

WORLD SPACE WEEK

2016 REPORT

World Space WeekSM
October 4 - 10

The biggest space event on Earth

www.worldspaceweek.org

Published by World Space Week Association

957 NASA Parkway, Suite 350

Houston TX 77058

United States of America

www.worldspaceweek.org

© 2017 World Space Week Association. All rights reserved.

TABLE OF CONTENTS

FOREWORD.....	4
LOOKING FORWARD TO WSW2017	6
WORLD SPACE WEEK INTRODUCTION	6
2016 GLOBAL HIGHLIGHTS	7
SPECIAL REPORT IN MEXICO.....	8
EVENTS STATISTICS.....	9
WORLD SPACE WEEK 2017	11
ORGANIZE AN EVENT.....	16
PHOTOS	17
LEADERSHIP	18
2016 SPONSORS	16
2016 PARTNERS	17
NATIONAL COORDINATORS.....	18
WSW2016 PHOTOS BY EVENTS ORGANIZERS	21
WSW2016 POSTER.....	22

FOREWORD

Dear Supporters and Colleagues,

This year again World Space Week demonstrated its vitality all over the world. Our community of volunteers achieved a new record, with over 2,700 World Space Week events in 86 nations, reaching hundreds of thousands of attendees worldwide. The creativity and scale of participation were an incredible feat. Each year we see new and more imaginative ways to celebrate and build on the excitement from the past year's events. Meanwhile, we see other events that a well-established and effective means to stimulate interest in space sciences.

Around the globe individuals and organizations put on events that were both entertaining and educational. Through World Space Week many educators used STEM (Science, Technology, Engineering, and Mathematics) to ignite the imagination of students, building the foundations of our future for the next generation of space professionals. Other events addressed directly the citizens, increasing their awareness and knowledge about space activities and benefits. This is an incredible investment in our future as an ecosystem, as a society and as a world.

With so many nations, traditions and cultures partaking, the variety of events was as diverse as the populations participating. The photos available in this annual report and online demonstrate how space also celebrates our diversity and ability to work together. The 2016 theme "Remote Sensing - Enabling Our Future" also shows how many cultures and nations can collaborate internationally on space projects successfully to protect our planet Earth. This spirit of international cooperation is a key characteristic of World Space Week, sharing its celebration all over the world.

World Space Week continues to grow at a robust pace, building on the 2016 momentum towards an already exciting 2017.

We look forward to your continued celebration of World Space Week 2017!

Max Grimard, Chairman

World Space Week Association

LOOKING FORWARD TO WORLD SPACE WEEK 2017

Last year was a phenomenal year. We are always surprised with how quickly World Space Week comes around, and most people do not realize all the work that goes into preparing for that one week each year. But looking forward to World Space Week 2017, it is important to remind ourselves what World Space Week is all about.

People are at the heart of World Space Week. All across the world from Nairobi to Tokyo, people who engage with World Space Week as volunteers, event participants, sponsors and partners have three things in common:

- They want to be part of something unique and big;
- They want to be recognized; and
- They want to be connected.

The World Space Week Association (WSWA) makes this happen by creating a platform for people to come together through developing a WSW theme that unites event participants, creating a calendar of events and using social and traditional media to promote and highlight events, and distributing available resources to support event holders, among other things.

Our vision for 2017 is to focus on development of people, as a way to increase the number of events entered in the World Space Week calendar. World Space Week volunteers and National Coordinators are central to the ongoing success of this venture, and look to the WSWA to help them grow and connect to the global space community. We take this opportunity to congratulate Victoria Southgate, WSW National Coordinator of the United Kingdom (UK). In 2016, she was awarded Sir Patrick Moore Medal from the British Interplanetary Society for her WSW UK activities and keeping the UK in the top 10 WSW countries. We have increased our team to support National Coordinators, which hopefully will lead to better outcomes and more recognition in their countries for their efforts.

With an existing well run distribution channel, we will look to the global community to provide us with resources that we can share with event organizers across the world. We will look to develop project proposals with the potential to increase engagement and provide the opportunity for people all across the world to actually be involved in space related projects. This is something that the community have been calling for, and World Space Week has been successful with in the past, including Zero-G contests, and development of teachers guides. As such, we will be looking to engage further with our extensive network of supportive current and past donors, such as Inmarsat, Fedex and Lockheed Martin, who have benefited from participation with WSW, as well as reaching out to potential new donors to take this to the next level.

