA Moteurs

BP 802

27208 VERNON CEDEX

FRANCE

Tel : (33) 2 32 21 71 20

Fax : (33) 2 32 21 88 75

E-m : christophe.rothmund@snecma.fr
	Curator Space Technology

Powerhouse Museum

PO Box K346

HAYMARKET, NSW

AUSTRALIA 2000

Tel : (61) 2 921 70 204

Fax : (61) 2 921 70 355

E-m : kerried@phm.gov.au

Rapporteurs :

	Julius BRAUN
	John HARLOW

	118 West Kings Highway

SAN ANTONIO, TX 78212-2962

USA

Tel : (1) 210 732 7738

Fax : (1) 210 822 4648

E-m : tootsie@bigplanet .com
	14 Phoebes Orchard

STOKE HAMMOND, BUCKS MK17 9LW

UK

Tel : (44) 1525 270 138

Fax : (44) 1525 270 138

E-m : john@jharlow.fsnet.co.uk

Session 4 : evolution of the concept of the space station

Description : special session with invited speakers, .

Chairmen :

	Roger LAUNIUS
	Carl DOETSCH

	Smithsonian Institution-Space History

NASM - Room 3560 MRC 311

PO Box 37012

WASHINGTON DC 20013-7102

USA

Tel : (1) 202 357 4406

Fax : (1) 202 786 2947

E-m : launiusr@nasm.si.edu
	ISU

1, rue J.D. Cassini

67400 ILLKIRCH

Tel : (33) 3 88 65 54 52

Fax : (33) 3 88 65 54 47

E-m : doetsch@isu.isunet.edu

Rapporteurs :

	Otfrid LIEPACK
	Randy LIEBERMAN

	JPL

Mail Stop 301-420

4800 Oak Grove Drive

PASADENA, CA 91109-8099

USA

Tel : (1) 818 393 7988

Fax : (1) 818 393 5074

E-m : otfrid.liepack@jpl.nasa.gov
	History of Technology

USA

Tel: (1) 703 288 0927

Fax: (1) 703 288 0907

E-mail: lunarcity@aol.com

ANNEX 4

56th IAF CONGRESS, FUKUOKA (2005)

IAA.6.15 39th History of Astronautics Symposium

Description : history of space science, technology & development, rocketry, personal memoirs. The entire spectrum of space history, at lest 25 years old, is covered.

Coordinators :

	Yasunori MATOGAWA
	Christophe ROTHMUND

	JAXA

World Trade Center Building 2-4-1

HAMAMATSU-CHO, MINATO-KU

TOKYO 105-8060

JAPAN

Tel : (81) 427 51 1185/ 427 59 8347

Fax : (81) 427 59 4251

E-m : matogawa.yasunori@jaxa.jp
	SNECMA Moteurs

BP 802

27208 VERNON CEDEX

FRANCE

Tel : (33) 2 32 21 71 20

Fax : (33) 2 32 21 88 75

E-m : christophe.rothmund@snecma.fr

	George JAMES
	

	Rocket Research Institute Inc, Eastern Operations Office

P.O. Box 7122

WASHINGTON, DC 20044-7122

USA

Tel : (1) 202 586 9472

Fax : (1) 202 586 8134

E-m : George.James@ee.doe.gov
	

Session 1 : memoirs

Description : autobiographical & biographical memoirs of individuals who have made original contributions to astronautics & rocketry.

Chairmen :

	Frederick I. ORDWAY
	Hervé MOULIN

	US Space & Rocket Center

2401 N. Taylor Street

ARLINGTON, VA 22207

USA

Tel : (1) 703 524 4487

Fax : (1) 703 524 5856

E-m : ordmars@aol.com
	IFHE

139, rue de Picpus

75012 PARIS

FRANCE

Tel : (33) 1 44 74 07 44

Fax : (33) 1 44 74 00 12

E-m : hmoulin@francenet.fr

Rapporteurs :
	Théo PIRARD
	Susan McKENNA-LAWLOR

	Space Information Center

Route de la Croix-Maga, 58

4860 PEPINSTER

BELGIUM

Tel : (32) 87 46 11 39

Fax : (32) 87 46 91 13

E-m : theopirard@hotmail.com
	Space Technology (Ireland) Ltd

MAYNOOTH, Co. KILDARE

IRELAND

Tel : (353) 1 628 6788

Fax : (353) 1 628 6470

E-m : stil@may.ie

Session 2 : organisational histories

Description : History of government, industrial, academic & professional societies & organisations long engaged in astronautical endeavours.

