[image: image2.wmf]
 Rotary National Award for Space Achievement

[image: image1.wmf]
 Rotary National Award for Space Achievement

Board of Advisors
Abbey, George W. S.
Albaugh, Jim
Aldrich, Arnold D.
Aldridge, Jr., Edward C.
Allen, Lew
Armstrong, Neil A.
Asker, Jim
Augustine, Norman R.
Brandenstein, Dan

Cabana, Robert

Campbell, Donald J.
Carr, Jeffrey E.
Carreau, Mark E.
Cernan, Eugene
Coats, Michael L.
Cohen, Aaron
Collins, Eileen M.
Covey, Richard O.
Crippen, Robert
Culbertson, Jr., Frank L.
Dickman, Robert
Dittemore, Ronald D.
Engle, Joe H.
Estess, Roy S.
Fuqua, Donald
Gerstenmaier, William H.
Glenn, Jr., John H.
Griffin, Gerald D.
Hartsfield, Henry W.

Hartz, Jim
Heflin, J. Milt

Hendershot, Cynthia
Hill, Shepard W.
Holloway, Tommy W.
Hutchinson, Neil B.
Hutchison, Kay Bailey
Johnson, Sandra G.
Karas, John C.

Kerwin, Joseph P.
Kraft, Jr., Christopher C.
Kranz, Eugene F.
Kropp, Debbie
Lunney, Glynn S.
McCall, Robert T.
Mitchell, Bob

Mueller, George E.
O’Brien, Miles
Parsons, William W.
Pickens, III, Thomas B.

Pulham, Elliot G.
Readdy, William F.
Reightler, Kenneth S.
Schmitt, Harrison H.
Shaw, Brewster H.
Short, Tom W.
Stafford, Thomas P.
Staples, William A.
Stephens, Richard D.
Stone, Randy
Truly, Richard H.
Vantine, William
Wilkins, III, John S.
Young, John W.

 PRESS RELEASE

--

For immediate release

May 9, 2009
Media Contact: Marianne Dyson, 281-486-4747, dyson@rnasa.org
2009 RNASA Stellar Awards Presented
Nearly a thousand people gathered on May 8 to honor former NASA Administrator Michael D. Griffin and Stellar Award winners at a gala event hosted by the Rotary National Award for Space Achievement (RNASA) foundation at the Houston Hyatt Regency hotel.
Veteran space correspondent Miles O’Brien served as emcee of the event. RNASA advisors and former Space Shuttle astronauts Capt. Ken Reightler, now vice president with Lockheed Martin; and Capt. Michael Coats, currently director of Johnson Space Center, presented the trophy to Griffin.

In addition to the National Space Trophy, the RNASA Foundation presents Stellar Awards to outstanding individuals and teams each year.

NASA Astronauts Leland Melvin and Navy Captain Sunita Williams announced the winners and presented the RNASA Stellar Awards for 2009. “The Stellar Awards are important because they honor those who often work behind the scenes and whose careers and accomplishments may not be as visible as others,” Williams said. “The breadth and scope of the nominees’ work is truly amazing, and proof positive that we have a wealth of unusually bright and talented people who are working to ensure that the space program has a very promising future.”

The awards were presented in four categories: early-career, mid-career, late-career, and teams. The 2009 nominees included 103 individuals and 32 teams from the Department of Defense, 15 aerospace companies, and 6 NASA centers.
The nominations were evaluated by former National Associate Administrator for Space Systems Development, Arnold D. Aldrich, and former NASA Flight Directors and National Space Trophy winners, Drs. Christopher C. Kraft, Jr. and Glynn S. Lunney who were in attendance at the banquet. The panel selected the winners based on which accomplishments hold the greatest promise for furthering future successes in space.

Melvin said, “It takes the dedication and the effort of thousands to get us into space, and these nominees represent the best of our best.”

Each nominee was treated to a tour of Johnson Space Center and a luncheon at Bay Oaks Country Club that featured Skylab astronaut Col. Gerald C. Carr. Carr shared anecdotes from his mission and expressed his appreciation for the important work that the nominees perform in continuing the progress of the space program. “I’d love to go back into space and see our handiwork, but my wife won’t let me,” the 76-year-old astronaut joked. All nominees received certificates and signed copies of Carr’s book, Around the World in 84 Days. The winners, announced at the evening banquet, also received marble trophies sponsored by ATK Launch Systems.

There were seven winners each in the early and middle career categories, six in the late career category, and five in the team category for 2009 as follows:

2009 Early Career Stellar Award Winners
Elliot P. Harik of The Boeing Company - Exceptional contributions, leadership and technical prowess in support of solar array rotary joint anomaly resolution for the International Space Station (ISS).
Timothy Hinerman of Pratt & Whitney Rocketdyne - Outstanding leadership in developing combustion stability analysis tools and applying them successfully to J-2X engine and attitude control thruster analysis.

Dr. Benjamin S. Kirk of NASA JSC- Outstanding technical contributions in determination of accurate aerothermal environments for safe operation of the Space Shuttle orbiter and development of the Orion spacecraft.
Capt. Garrett W. Knowlan of the USAF - Exceptional contributions to space-based global navigation leading to a common global positioning system (GPS)-Galileo signal for civilian use between the United States and Europe, the next generation GPS civil signal design for an expected 1 billion users, and a 25 percent increase in GPS military signal power to the warfighter.
Timothy M. Miller of MEI Technologies, Inc. - Outstanding contributions to far-infrared ground-based astronomy through development, fabrication, and assembly of a novel infrared detector, and technology development of highly sensitive large-format arrays for future observing missions.
Zebulon L. Scoville of NASA JSC - Superior technical contributions and leadership in the area of extravehicular activity (EVA) during the most dynamic period in EVA history.
Capt. Bai L Zhu of the USAF - Outstanding contributions as an evolved expendable launch vehicles responsible engineer, leading mission assurance and anomaly resolution efforts to restore the United States’ heavy launch capability and to drive process and safety improvements.