As we prepare for UNISPACE+50 next year, which marks 50 years of the first United Nations Conference on the Exploration and Peaceful Uses of Outer Space and the Outer Space Treaty, 2017 will be our best year yet and we hope you will join us for at least one WSW event, and in this journey to *explore new worlds in space!*

Dr Timiebi Aganaba-Jeanty
Executive Director, WSWA

WORLD SPACE WEEK INTRODUCTION

"The General Assembly declares 4 to 10 October World Space Week (WSW) to celebrate each year at the international level the contributions of space science and technology to the betterment of the human condition"

UN General Assembly Resolution, 6 December 1999

World Space Week has grown into **the largest public space event on Earth**. Each year humankind celebrates the benefits of space and the excitement about space exploration. Participation has seen giant leaps, more than doubling over the last three years.

Why World Space Week?

Synchronizing many events within one week, instead of throughout the year, provides the space community with needed leverage to raise public awareness, grow media attention and inspire youth.

World Space Week Reach

During WSW2016, over 2,700 events organized by over of 1330 organizations.

2016 Theme and Poster

WSW2016 Theme: "Remote Sensing - Enabling Our Future"

The WSW2016 theme was inward-looking, and celebrated Earth Observation from Space for the betterment of the human race. It highlighted a host of classic Earth Observation missions such as the U.S. Landsat mission, the work of intergovernmental groups such as GEOSS Group on Earth Observations and emphasized applications such as environment and agriculture monitoring, land use mapping and new uses such as location based services. The WSW poster was designed by Filip Glogoški, a 17-year old student of the School of the Arts and Applied design in Osijek, Croatia. He worked under the supervision of his mentor, prof. Josip Kaniža. The poster captures the role that remote sensing plays in illuminating our understanding of the planet and in helping us live in sustainable manner. Thanks to the Poster sponsors, FedEx Space Solutions and Inmarsat, the official poster was printed and made available to event organizers through national coordinator in each country.

World Space Week Association

The World Space Week Association (WSWA) is an international non-government organization (NGO) and is a registered 501 (c)(3) (not for profit) organization in the United States. It is led by an esteemed Board of Directors comprised of global space leaders and other dignitaries, an executive team that manages operations, and volunteers that support them. The mission of WSWA is to strengthen the link between space and society through public education, participation, and dialogue on the future of space activities, using the United Nations-declared World Space Week (WSW), celebrated October 4-10 annually as a focus.

As an association of volunteers, and through a global national coordinators network, WSWA works to encourage global participants to hold events during WSW.

The Association works closely with educators, space industry, space agencies and other organizations to advocate Science, Technology, Engineering, and Mathematics (STEM) education to build the workforce of the future by inspiring students through WSW. On a wider scale, WSWA works to improve accessibility of space to people all around the world to creating a platform to express a passion for space, in any way they see fit and possible. WSWA has permanent observer status in the UN Committee on the Peaceful Uses of Outer Space (COPUOS), is a member of the International Astronautical Federation, and has numerous global partners.

