<table>
<thead>
<tr>
<th>Mission</th>
<th>Date Range</th>
<th>Details</th>
</tr>
</thead>
<tbody>
<tr>
<td>Vostok 12</td>
<td>12.04.1961</td>
<td>First human spaceflight</td>
</tr>
<tr>
<td>Soyuz T-11</td>
<td>03.04.1984 - 11.04.1984</td>
<td>Third visiting crew of Salyut 7; India-Soviet mission</td>
</tr>
<tr>
<td>Soyuz TMA-13M</td>
<td>28.05.2014 - 10.11.2014</td>
<td>40th resident crew of the ISS</td>
</tr>
<tr>
<td>STS-96</td>
<td>27.05.1999 - 06.06.1999</td>
<td>Second Space Station Assembly Mission (ISS-02-2A.1)</td>
</tr>
<tr>
<td>Soyuz TM-22</td>
<td>03.09.1995 - 29.02.1996</td>
<td>20th resident crew of MIR; mission EUROMIR 95</td>
</tr>
<tr>
<td>STS-41B</td>
<td>03.02.1984 - 11.02.1984</td>
<td>Test of the Manned Maneuvering Unit</td>
</tr>
<tr>
<td>Soyuz 21</td>
<td>06.07.1976 - 24.08.1976</td>
<td>First resident crew of Salyut 5</td>
</tr>
<tr>
<td>STS-8</td>
<td>30.08.1983 - 05.09.1983</td>
<td>Deploying of communications satellite Insat-1B</td>
</tr>
<tr>
<td>STS-132</td>
<td>14.05.2010 - 26.05.2010</td>
<td>ISS ULF-4 ICC, MRM-1 (now Rassvet), ERA</td>
</tr>
<tr>
<td>Soyuz TM-16</td>
<td>24.01.1993 - 22.07.1993</td>
<td>13th resident crew of MIR</td>
</tr>
<tr>
<td>Soyuz 37</td>
<td>23.07.1980 - 31.07.1980</td>
<td>Sixth Interkosmos mission</td>
</tr>
<tr>
<td>Soyuz 28</td>
<td>02.03.1978 - 10.03.1978</td>
<td>First Interkosmos mission</td>
</tr>
<tr>
<td>Soyuz T-14</td>
<td>17.09.1985 - 21.11.1985</td>
<td>Partly exchange of Salyut 7 resident crew</td>
</tr>
<tr>
<td>STS-51G</td>
<td>17.06.1985 - 24.06.1985</td>
<td>Deploying of three communications satellites</td>
</tr>
<tr>
<td>Soyuz 17</td>
<td>10.01.1975 - 09.02.1975</td>
<td>First resident crew of Salyut 4</td>
</tr>
<tr>
<td>STS-66</td>
<td>03.11.1994 - 14.11.1994</td>
<td>ATLAS-3</td>
</tr>
<tr>
<td>STS-91</td>
<td>02.06.1998 - 12.06.1998</td>
<td>9th and final MIR docking mission</td>
</tr>
<tr>
<td>Shenzhou IX</td>
<td>16.06.2012 - 29.06.2012</td>
<td>4th Chinese spaceflight, docking with Tiangong-1</td>
</tr>
<tr>
<td>Vostok 2</td>
<td>06.08.1961 - 07.08.1961</td>
<td>Second human spaceflight</td>
</tr>
<tr>
<td>STS-112</td>
<td>07.10.2002 - 18.10.2002</td>
<td>ISS Assembly Flight 9A</td>
</tr>
<tr>
<td>STS-63</td>
<td>03.02.1995 - 11.02.1995</td>
<td>Rendezvous maneuver with MIR</td>
</tr>
<tr>
<td>STS-77</td>
<td>19.05.1996 - 29.05.1996</td>
<td>Mission Spacehab-4</td>
</tr>
<tr>
<td>Apollo 16</td>
<td>16.04.1972 - 27.04.1972</td>
<td>Fifth manned moon landing</td>
</tr>
<tr>
<td>STS-76</td>
<td>22.03.1996 - 31.03.1996</td>
<td>Docking on MIR spacestation</td>
</tr>
<tr>
<td>STS-65</td>
<td>08.07.1994 - 23.07.1994</td>
<td>International Microgravity Laboratory (IML-2)</td>
