

Manned Space Exploration

From Start to Gemini

BTW, there are a ton of interesting videos I've ripped covering many of the space flights covered in this PowerPoint...I highly recommend you watch them! Here's the ... [link](#)

The Space Race

- USA & Soviet Union were allied to defeat Hitler during WWII.
- Germany had all good rocket scientists.
- Once we defeat Hitler, we take ½ & USSR takes ½ of the rocket scientists so we can make bigger, better weapons.
- Cold War starts at the end of WWII.
- Arms race starts between US & USSR

USSR Takes the Lead

- USSR takes the lead by:
 - 1st Satellite in space – Sputnik 1 - 1957
 - 1st living thing in space – Laika the dog - 1957
 - 1st person in space & to orbit – Yuri Gagarin -1961
 - 1st woman in space & to orbit – Valentina Tereshkova -1963

US Plays “Catch Up”

- We get rocket scientist Werner Von Braun from Germany after WWII
- JFK establishes NASA – **National Aeronautics and Space Administration**
- **Our rockets are unreliable – explode often**

We decide to go..

- Kennedy makes his famous speech

USA Manned Space Program

Program	# of Astronauts	Purpose
Mercury	One astronaut	To see if we could survive or live in space
Gemini	Two astronauts	To see if we could work and Rendezvous
Apollo	Three Astronauts	Land safely and explore the moon
Shuttle	5 – 7 astronauts	Cargo ship to transport into low Earth orbit
International Space Station	Varies	Permanent Manned presence in space

Project Mercury

- Purpose: See if man could survive in space
- 1 astronaut per flight
- Original Mercury 7 Astronauts: **Alan Shepard, Gus Grissom, John Glenn, Wally Schirra, Scott Carpenter, Gordon Cooper and Deke Slaton**
- **1st American in space: Alan Shepard**
- **2nd American in space: Gus Grissom**
- **3rd American in space & 1st in orbit: John Glenn**

Project Gemini

- Purpose: To see if we could work and Rendezvous
- 2 astronauts per flight
- 12 Gemini flights, 10 were manned
- Major objectives achieved
 - rendezvous and docking with other orbiting vehicles
 - maneuver the docked vehicles in space
 - Space walk
 - Perfect reentry & landing spacecraft

Gemini 3 – 1st 2 manned flight (Grissom & Young)

Gemini 4 - ED White: 1st USA to Space Walk

Gemini 8 – Docked but tumbled out of control, crew almost lost

Gemini 6 & 7 – in space at same time, dock together successfully

End of Part 1