2016 GLOBAL HIGHLIGHTS

- The **Cunard Cruise** company announced that they will offer an extraordinary celestial Transatlantic Crossing to coincide with International World Space Week in October 2017. As part of the cruise, participants will spend 2 nights before or after the voyage exploring the history of space exploration in New York or London.
- **Airbus Space and Defense** hosted an astonishing **227 events** in France, Germany, Spain and the UK. This commitment to World Space Week is a driver for all the European WSW activities. WSWA chairman, Max Grimard was the driving force for institutionalizing WSW within the organization and they have reaped significant CSR benefits from engagement with youth during WSW.
- The IMAX theatre showed **space-themed blockbusters** and documentaries between October 14 – 20 at several AMC IMAX locations in US. **Time.com**, a leading global online publication, featured the role and importance of the Remote Sensing satellite, Landsat.
- The highlight event in Croatia was the award ceremony of the **Odysseus II Contest**, supported by the European Space Agency and European Commission, and held in Ličko Lešće, Croatia. Eight year old Ivan Rubčić, winner in the Junior Skywalkers category, received his prize during the ceremony – an iPad Air with space and astronomy applications and other relevant resources – and his Certificate of European Youth Space Ambassador.
- **Aspecial panel** was convened of space experts in Lagos, Nigeria, where they discussed Innovation in Nigeria and the potential of bottom up initiatives, the role of software as a driver for innovation and how to implement the African Space Policy goal of gender inclusivity and youth engagement! With an audience of bright gamers, developers, machine learning experts and entrepreneurs, the questions were interesting and led to real discussion.
- The **U.S Mint** provided insights to its long connection to Space Program in commemoration of World Space Week.
- The CIT Blackrock Castle Observatory in Ireland was awarded a **Science Foundation Ireland Discover grant**, in association with ESERO Ireland, to develop greater awareness of the theme of SPACE amongst schools, teachers and the general public.
- **Pakistan** held 350 events throughout the week that were an inspiration for both teachers and students across the country. The highlight was WSW celebrations at the Institute of Space Technology (IST), Islamabad, where the highest number of events/activities (total: 156) were organized and a large number of schools, universities, students, teachers and general public participated. The Inauguration event was held in Karachi, and opened by the Chairman of SUPARCO, the Pakistani Space Agency. A display of posters made by students aged 8-11 years from all over the country adorned the lobby of the auditorium, showcasing the work of young students.
- In the **United Kingdom** there were 163 reported events in 64 towns and cities, which were organized by over 100 separate companies, societies, schools and individuals. The official 2016 Media Launch event was held at Alton Towers Theme Park on 3rd October and was a mixture of education and public engagement. The Day was hosted by TV presenter Dallas Campbell and Apollo 15 Astronaut, Alfred Worden.

World Space Week: Cunard's flagship liner Queen Mary 2 takes a trip to the STARS

CUNARD'S flagship liner Queen Mary 2 will take passengers to the stars and back during a Transatlantic Crossing that coincides with International World Space Week in October 2017.

By **REEDS&BURNETT**
 SHARE f TWEET

U.S. Mint Calls Attention to World Space Week

October 3, 2016 | [CASA/ISS/ESA](#) | [NASA/ESA/ESA](#)

The U.S. Mint's new Commemorative Coin Series features the Apollo 11 crew, Apollo 17 crew, and the Space Shuttle Challenger. The coins are available for purchase at [www.usmint.gov](#).

World Space Week Association congratulates all participants, volunteers, coordinators, sponsors, and partners for this record-breaking year!

EVENTS STATISTICS

In the early days of World Space Week, events grew slowly to just under 1,000 events in 2012. There has been substantial growth since then, especially in the last four years by nearly 200%. In 2013, WSW saw a big jump in the number of events, as a result of increased promotion and engagement with social media. Participation has grown rapidly each year since, with 2016 having the highest number of reported events to date, over 2,700. It is clear that World Space Week has potential for continued growth in participation and impact.

TEN COUNTRIES WITH MOST REPORTED EVENTS IN 2015 AND 2016

Rank	Country 2015	Number of Events 2015	Country 2016	Number of Events 2016
1	Pakistan	300	Saudi Arabia	399
2	France	185	Pakistan	349
3	Spain	170	Brazil	286
4	India	151	India	251
5	Saudi Arabia	128	Romania	200
6	United Kingdom	113	United Kingdom	157
7	Germany	109	Mexico	133
8	Romania	108	United States	115
9	Brazil	102	Spain	102
10	United States	74	France	100

Over 86 nations participated in World Space Week in 2016, an increase from 73 nations in 2015, signifying World Space Week's increasing global reach. The top ten countries with the most reported events in 2016, shows some interesting trends. Not only did Saudi Arabia leap 5 places to the top of the list since 2015, but Brazil and Romania also showed marked improvements. Mexico emerged as a new entrant to the list (see special report above), while Germany unfortunately fell out of the list, signifying a need for better engagement with some of the largest space nations. Pakistan, India and the UK remained in a good position, based on all the efforts that they put in. World Space Week Association Operations Manager, Goran Nikolasevic, was invited to Pakistan to meet the Pakistani World Space Week team and give a speech on "The importance of celebration of World Space Week in national education system" and saw firsthand the scale of investment that SUPARCO, the national space agency has put into making World Space Week the number one science outreach event in the country. Interestingly, in World Space Week 2016 celebration ministries of education participated in some of the countries, and this is encouraged because of the clear link between the space and its value to inspire children. There are no African countries or Asian countries outside of South Asia at the Top ten 2016 list, so further opportunities for growth lie in this region.

