

NASA marked a major milestone on its journey to Mars as the Orion spacecraft completed its first voyage to space during Exploration Flight Test-1, traveling farther than any spacecraft designed for astronauts has been in more than 40 years.

Orion blazed into the morning sky at 7:05 a.m. EST on Dec. 5, lifting off from Space Launch Complex 37 at Cape Canaveral Air Force Station in Florida on a United Launch Alliance Delta IV Heavy rocket.

Throughout the flight test, NASA and Lockheed Martin Orion management kept a watchful eye on the status of the vehicle. The flight tested many of the systems critical to crew safety, including key separation events, parachutes and the heat shield.

Top-left: Mike Hawes, Lockheed Martin vice president and Orion program manager; Mark Geyer, NASA Orion program manager; and Mark Kirasich, NASA Orion deputy program manager.

Top-right: Mike Sarafin, Exploration Flight Test-1 flight director.

Left: Charles Bolden, NASA administrator, and William Gerstenmaier, associate administrator for Human Exploration and Operations for NASA.

Bottom-left: John Casper, astronaut and special assistant for Orion program integration, and Carol Webber, Lockheed Martin director, Exploration Mission 1.

Bottom-right: William Gerstenmaier, Mark Geyer, and Ellen Ochoa, director of NASA's Johnson Space Center.

