THE YOUNG INVESTIGATORS AWARD

 The Young Investigators Award is a competition intended for those making their first major efforts into Aerospace Medicine Research.

To compete for this award, contestants must be making their first presentation of a scientific paper or poster at an AsMA meeting (excluding cases presented at Grand Rounds as a student resident); they must appear as first author on the paper; and the must prepare and submit a manuscript for judging. Finalists compete in a second phase of competition at the AsMA Meeting involving further evaluation of their presentation and interviews.

The potential applicability of the findings to Space Medicine and the degree of involvement of the student in the project are major considerations.

The finalists in this years’ competition, selected from 220 contestants, are a highly qualified and diversified group. (listed later in this article).

The winner of the 2004 SMB YIA is Major John M.”Sprocket” Olson, PhD .. . His paper is entitled “Tactile Display Landing Safety, Situational Awareness, and Workload Reduction Improvements for the Space Shuttle” He earned his PhD in Industrial and Systems Engineering, Occupational Safety and Ergonomics from Auburn University working on this USAF/ US Navy/ NASA sponsored project as his doctoral dissertation. The project had its beginnings more than a decade ago after he was a Distinguished Military Graduate of the US Air Force Academy with a Bachelor’s in Engineering. He began working to unravel problems experienced with various aircraft using his engineering skills, hence the nickname “Sprocket”. Unsatisfied, he entered flight training and ultimately Test Pilot school (where he graduated with Honors) in his effort to understand the flight crews’ perspective on these problems. Finally, he was solving these problems, but he yearned for more. He saw aircraft flying faster, higher, and placing more demands on flightcrew and a future extending this envelope into Space. He responded by pursuing this project which has potential Human Factors applications to future USAF and Human Spaceflight. Completing this goal required years of dedication and the balancing of his USAF career, academics, research, and family. He gives due credit for this success to his wife Georgetta. Major Olson is currently the Chief of Test and Operations Division, Space Vehicle Operations for Detachment 12 at Kirtland AFB NM. Like many of us, this Young Investigator would like to become an Astronaut when he grows up. Godspeed “Sprocket” !

It seems that our Young Investigators are better educated and more talented with each year. This year’s group of finalists includes several with multiple degrees in different disciplines! And at the same time, they seem to be getting younger—Elizabeth Kiniorski could be our youngest ever at only 20 years of age!

The first runner up was Marlene Grenon MD, a cardiovascular surgery resident(McGill Univ.)and graduate student(MIT) from Quebec Canada. . The 2nd runnerup was Jorge Serrador, PhD, with a joint project from Harvard Medical/ Johnson Space Center(JSC). The other finalists included: Wing Commander Robert Scott, MBBS, from the UK; Tim Broderick ,MD, with a joint effort from Univ. Cincinnatti/JSC; Narelle Berry, B.Sc.,B.App.Sci, and Gordon Cable MBBS,DavMed. both from Australia; Carla Liskauskas Ramos, MD, and Dr. Vania Melhado, each from Brazil; Elizabeth Kiniorski, State Univ. New York; Dr. Rainer Kowoll, Lt.Col. Christopher Wonhas,MD, and Jochen Hinkelbein,MD, all from Germany; Melissa Redmond, BA,EMT-P, Wyle Labs/JSC; Dr. Ray Oyung, NASA/Ames Research Center; Major Anthony Tvaryanas, MD, USAF-SAM Brooks City-Base, TX; Capt. Christopher Bird,MD, Whiteman AFB, MO; Miyo Yokota, PhD, Geo-Centers, Natick, MA; and Marie-Dominique Colas-Benayoun, MD, from France.

I would like to thank the members of the YIA committee: Drs John Darwood , Lloyd Tripp, Smith Johnston, Jeff Jones, Rich McCluskey, Art Arnold, Lu Moreno, and General Annette Sobel.