WORLD SPACE WEEK 2017

Theme “Exploring New Worlds in Space”

The 2017 World Space Week theme is an outward facing theme that serves to inspire the World. It puts as a focal point astrobology missions like New Horizons (NASA’s first mission to Pluto and the Kuiper Belt); feats of engineering such as Lockheed Martin’s Orion Multi-Purpose Crew Vehicle (NASA’s first spacecraft designed to facilitate long-duration, human-rated deep space exploration of new worlds) and efforts of NewSpace actors such as Space X (revolutionary space technology projects with the ultimate goal of enabling people to inhabit other planets like Mars) and other entities with a vision for exploration and utilization of extraterrestrial resources, such as metals from asteroids, water from the Moon, and unlimited solar energy in Earth orbit.

Applying what we know, as well as what we can imagine, to the goal of *Exploring New Worlds in Space*, this theme will give everyone the opportunity to present what “exploration” means to them, and how that will help us further our goals here on Earth! From the first race to the South Pole, and first solo flight across the Atlantic, to the opening of a sea route from Europe to the East, exploration and adventures have always defined our very existence as inhabitants of planet Earth. World Space Week celebrations in 2017 will open-up avenues to improve the vast human knowledge and awareness of the clear benefits of space technology and its applications. This will also illustrate that our exploration potential has no end, and that the sky is not the limit for the many wonders of human discovery.

As the space community look forward to UNISPACE+50, to take stock on the past 50 years of the space exploration, an official World Space Week event in 2017 can contribute to the work and preparation of the UN as they will report on where we will go in the next 50 years. Please join us to craft a vision for our collective future.

ORGANIZE AN EVENT

You Can Be Part of World Space Week 2017 by Organizing an Event

There are no limits to what can be done to celebrate space during WSW. Audiences can be the public, students, employees, or other targeted communities. Participating organizations get leverage by being part of the largest space event in the world. On the World Space Week website there are many examples of what can be done and what has been done in the past. Examples include:

- Hundreds of Airbus Defence & Space employees speaking at schools across Europe during World Space Week;
- SUPARCO and IST organizing 350 events across Pakistan;
- IMAX theatre showing a week of space themed movies in the United States;
- Space Foundation hosting WSW events in Colorado, US, for teachers and students;
- Or just show up to one of our many events in the WSW calendar.

There are two the main criteria to have a World Space Week event:

1. The event must be space related.
2. It must begin or end during World Space Week October 4-10.

Enter the Event into the WSW Calendar

Enter the event into the global WSW event calendar on www.worldspaceweek.org before the event so that it can be counted. There are now country pages, so it's even easier to see the events happening in each country. Afterward, update the entry with results so the impact of your event can be shared. This is really an important step to make your event count, and to inspire other people!

WSW2016: MOST LIKED PICTURES ON SOCIAL MEDIA

LEADERSHIP

UN Office of Outer Space Affairs

P.O. Box 500

Vienna A – 1400

Austria

Director: Mrs. Simonetta di Pippo

World Space Week Association

957 NASA Parkway, Suite 350

Houston, TX 77058

United States of America

Board of Directors

Max Grimard, Chairman

Abbey, George

Abiodun, Adigun Abe

Aldrin, Buzz

Alifanov, Oleg

Al-Mashat, Ali

Ansari, Anousheh

Azcarraga, Alvaro

Desbois, Jean-Baptiste

Both, Elod

Brachet, Gerard

Camacho, Sergio

Dougherty, Kerrie

Dula, Art

Gonzalez, Raimundo

Gulgonul, Senol

Hanks, Tom

Hernandez, Miguel

Khurram, Qaiser Anees

LaBonte, Lisa

Laffaiteur, Michel

Lukaszczyk, Agnieszka

Guoping, Li

Mackay, Mark

Maiorova, Victoria

Matogawa, Yasunori

Mendieta, Francisco Javier

Musk, Elon

Nye, Bill

Onuki, Misuzu

Prunariu, Dorin-Dumitru

Sarker, F.R.

