

Global Friendship Through Space Education

VOLUME 2

ISSUE 12

ASTRO

JANUARY 16
2008

Partner School Science Program Newsletter

**WELCOME TO ASTRO, THE
PARTNER SCHOOL SCIENCE
PROGRAM NEWSLETTER!**

**EACH WEEK WHEN YOU CHECK
GFTSE.ORG, YOU WILL FIND
COOL PICTURES, FUN FACTS,
SPACE NEWS, AND MORE....**

**TO GET THE MOST OUT OF
BEING IN THE PARTNER
SCHOOL SCIENCE PROGRAM,
MAKE SURE TO SEND
MESSAGES TO YOUR E-PAL AS
OFTEN AS YOU CAN!**

**DO YOU HAVE SOMETHING YOU
WOULD LIKE TO SEE IN ASTRO?
IF SO, ASK YOUR TEACHER TO
SEND AN E-MAIL TO
TYILDIRIM@GFTSE.ORG WITH
THE PHOTO, STORY, OR LINK.
YOU MIGHT JUST SEE IT IN
NEXT WEEK'S ASTRO!**

**TEACHERS CAN SUBMIT
PICTURES AND STORIES OF
THEIR CLASS TO BE INCLUDED
IN THE PARTNER SCHOOL
SPOTLIGHT SECTION!**

IN THIS ISSUE:

**FLIGHT TRAINING: VOMIT
COMET**

EXPLORING VENUS

FLIGHT TRAINING: VOMIT COMET

The "Vomit Comet" is a popular nickname for an airplane that has been training astronauts since the early days of space flight (pictured right) on what it's like to feel weightless.

Although NASA has used many planes for this purpose, since 2005 the vomit comet is a McDonnell Douglas C-9 aircraft that flies up and down in parabolic flight, giving riders the feeling of weightlessness.

Besides astronauts, many university students (pictured bottom right) are sent up by NASA to test class experiments in weightlessness.

Start coming up with a great idea for an experiment and in a few years you might be trying it out in the vomit comet!

EXPLORING VENUS

Venus has been explored by many landers and satellites, mostly from the former Soviet Union and some by the United States. The first thing to land on Venus was a Soviet probe named Venera 3 (pictured left). Unfortunately, it crash landed and was not able to be used. It is still known as the first man made object to visit another planet.

Venus Facts

Name: Roman

Days in a year: 225

Moons: 0

97% Carbon Dioxide

Venus is one of two planets in our solar system that rotates in the opposite direction of Earth.

Venera 13 is a famous mission for the exploration of Venus because it was the first time people could see, in color, what the surface of Venus looked like (pictured left). Venera 13 landed on Venus after a 4 month trip and survived for only 127 minutes, nearly 4 times longer than expected! The pressure on Venus is 84 times that of on Earth and the temperature is 457C (855 Fahrenheit)!

SPACE WORDS:

Parabolic:

to travel in this upside down U shaped path, astronauts are able to feel weightlessness for 25 seconds each 3 minutes.

Check back next week for more!

ASTRO IS A PUBLICATION OF GLOBAL FRIENDSHIP THROUGH SPACE EDUCATION, PLEASE VISIT US AT

[HTTP://WWW.GFTSE.ORG](http://www.gftse.org)

IMAGES USED FROM NASA ARE PUBLIC DOMAIN, PLEASE VISIT [HTTP://WWW.NASA.GOV](http://www.nasa.gov) FOR MORE.