Chairmen :

	Ingemar SKOOG
	Marsha FREEMAN

	Im Widdum 3

D-88090 IMMENSTAAD

GERMANY

Tel: (49) 7545 2595

Fax:

E-m: ake.ingemar.skoog@t-online.de

	21st Century

POB 16285

WASHINGTON DC 20041

USA

Tel : (1) 703 777 7473

Fax : (1) 703 777 8853

E-m : krafft@erols.com

Rapporteurs :
	Philippe COSYN
	Richard DOWLING

	Van Swaestraat 11

1090 BRUSSELS

BELGIUM

Tel : (32) 496 25 34 85

Fax :

E-m : Philippe.Cosyn@chello.be
	Space Media

USA

Tel: (1) 818 248 0815

Fax: (1) 818 248 0654

E-mail: rldowling@aol.com

Session 3 : scientific & technical reviews

Description : historical summaries of rocket & space programs.

Chairmen :

	Philippe JUNG
	Kerrie DOUGHERTY

	AAAF

150, route de Pégomas

06130 GRASSE

FRANCE

Tel : (33) 4 92 92 64 23

Fax : (33) 4 92 92 73 90

E-m : Philippe.Jung@space.alcatel.fr

	Curator Space Technology

Powerhouse Museum

PO Box K346

HAYMARKET, NSW

AUSTRALIA 2000

Tel : (61) 2 921 70 204

Fax : (61) 2 921 70 355

E-m : kerried@phm.gov.au

Rapporteurs :

	Julius BRAUN
	John HARLOW

	118 West Kings Highway

SAN ANTONIO, TX 78212-2962

USA

Tel : (1) 210 732 7738

Fax : (1) 210 822 4648

E-m : tootsie@bigplanet.com
	14 Phoebes Orchard

STOKE HAMMOND, BUCKS MK17 9LW

UK

Tel : (44) 1525 270 138

Fax : (44) 1525 270 138

E-m : john@jharlow.fsnet.co.uk

Session 4 : history of Japanese contribution to astronautics

Description : special session with invited speakers, .

Chairmen :

	Otfrid LIEPACK
	TBD (Japanese co-chair)

	JPL

Mail Stop 301-420

4800 Oak Grove Drive

PASADENA, CA 91109-8099

USA

Tel : (1) 818 393 7988

Fax : (1) 818 393 5074

E-m : otfrid.liepack@jpl.nasa.gov
	

Rapporteurs :

	Roger LAUNIUS
	Randy LIEBERMAN

	Smithsonian Institution-Space History

NASM - Room 3560 MRC 311

PO Box 37012

WASHINGTON DC 20013-7102

USA

Tel : (1) 202 357 4406

Fax : (1) 202 786 2947

E-m : launiusr@nasm.si.edu
	History of Technology

USA

Tel: (1) 703 288 0927

Fax: (1) 703 288 0907

E-mail: lunarcity@aol.com

ANNEX 5

IAA HISTORY SYMPOSIA

INSTRUCTIONS FOR AUTHORS

Authors wishing to present a paper in the History Symposium of the IAA (International Academy of Astronautics) should abide with the following rules.

CONTENTS

* the main topic should be at least 25 years old

* the work should be original; if the subject already has been presented in a previous IAF Congress, it should bring a new approach or additional informations
* the paper must contain all notes and references needed

* the paper must be accompanied by the illustrations to be shown during delivery

SESSION

For proper organisation of the session, the author must :

* send/e-mail before the Congress (at the date specified in the IAF documents) his paper to all the coordinators, chairmen and rapporteurs of his session, since IAF does not provide them with copies of papers

* contact his chairman before the session to confirm his equipment needs and to provide his biography

* limit his presentation to 15 minutes
PROCEEDINGS

History Symposia papers are collected and edited every year by the History Committee, in the AAS History Series of the American Astronautical Society ("History of Rocketry & Astronautics"). To this end, the author must give to his chairman:

* a CD-ROM/diskette (word or power point) of his paper, or alternatively, good paper originals (text & pictures)

* a CD-ROM/diskette (word or power point) of his presentation material (viewgraphs, slides), or alternatively, good paper originals.

Thank you for your cooperation in ensuring a high quality for the Symposium.

PJ 6.4.04