Sasaki, Kaori

Simpson, Michael

Stadd, Courtney

Sweet, Randy

Thakore, Bee

Yiran, Wang

Welch, Chris

Whitesides, Loreta Hidalgo

Officers

President: Mr. [Dennis Stone](#)

Vice President Strategy: Mr. [Michel Lafaitteur](#)

Vice President Middle East: Mr. [Ali Al-Mashat](#)

Advisors

General Counsel: Lex Mercatoria Solicitors

Accounting Firm: Baker Crane LLP

Staff and Volunteers

Executive Director: Dr. [Timiebi Aganaba-Jeanty](#)

Operations Manager: Mr. [Goran Nikolasevic](#)

Name	Position
<u>Management team:</u>	
Dr. Erin Macdonald	Global Resources Manager
Armengol Torres	National Coordinator Manager
Marcia Gilbert	Office Manager and Treasurer
Dr. Olga Stelmakh	Strategic Partnership Manager
Hassam Khan	Media Relations Manager
Talia Landman	Social Media Manager
Anushree Soni	Special Projects Manager
<u>Support team:</u>	
Angela Peura	Washington Rep.
Ramasamy Venugopal	Operations Support
Reuben Jikeme	Global Resources/Highlights Editor Support
Satesh Raj	Media Relations Support

WORLD SPACE WEEK ASSOCIATION 2016 SPONSORS

Galaxy Sponsor

Planetary Sponsors

Satellite Sponsor

Launch Pad Sponsors

Terrestrial Sponsor

Poster Sponsors

Poster Sponsors Mexico

WORLD SPACE WEEK ASSOCIATION PARTNERS

WORLD SPACE WEEK NATIONAL COORDINATORS

<u>Country</u>	<u>Name</u>	<u>Organization</u>
Afghanistan	Ahmad S Hakimyar	SGAC
Albania	Bora Aliaj	SGAC/STEM Outreach Albania
Algeria	Jamal Minouni	Sirius Astronomy Association
Argentina	Diego Bagu	La Plata Planetarium
Australia	Rose Tasker	University of Tasmania
Austria	Michael Taraba	University of Vienna and Austrian Space Forum
Azerbaijan	Famil Mustafa	Shamakhy Astrophysical Observatory, Tusi-Bohm Planetarium
Bahrain	Mohammed Al Kiyumi	Arab Youth Venture Foundation
Bangladesh	F.R. Sarker	Bangladesh Astronomical Society
Belgium	Geraldine Mariën	
Bolivia	Rodolfo Zalles	Observatorio Astronomico Nacional
Bosnia And Herzego	Senad Gutic	University in Tuzla
Brazil	Valmir M. de Morais	Núcleo de Astronomia
Bulgaria	Veselka Radeva	Observatory and Planetarium
Cameroon	Hubert Foy Kum	Space General Advisory Council
Canada	Haroon B. Oqab	Canadian Space Society (CSS)
Chile	Luis Ramirez	SUBTEL
China	Zhang Yao	Chinese Society of Astronautics
Colombia	Beatriz Elena Hernandez	Voz Infantil- Hola Juventud, WYESR-Colombia
Croatia	Danko Kocis	Astronomy society "Orion"
Cuba	Ramón E. Rodríguez Taboada	Institute of Geophysics and Astronomy
Cyprus	George Troullias	Kition Planetarium & Observatory
Czech Republic	Milan Halousek	Czech Space Office
Denmark	Jesper Jørgensen	SpaceArch
Ecuador	Roberto Vallejo	Quinto Pilar
Egypt	Mohamed Attia	World Space Week Egypt Coordinating Committee
Estonia	Marge Kliimask	Tartu Observatory
Ethiopia	Bekele Tujuba	
Finland	Markus Hotakainen	Tiedetuubi.fi
Germany	Bernd Brincken	Space-week.de
Ghana	Kwaku Bonsu	Ashanti Space Agency
Greece	Zoulias Manolis	National Observatory of Athens
Hungary	Elod Both	Hungarian Space Office

India	C B Devgun	World Space Week India Coordinating Committee
Iran	Saeed Jafari	Human and Space Museum
Iraq	Harem Omer Kakil	Amateur Astronomy Association in Iraqi Kurdistan
Ireland	Claire McSweeney	CIT Blackrock Castle Observatory
Israel	Tal Inbar	Israeli Space Society
Italy	Marino Tommaso	IIS Curie Levi
Japan	Taichi Yamazaki	ASTRAX
Jordan	Khaled Hazaymeh	Yarmouk University
Kazakhstan	Gulnara Omarova	Astrophysical Institute
Kenya	Peter Njuguna	Mbaruk Ecology Centre
Korea, Republic of	Gi-Joong Kim	Young Astronauts Korea
Libya	Attia Alhasadi	SGAC
Macedonia	Gorjana Vrzhovska	Automation Engineer for Simtech Soultion
Madagascar	Charles A. RATSIFARITANA	Ministry of National Education
Malaysia	Mhd. Fairos Asillam	National Planetarium
Malta	Stephanie Maggi- Pulis	Secretariat for Catholic Education
Mexico	Mario Arreola Santander	AEM
Morocco	Zakaria Belhaj	Casablanca Astronomical Association
Nepal	Dambaru Ballab Kattel	Nepal Academy of Science and Technology
New Zealand	Mark Mackay	NZ Space Foundation
Nicaragua	Emilio Zuniga	Association of Amateur Astronomers of Leon
Nigeria	G. I. Agbaje	African Regional Centre for Space Science and Technology Education
Oman	Dr. Saleh Said Hamed	Oman Astronomical Society
Pakistan	Anwar Ali Gaho	SUPARCO
Palestine LC	Dawoud Tarawa	The Palestinian Astronomical Site
Panama	Azael Barrera	Florida State University Panama
Paraguay	Rodrigo Rios	Astronomia Paraguay
Peru	David A. Villanueva Cardenas	
Philippines	Rogel Mari D. Sese	University of the Philippines Los Banos
Poland	Adam Ustynowicz	Spaceweek Poland, Committee on Space Research
Portugal	Rui Agostinho	Universidade de Lisboa

Qatar	Abdulrahman Alassi	Qatar University Astronomy Club
Romania	Marius-Ioan Piso	Romanian Space Agency
Russia	Victoria Maiorova	Bauman Moscow State Technical University
Saudi Arabia	Mohammed Saeed Barziq	
Serbia	Zoran Tomic	Astronomical Society Eureka
Singapore	Bidushi Bhattacharya	Bhattacharya Space Enterprises
Slovakia	Peter Pindjak	Slovak Space Policy Association
Slovenia	Orest Jarh	Technical museum of Slovenia
South Africa	Kaizer Moroka	DST
Spain	Javier Armentia	Planetario de Pamplona
Sri Lanka	Senarath Arachchige Thishan Pavithra	Sri Lanka Astronomical Association
Sudan	Moutaman Mirghani	ISRA
Switzerland	Thomas Schildknecht	Swiss Space Association
Tajikistan	Saidbeg Kalandarov	Donish Planetarium
Turkey	Corporate Communications Department	Turksat Satellite Communication and Cable TV
Ukraine	Victoria Chetvertak	S. Korolev Space Museum
United Arab Emirates	Mohammed Al Kiyumi	Arab Youth Venture Foundation
United Kingdom	Victoria Southgate	British Interplanetary Society
United States	Allegra Saerle-LeBel	WSW USA NC Committee
Uruguay	Fernando Gimenez	Asociacion de Aficionados a la Astronomia
Uzbekistan	Yunir Gataullin	Tashkent Research Institute of Space Engineering
Venezuela	Ana Alexandra Perez	Space Generation Advisory Council
Vietnam	Tan Vu Nguyen	Ho Chi Minh City Amateur Astronomy Club
Zambia	Prosperity C Simpemba	
Zimbabwe	Timothy K Udzanayi Kuhamba	Broadcasting Authority of Zimbabwe

WSW2016 PHOTOS BY EVENTS ORGANIZERS

Remote Sensing

Enabling Our Future

Poster Sponsors:

World Space Week
October 4 - 10

World Space Week

4-10 October 2016

世界空间周
10月4日-10日

الاسبوع العالمي للفضاء
4-10 أكتوبر

Semaine
mondiale de
l'espace, de 4-10
Octobre

Semana Mundial
del Espacio, de
4-10 de octubre de

Всемирная неделя
космоса,
4-10 октября

www.worldspaceweek.org

[worldspaceweek](https://www.facebook.com/worldspaceweek)

[#WSW2016](https://twitter.com/worldspaceweek)

DONORS:

Airbus Defence & Space Astrax Sanwa Supply
Heinlein Prize Trust
Space Foundation M.S.K.

PARTNERS:

Copyright ©2016 World Space Week Association. All rights reserved. Poster design: Filip Dzugala / DPUJ Design, Croatia