Space Medicine Branch Presidents Newsletter

Draft of Position Paper on Moon Mars Exploration

AsMA and SMB Membership Forms

[image: image1.png]

Dear Friends and Colleagues,

I hope 2005 has been good to all and I’m looking forward to seeing everyone in Kansas City. It’s a great city and it should be an outstanding 76th Annual Scientific Meeting. The Executive Committee members of Space Medicine Branch (SMB) have been working hard to sustain our organization and support our parent organization. I would like to thank those members who have volunteered their time and represented us well during the AsMA Council Meeting and Scientific Program Committee Planning Session in Alexandria, Virginia last November. I am happy to report that there are over 2 days of Space related sessions scheduled for the AsMA meeting. The SMB is endorsing five panels; three slide sessions, one poster session, and will be cosponsoring two Billagio Panel Sessions. These sessions are scheduled as follows:

Monday, May 9

10:30 a.m. - 12:00 p.m.
Operational Space Medicine (Slide)

2:00 p.m. - 3:30 p.m.
Challenges in Space Medicine Technology (Slide)

2:30 p.m. - 5:30 p.m.

Space Medicine I & II (Poster)

Tuesday, May 10

4:00 p.m. - 5:30 p.m.

Bioastronautics & Space Medicine Research (Panel)

Wednesday, May 11

8:30 a.m. - 10:00 a.m.
Lessons Learned From Space Shuttle Columbia Accident Investigation - Part I (Panel)

10:30 a.m. - 12:00 p.m.
Lessons Learned From Space Shuttle Columbia Accident Investigation - Part II (Panel)

2:00 p.m. - 3:30 p.m.
Spaceflight Issues in the 21st Century: The Bellagio Report - Part I (Panel)

4:00 - 5:30 p.m.
Spaceflight Issues in the 21st Century: The Bellagio Report - Part II (Panel)

Thursday, May 12

3:30 p.m. - 5:00 p.m.

Space Medicine Physiology (Slide)

Please don’t forget the Society of NASA Flight Surgeon luncheon on Wednesday and the SMB Meeting and Luncheon on Thursday. The SMB is very excited to announce that James D. Wetherbee, (Captain, USN Ret.) will be the featured speaker at SMB luncheon. Capt. Wetherbee was selected by NASA in May 1984 and became an astronaut in June 1985. A veteran of six space flights, Wetherbee logged over 1,592 hours in space, and was the first American to command five space missions. He will be speaking on the future of manned Space flight. This will encompass the return to flight of the STS, the ISS, and the NASA’s new Crew Exploration Vehicle (CEV). As you can see this should be a great meeting for Space Medicine.

Many of you may not be aware that the SMB amended the Constitution and By-Laws to allow our Secretary-Treasurer position to augmented into two separate positions. This has served our day-to-day operations nicely and I hope everyone is pleased by the reports of Genie Bopp and Alan Moore at our luncheon in Kansas City. Thanks to their and many others efforts our Constituent organization is on sound financial and organizational footing. This is especially evident by the fact that you are receiving this Newsletter by e-mail. Alan has worked very hard to develop our membership list from the data compiled by Dwight, during his Secretary-Treasurer tenure.

I would like to give a special note of thanks to Jeff Myers for his continued work with the Awards Committee and the Young Investigator Award. This takes a tremendous amount of time and I encourage those who can assist Jeff during the Convention, to please do so. I have continued to coordinate the annual Hubertus Strughold Award for Lifetime Achievement in Space Medicine. Some members in the organization have expressed the desire to change the name of this award to the SMB Life Time Achievement Award in Honor of Hubertus Strughold and other past recipients. Our historian, Dr. Denise Baisden has been researching this issue. It is the opinion of the executive committee that a separate meeting will be held to discuss this matter on Tuesday evening May 10th, at the Convention. Every active and interested member of the SMB is invited to attend. This meeting will be held in the Mayors Room in the KC Westin from 5:30 to 7:00 p.m. All members are also invited to attend the executive committee meeting held Thursday morning at 07:30 hrs on May 12th.

I would like to take this time to encourage all our members to support the SMB and more specifically the efforts of Dr. Andrew Bellenkes and Dr. Warren Silberman of the AsMA Membership Committee’s drive to have every member recruit at least one new member to AsMA. I have enclosed membership forms for AsMA and for SMB. Our President elect, Dwight Holland, will be supporting these efforts and I'm sure looking forward to his term in 2005 and 2006. So, go get a colleague and sign him or her up to join AsMA and SMB. Dwight has done an outstanding job of putting together the nominations for President elect and Members at large. You should have received your ballot via E-Mail. Please do not be alarmed if you noticed the distribution list for the ballots was not the full membership. The JSC server has a restriction on the number of messages that can be sent out at one time by one user, thus the membership list had to be divided and several separate mailings (covering the entire SMB membership) were sent.

There are tremendous opportunities that lay ahead of our organization. One of which is the joint development along with the Society of NASA Flight Surgeons on a position paper on the future of human space exploration to Moon and Mars. Dr Joe Kerwin has been leading the way on this endeavor and I look forward to discussing this at Kansas City. I have enclosed a Draft of the outline for this position paper and I ask all those interested in contributing to please respond to Dwight Holland or me as soon as possible. Our deadline for completing this task is May 2006. I look forward to working with all on this project.

We have much work ahead of us to incorporate more of our International partners, develop a web-based membership database, and coordinate our activities and plans for the future with other like-minded Space Exploration organizations. So let’s get to work!

Here is what we need to accomplish before our meeting at AsMA:

1. Return your Officer and Member at large ballot by email asap

2. Make sure the your membership data base is up to date (to do this use the enclosed membership form and bring it to the Luncheon in KC)

3. Make sure your dues are current (New member $25, annual $15, 3 years $40, and new member + 3 years $50)

4. Go and sign up a new member to ASMA and the SMB (forms enclosed)

5. Attend our meetings and luncheon at the Convention

6. Support our Awards committee at the Convention (Contact Jeff Myers)

7. Become active on our Committees (Awards, Corporate, International, Education, Policy, Program, and Membership)

8. Participate in the writing of the Moon and Mars Position Paper (enclosed)

9. Any member wishing to make a donation to the SMB please do so (Gold >

 $1,000, Silver $500 - $999, Bronze $250 - 499, and Patrons)

In closing, I would again like to thank all those members who have supported the SMB over the last year and a special thanks to our corporate sponsors at Wyle Laboratories and Kelsey-Seybold Clinic for their continued and generous support. Most importantly, our thanks go to those in uniform for protecting us all. Our very best for a safe return home and a wonderful year. Hope to see you in Kansas next month.

Smith Johnston

President, SMB

smith.l.johnston@nasa.gov <mailto:smith.l.johnston@nasa.gov>
"The opinions stated herein are those of the author(s) and may not reflect the views and positions of the National Aeronautics and Space Administration."

