John Charles, Ph.D.

John Charles, Ph.D., was awarded the 2011 Joe Kerwin Award for his prolific contributions to the Space Life Sciences body of knowledge over many years. He has been a leader in human spaceflight programmatic activities at NASA in multiple leadership roles, most recently as the program scientist for the human research program. He has also contributed his time and talent to various committee posts in Aerospace Medicine. His career has been a remarkable endeavor that brought him to NASA in the mid-1980s and has afforded him the opportunity to serve as the cardiovascular discipline head for the extended duration orbiter medical project, the cardiovascular discipline lead for the Shuttle-Mir science project, the technical lead for the cardiopulmonary group, the project scientist for human life sciences for the NASAMir program, Mission scientist for the NASA-Mir program, and numerous other leadership roles.

Dr. Charles is the Program Scientist for the Human Research Program at NASA’s Johnson Space Center near Houston, TX. He earned his Bachelor's degree in Biophysics at the Ohio State University and his doctorate in Physiology and Biophysics at the University of Kentucky. He came to Houston in 1983 as a National Research Council postdoctoral fellow and joined NASA in 1985. He was principal investigator on cardiovascular experiments on Space Shuttle flights and on the Russian space station Mir. He directed the NASA life sciences research for American astronauts’ missions to the Mir, for the second spaceflight of John Glenn in 1998, and for the multi-disciplinary mission on Columbia in 2003. He led the Bioastronautics Roadmap project for human risk reduction for space exploration missions through focused research and technology. He was the space life sciences representative in NASA’s lunar and Mars exploration planning.

Dr. Charles chaired the local organizing committee for the 18th Humans in Space Symposium of the International Academy of Astronautics and has published over 60 scientific articles. He has received NASA’s Exceptional Service Medal, the “Silver Snoopy” astronaut recognition award, and both the Young Investigator of the Year award and the Hubertus Strughold Award from the Space Medicine Branch of the Aerospace Medical Association (AsMA). He is a Fellow of AsMA.

Established and sponsored by Wyle in honor of Joseph P. Kerwin, the first physician/astronaut. It is presented for advances in the understanding of human physiology during spaceflight and innovation in the practice of space medicine to support optimal human health and performance in space.