2009 Middle Career Stellar Award Winners
Barry G. Goldstein of NASA Jet Propulsion Laboratory - Outstanding contributions as the Phoenix Project manager, leading to the successful Mars landing followed by unprecedented scientific findings from the North Polar Region of Mars.
Dwight E. “Chip” Link, Jr. of The Boeing Company - Outstanding sustained contributions in fluid system and life support system design and integration for the ISS program.
Edward J. Mango of NASA Kennedy Space Center - Exceptional leadership, dedication, and technical expertise in understanding and resolving the Engine Cutoff Sensor anomaly and enabling the Space Shuttle program to continue its mission to safely complete ISS assembly.
Terrell A. McClain of The Boeing Company - Lifelong dedication to the design of the backup flight system, and personal commitment to astronaut safety during all Space Shuttle missions.
Mark B. Schrock of United Space Alliance - Outstanding design and development of innovative proximity operations techniques required to support the Space Shuttle program.
Dr. Bruce M. Steinetz of NASA Glenn Research Center - Exceptional technical contributions in aerospace seals research and development and leadership of an internationally recognized NASA Seals team.
Carol L Webber of Lockheed Martin - Exemplary achievement in leading the Orion Composite Crew Cabin trade study to a consensus recommendation and securing a prompt decision from the administrator of NASA.
2009 Late Career Stellar Award Winners
Scott A. Cannon of ATK Launch Systems - Vision, leadership and technical excellence in executing of the complex task of guiding multiple organizations to a successful Ares I first stage Preliminary Design Review milestone.
Lynn F. H. Cline of NASA Headquarters - Exceptional contributions to the global community through realized human and robotic partnerships and discoveries in space.
Jon D. Frandsen of Pratt & Whitney Rocketdyne - Exceptional materials and processes technical expertise and leadership to the Space Shuttle main engine in support of flight safety.
Anita E. Gale of The Boeing Company - Relentless pursuit of more cost-effective cargo integration approaches, reducing both time and budget required to integrate payloads and vehicles and to deliver payloads to orbit.
Thomas V. Sanzone of Hamilton Sundstrand - Exceptional contributions to EVA during a 40-plus year career, from the first human on the moon to current preparations for a return to the moon, Mars and beyond.
Dr. Yiting Wen of MEI Technologies, Inc. - Exceptional contributions to the development and characterization of advanced detector systems for NASA's science missions.
2009 Team Stellar Award Winners
External Tank Engine Cut-Off System Redesign and Certification of Lockheed Martin - Technical excellence and outstanding team dedication in identifying the external tank engine cut-off system anomaly root cause and expeditiously redesigning and verifying a critical system. Mr. Jeffrey C. Pilet accepted for the team.

ISS Joint Station Local Area Network (LAN) Team of The Boeing Company - Successful design, development, integration, testing and on orbit deployment of the ISS joint station LAN that provides a high speed, low cost, Ethernet network for both operational and payload use throughout ISS, including both U.S. and International Partner modules. Suzanne R. Davidson accepted on behalf of the team.

ISS Solar Alpha Rotary Joint Recovery Team of NASA JSC- Exemplary performance in determining the root cause of the ISS Solar alpha rotary joint anomaly and implementing required measures to resolve the issue. Kevin N. Window accepted on behalf of the team.

Low-Density Parity Check Team of MEI Technologies, Inc. - Outstanding contributions to developing enabling technologies and providing solutions to challenging technical problems of increasing the high-speed downlink rate in satellite communications. Sam Boyd accepted on behalf of the team.

Phoenix Project Team of NASA Jet Propulsion Laboratory - Outstanding technical excellence and team dedication enabling another first for the United States space program by the successful polar mission around another celestial body. Barry G. Goldstein accepted on behalf of the team.

Stellar winner photos will be posted at http://www.rnasa.org/stellarwinners.
The event was sponsored by: The Aerospace Corporation, ARES Corporation, ATK Launch Systems, Ball Aerospace & Technologies Corp., Barrios Technology, Bastion Technologies, Beacon Associates, Inc., Blackhawk Management Corporation, The Boeing Company, Booz Allen Hamilton Inc., Cimarron, Draper Laboratories, GB Tech, Inc., General Dynamics, Hamilton Sundstrand, Honeywell, Jacobs Engineering, L-3 Communications, Lockheed Martin, ManTech SRS Technologies, Inc., MEI Technologies, Inc., MRI Technologies, National Space Biomedical Research Institute, Northrop Grumman Aerospace Systems, Oceaneering Space Systems, Omega Watches, Orbital Sciences Corporation, Pratt & Whitney Rocketdyne, Science Applications International Corporation (SAIC), SGT, Inc., Tech Trans International, United Space Alliance, University of Houston--Clear Lake, Wyle Laboratories, Inc.

The nonprofit Rotary National Award for Space Achievement (RNASA) Foundation was established by the Space Center Rotary Club of Houston in 1985 to organize and coordinate an annual awards event to recognize outstanding achievements in space and create greater public awareness of the benefits of space exploration. For more information, visit http://www.rnasa.org.

END

2
P.O Box 58009, Houston, Texas 77258-8009

1
3
P.O Box 58009, Houston, Texas 77258-8009

[image: image1.wmf][image: image2.wmf]_1294150822.doc
�

_1294150823.doc
�

