	
	Thomas Pesquet Mission VNR

November 2016

A-Roll

Duration: 3 mins 45 secs

Text intro:

ESA astronaut Thomas Pesquet from France will shortly embark upon his inaugural flight to the ISS. Named Proxima, the mission will last around six months. He’ll be launched from the Baikonur Cosmodrome in Kazakhstan onboard a Russian Soyuz-MS spacecraft with fellow crew members Peggy Whitson and Oleg Novitsky. His stay in orbit will see him carry out numerous experiments – a large proportion in ESA’s Columbus Laboratory - and fulfil his role as flight engineer, taking part in the day-to-day running of the station.

	Timecode

	Footage

	Voiceover

	10:00:14
	GVs Thomas Pesquet training at Johnson Space Centre, Houston, Texas, September 2016;

Proxima mission patch GFX
	ESA astronaut Thomas Pesquet from France is finally set to make his inaugural flight to the International Space Station.

His mission is called Proxima – a name which follows the French astronaut tradition of referring to stars and constellations – and it’ll be the ninth long-duration flight for an ESA astronaut.

	10:00:38
	Interview: Thomas Pesquet, ESA Astronaut, Johnson Space Centre, Houston, Texas, USA, September 2016

[underlay ESA / Hubble image Proxima]

	“Proxima to me is a symbol of exploration, it’s the closest star to the Sun...Proxima also means to me proximity with the people, and that’s important to me – it shows that we go to space not just for ourselves, but to benefit the people on Earth – and also proximity because we want to share the adventure on social media, take pictures and try to interact with the people as much as possible.”

	10:00:59
	GVs Tim Peake launch, Baikonur, Kazakhstan, December 15th 2015;

Expedition 50/51 launch crew GFX

	Like fellow ESA astronaut Tim Peake – who returned to Earth in June - he’ll be launched onboard a Russian Soyuz spacecraft from Baikonur in Kazakhstan.

Thomas will travel to orbit alongside two crewmates - NASA astronaut Peggy Whitson and Russian cosmonaut Oleg Novitsky.

	10:01:20
	GVs Peggy Whitson and Thomas Pesquet, Johnson Space Centre, Houston, Texas, USA, September 2016;

GVs Oleg Novitsky, Thomas Pesquet and Peggy Whitson Soyuz simulator training, Star City, near Moscow, Russia, October 2016
	Peggy is NASA’s most experienced female astronaut, having clocked 376 days in space over two long-duration missions.

Oleg will be making his second flight to the ISS, having spent around 5 months onboard between 2012 and 2013.

It’ll the third flight of Soyuz-MS – the latest incarnation of the spacecraft. Although it’s possible for Soyuz to reach the space station in six hours, this time the journey will take a little over two days to allow systems to be tested.

	10:01:58
	GVs Thomas Pesquet training at Johnson Space Centre, Houston, Texas, USA, September 2015
	Once in orbit, Thomas will perform more than 30 experiments for ESA and France’s Space Agency CNES, as well as taking part in many research activities for other Station partners.

	10:02:12
	Interview: Thomas Pesquet, ESA Astronaut, Johnson Space Centre, Houston, Texas, USA, September 2016

[underlay GVs ESA astronauts onboard the ISS - Alexander Gerst, Samantha Cristoforetti and Tim Peake]
	“We’re doing genetic research, we’re studying the astronaut’s brain, the astronaut’s bones, they’re good models of ageing, they’re good models of rewiring of the brain, so using all this we hope to achieve results to have better therapy for people with brain injuries and things like that so the list of applications is really endless, and that’s why I’m so enthusiastic to go to the space station.”

	10:02:34
	GVs Thomas Pesquet training at NASA’s Neutral Buoyancy Facility, Houston, Texas, USA, September 2016
	As flight engineer, Thomas will be called upon to perform a multitude of tasks during his time in space.

From overseeing docking operations to maintenance outside the station, he’s been trained by the participating agencies to do whatever the schedule demands.

	10:02:55
	Interview: Thomas Pesquet, ESA Astronaut, Star City, near Moscow, Russia, October 2016
	“We should see 4 EVAs - spacewalks - on the US side, we know pretty much which cargo vehicles are going to come up and visit us, and resupply us, and then we know the scientific programme – well, 80% of it – so it’s good to see that all this work finally paid off for us, but also for all the schedulers, the planners, the engineers, the operators working in ESA and all the different agencies.”

	10:03:21
	GVs from the ISS;

GVs Paolo Nespoli in orbit during the MagISStra mission, December 2010 to May 2011

	When the Proxima mission is over, Europe will have an astronaut corps made up entirely of spaceflight veterans.

Preparations are already underway for Paolo’s Nespoli’s third flight to the ISS next year – as ESA continues to use this unique outpost in space to its full potential.

	10:03:45
	A-Roll ends
	

	
	Thomas Pesquet Mission VNR

November 2016

B-Roll

Duration: 11 mins 15 secs

	10:03:45
	Soundbites: Thomas Pesquet, ESA Astronaut, September/October 2016 [English]

	10:05:54
	Soundbites: Thomas Pesquet, ESA Astronaut, September/October 2016 [French]

	10:08:28
	GVs Thomas Pesquet training at Johnson Space Centre, Houston, Texas, USA, September 2016

	10:11:34
	GVs Thomas Pesquet training at Star City, near Moscow, Russia, October 2016

	10:13:05
	Archive: Tim Peake and the Principia mission, December 2015 – June 2016

	10:14:35
	Proxima mission patch animation

	10:15:00
	B-Roll ends

