

**Association of Space Explorers
8th Planetary Congress
Washington, DC
1992**

**Commemorative Poster
Signature Key**

Loren Acton
STS 51F

Toyohiro Akiyama
Soyuz TM-11

Alexander Alexandrov (Bul.)
Soyuz TM-5

Alexander Alexandrov (RUS)
Soyuz T-9, Soyuz TM-3

Joseph Allen
STS 5, STS 51A

Sultan bin Salman al-Saud
STS 51G

Anatoli Artsebarsky
Soyuz TM-12

Yuri Artyukhin
Soyuz 14

Toktar Aubakirov
Soyuz TM-13

Patrick Baudry
STS 51G

Karol Bobko
STS 6, STS 51D, STS 51J

Scott Carpenter
Mercury 7

Gerald Carr
Skylab IV

Robert Cenker
STS 61C

Jean-Loup Chretien
Soyuz T-6, Soyuz TM-7,
STS 86

Charles Conrad, Jr.
Gemini 5, Gemini 11,
Apollo 12, Skylab II

Walter Cunningham
Apollo 7

Charles Duke, Jr.
Apollo 16

Samuel Durrance
STS 35

John Fabian
STS 7, STS 51G

Bertalan Farkas
Soyuz 36

Konstantin Feoktistov
Voskhod 1

Dirk Frimout
STS 45

Reinhard Furrer
STS 61A

Jake Garn
STS 51D

Owen Garriott
Skylab III, STS 9

Edward Gibson
Skylab IV

Yuri Glazkov
Soyuz 24

Georgi Grechko
Soyuz 17, Soyuz 26
Soyuz T-14

Frederick Hauck
STS 7, STS 51A, STS 26

Karl Henize
STS 51F

Miroslaw Hermaszewski
Soyuz 30

Millie Hughes-Fulford
STS 40

Georgi Ivanov
Soyuz 33

Sigmund Jähn
Soyuz 31

Pyotr Klimuk
Soyuz 13, Soyuz 18, Soyuz 30

Vladimir Kovolyonok
Soyuz 25, Soyuz 29, Soyuz T-4

Sergei Krikalev
Soyuz TM-7, Soyuz TM-12

Valery Kubasov
Soyuz 6, Apollo-Soyuz
Soyuz 36

Alexei Leonov
Voskhod 2, Apollo-Soyuz

Byron Lichtenberg
STS 9, STS 45

Don Lind
STS 51B

John Michael Lounge
STS 51I, STS 26, STS 35

James Lovell, Jr.
Gemini 7, Gemini 12, Apollo 8
Apollo 13

Oleg Makarov
Soyuz 12, Soyuz 27, Soyuz T-3

Franco Malerba
STS 46

Jon McBride
STS 41G

Bruce McCandless II
STS 41B, STS 31

Ulf Merbold
STS 9, STS 42

Ernst Messerschmid
STS 61A

Bill Nelson
STS 61C

Andrian Nikolaev
Vostok 3, Soyuz 9

Wubbo Ockels
STS 61A

Ron Parise
STS 35

William Pogue
Skylab IV

Leonid Popov
Soyuz 35, Soyuz 40, Soyuz T-7

Dumitru Prunariu
Soyuz 40

Vladimir Remek
Soyuz 28

Yuri Romanenko
Soyuz 26, Soyuz 38
Soyuz TM-2

Stuart Roosa
Apollo 14

Nikolai Rukavishnikov
Soyuz 10, Soyuz 16, Soyuz 33

Valery Ryumin
Soyuz 25, Soyuz 32, Soyuz 35

Viktor Savinykh
Soyuz T-4, Soyuz TM-5
Soyuz T-13

Svetlana Savitskaya
Soyuz T-7, Soyuz T-12

Rusty Schweickart
Apollo 9

Paul Scully-Power
STS 41G

Helen Sharman
Soyuz TM-12

Vladimir Solovyev
Soyuz T-10, Soyuz T-15

Robert Springer
STS 29, STS 38

Thomas Stafford
Gemini 6, Gemini 9, Apollo 10
Apollo-Soyuz

Gennadi Strekalov
Soyuz T-3, Soyuz T-18
Soyuz T-11, Soyuz TM-10

Valentina Tereshkova
Vostok 6

Gherman Titov
Vostok 2

Michel Tognini
Soyuz TM-15

Richard Truly
STS 2, STS 8

Lodewijk van den Berg
STS 51B

Franz Viehböck
Soyuz TM-13

Igor Volk
Soyuz T-12

Alexander Volkov
Soyuz T-14, Soyuz TM-7
Soyuz TM-13

Charles Walker
STS 41D, STS 51D, STS 61B

Boris Yegorov
Voskhod 1

Vyacheslav Zudov
Soyuz 23

This poster commemorates the 8th Planetary Congress of the Association of Space Explorers (ASE). The Congress took place August 23-30, 1992 in Washington, DC. Bearing the authentic signatures of eighty-two of the participating astronauts from eighteen nations, it is part of a series of limited collector's edition posters that have been produced and signed at each ASE Congress since the Association was founded in 1985. Two hundred and forty-three of these posters were signed at the 8th Congress; eighty-two were given to the attending astronauts and cosmonauts, one was placed into the Association's permanent collection and one hundred and fifty-seven were released for sale.

The poster has two headings, the main heading in English at the top, with the Russian displayed at the bottom. Around the periphery are printed translations of "Association of Space Explorers" in the native languages of all individuals who have flown in space. Clockwise, from upper left with English at the top, they include Vietnamese, Hindi, Bulgarian, Italian, Afghani, German, Polish, Japanese, Romanian, Dutch, Czech, Hungarian, Mongolian, Spanish, Arabic and French. The background is taken from NASA archive photo # 83 HC 213 which has been used for each set of posters in the series.

The central image of the poster features a point perspective composite photograph of the planet Mars produced by the US Geological Survey. Surrounding Mars are the flags of the twenty five nations that have flown citizens in space at the time of the Congress. The image symbolizes the conviction of ASE members that a journey to Mars should be an international effort that draws upon the strengths of all nations.