</tr>
<tr>
<td>STS-36</td>
<td>28.02.1990 - 04.03.1990</td>
<td>Sixth mission dedicated to Department of Defense</td>
</tr>
<tr>
<td>Soyuz 25</td>
<td>09.10.1977 - 11.10.1977</td>
<td>Docking with Salyut 5 failed</td>
</tr>
<tr>
<td>Soyuz TM-12</td>
<td>18.05.1991 - 10.10.1991</td>
<td>Ninth resident crew of MIR; British-Soviet mission</td>
</tr>
<tr>
<td>Soyuz 31</td>
<td>26.08.1978 - 03.09.1978</td>
<td>Third Interkosmos mission</td>
</tr>
<tr>
<td>Apollo 14</td>
<td>11.11.1968 - 28.11.1968</td>
<td>Sixth manned moon landing</td>
</tr>
<tr>
<td>STS-90</td>
<td>29.05.1999 - 07.06.1999</td>
<td>1st flight with STS-51D</td>
</tr>
<tr>
<td>Soyuz TMA-06M</td>
<td>23.10.2012 - 16.03.2013</td>
<td>33rd resident crew of the ISS</td>
</tr>
<tr>
<td>Soyuz TMA-19M</td>
<td>15.12.2015 - 18.06.2016</td>
<td>46th resident crew of the ISS</td>
</tr>
<tr>
<td>Soyuz TMA-17M</td>
<td>22.07.2015 - 11.12.2015</td>
<td>44th resident crew of the ISS</td>
</tr>
<tr>
<td>Soyuz MS-13</td>
<td>20.07.2019</td>
<td>60th resident crew of the ISS</td>
</tr>
<tr>
<td>STS-111</td>
<td>05.06.2002 - 19.06.2002</td>
<td>ISS-14-UF2, MPLM; fifth resident crew of the ISS</td>
</tr>
<tr>
<td>STS-120</td>
<td>23.10.2007 - 07.11.2007</td>
<td>ISS-10A / Node 2 Sidewall</td>
</tr>
<tr>
<td>STS-133</td>
<td>24.02.2011 - 09.03.2011</td>
<td>ISS ULF-5 / ELC-4</td>
</tr>
<tr>
<td>STS-118</td>
<td>08.08.2007 - 21.08.2007</td>
<td>ISS-13A.1 SH-LSM ITS-S5</td>
</tr>
<tr>
<td>Soyuz MS</td>
<td>07.07.2016 - 30.10.2016</td>
<td>48th resident crew of the ISS</td>
</tr>
<tr>
<td>STS-123</td>
<td>11.03.2008 - 27.03.2008</td>
<td>ISS-1J/A JEM ELM-ES / SLP-D1</td>
</tr>
<tr>
<td>STS-76</td>
<td>22.03.1996 - 31.03.1996</td>
<td>Docking on MIR spacestation</td>
</tr>
<tr>
<td>STS-65</td>
<td>08.07.1994 - 23.07.1994</td>
<td>International Microgravity Laboratory (IML-2)</td>
</tr>
<tr>
<td>STS-36</td>
<td>28.02.1990 - 04.03.1990</td>
<td>Sixth mission dedicated to Department of Defense</td>
</tr>
<tr>
<td>STS-67</td>
<td>02.03.1995 - 18.03.1995</td>
<td>Mission ASTRO-2</td>
</tr>
<tr>
<td>STS-40</td>
<td>05.06.1991 - 14.06.1991</td>
<td>Spacelab Life Science Mission SLS-1</td>
</tr>
<tr>
<td>STS-66</td>
<td>03.11.1994 - 14.11.1994</td>
<td>ATLAS-3</td>
</tr>
<tr>
<td>STS-91</td>
<td>02.06.1998 - 12.06.1998</td>
<td>9th and final MIR docking mission</td>
</tr>
<tr>
<td>STS-94</td>
<td>01.07.1997 - 17.07.1997</td>
<td>Mission Microgravity Science Lab 1 (MSL); reflight of mission STS-83</td>
</tr>
<tr>
<td>STS-123</td>
<td>11.03.2008 - 27.03.2008</td>
<td>ISS-1J/A JEM ELM-ES / SLP-D1</td>
</tr>
<tr>
<td>STS-112</td>
<td>07.10.2002 - 18.10.2002</td>
<td>ISS Assembly Flight 9A</td>
</tr>
</tbody>
</table>