	Time code
	Four ESA Astronauts training at Star City
November 2014

Introduction

With ESA astronaut Alexander Gerst due to return on November 10th after six months onboard the ISS, Samantha Cristoforetti is set to fly to the station for a long-duration mission on November 24th. She'll be launched from Baikonur in Kazakhstan, and is currently joined at Star City by three other ESA astronauts – whose first missions are scheduled for 2015 and 2016.

	
	(Star City exterior; GVs photoshoot with ESA astronauts Samantha Cristoforetti, Andreas Mogensen, Tim Peake and Thomas Pesquet, Star City, near Moscow, Russia, October 2014)
In Star City, near Moscow, four ESA astronauts are training for four upcoming missions. It's an unusual scene but a significant one, here in the birthplace of manned spaceflight.

(GVs Samantha Cristoforetti and Crew Commander Anton Shkaplerov signing exam papers and in Soyuz simulator, Star City, near Moscow, Russia, October 2014)
It's a serious time for Samantha Cristoforetti from Italy, who'll be launched to the International Space Station at the end of November for a six month stay.
These final exams in Soyuz spacecraft operations mark the end of her training … soon she'll be flying to orbit for real.

(Samantha Cristoforetti in Soyuz simulator; GVs Andreas Mogensen Don Soyuz training; GVs Andreas Mogensen in Russian language class, Star City, near Moscow, Russia, October 2014)
But while Samantha readies herself for Baikonur, the tense last few months before launch have just begun for Andreas Mogensen.

He'll shortly become the first Dane in space, flying to the ISS in September 2015. There's a rigorous training programme to go through for the eleven day mission - starting with Russian classes.

GVs Andreas Mogensen trains on Russian segment simulator, Star City, near Moscow, Russia, October 2014)
He'll also need a working knowledge of the space station. Star City's the only place to learn about the Russian modules – as well as being a great adventure for this new astronaut.
Soundbite – Andreas Mogensen, ESA Astronaut:

(underlay GVs Andreas Mogensen in Soyuz simulator, Star City, near Moscow, Russia, October 2014)
“Here in Star City I'm using most of my time in the Soyuz simulator together with my commander, and suddenly it's starting to feel a lot more real. You know, when you're sitting in the Soyuz and you're really going through the whole launch and landing sequence, you can feel that you're getting close to the date and it's very very exciting.”
(GVs Tim Peake in Russian class; GVs Tim Peake with Sokol suit, Star City, near Moscow, Russia, October 2014)
Soon after Mogensen returns to Earth, Tim Peake will start a long-duration mission – blasting off from Baikonur in November 2015.
Like his colleagues, he's taking language and theory classes at Star City – and has learned how to put on the Sokol space suit in the cramped environment of the Soyuz orbital stage.

(GVs Tim Peake in Soyuz simulator, Star City, near Moscow, Russia, October 2014)
Peake will be the first British astronaut to visit the ISS. His experience flying military aircraft has been useful in preparing for the upcoming mission.

Soundbite – Tim Peake, ESA Astronaut:

(underlay GVs Tim Peake walking from Soyuz simulator, Star City, near Moscow, Russia, October 2014)
“I find my background as a pilot very helpful. Actually when you jump in the Soyuz simulator behind me things are very similar. You follow your board documentation, you practise for off-nominal situations, and you work as a team, work as a crew, just like you would onboard an aircraft.”
(GVs Thomas Pesquet trains on the Russian segment simulator; GVs Thomas Pesquet puts on Sokol suit, Star City, near Moscow, Russia, October 2014)
Thomas Pesquet is the youngest member of the European Astronaut Corps. He's also in training for a long-duration mission to the station, scheduled for 2016.

(GVs Thomas Pesquet walks towards Soyuz simulator; GVs Thomas Pesquet in Soyuz simulator with fire drill, Star City, near Moscow, Russia, October 2014)
It takes many hours trapped in the tiny seats of the Soyuz simulator to learn the intricacies of this tried and tested spacecraft. But the French astronaut is just happy to be learning new skills at this historic training centre.
Soundbite – Thomas Pesquet, ESA Astronaut:

(underlay GVs Thomas Pesquet in Soyuz simulator, Star City, near Moscow, Russia, October 2014)
“The training as an astronaut in itself is already rewarding, I mean it's already a dream job, and – even better – it gets you to a flight in the end, so there's no time to be bored, there's no time to think too much about what you're doing, every day you're busy, every day's a good day, and that's going to continue until the flight.”
(GVs neutral buoyancy training at Star City, near Moscow, Russia, October 2014)
The road to Baikonur is long and hard, and this fastidious training at Star City is just part of the journey. But the rewards are many – and by adapting to their new careers, ESA's latest generation of astronauts will earn a place onboard the first international laboratory in space – where they'll gather new data and spaceflight knowledge for ESA.
 End of A roll

B roll

Soundbit es: Andreas Mogensen, ESA astronaut [English]

Soundbites: Andreas Mogensen, ESA astronaut [Danish]

Soundbites: Tim Peake, ESA astronaut [English]

Soundbites: Thomas Pesquet, ESA astronaut [English]

Soundbites: Thomas Pesquet, ESA astronaut [French]

GVs ESA astronaut Andreas Mogensen trains at Star City, near Moscow, Russia, October 2014

GVs ESA astronaut Tim Peake trains at Star City, near Moscow, Russia, October 2014

GVs ESA astronaut Thomas Pesquet trains at Star City, near Moscow, Russia, October 2014

 End of B roll

	
	

