America's First Moon Landing

(July 21, 1969)

Apollo 11, which was launched into space from the Kennedy Space Center, Florida, began its epic voyage to the Moon on July 16, 1969. On board were Commander Neil A. Armstrong, Lunar Module Pilot Edwin E. "Buzz" Aldrin, Jr., and Command Module Pilot Michael Collins. After 24 hours in lunar orbit, the command/service module. Columbia. separated from the lunar module, Eagle. Armstrong and Aldrin began their descent to the lunar surface in the Eagle while Collins stayed behind to pilot the Columbia. The lunar module touched down on the Moon at Tranquility Base on July 20, 1969, at 4:17 P.M. EDT. Armstrong reported, "The Eagle has landed."

At 10:56 P.M., Armstrong stepped onto the lunar surface, becoming the first person to walk on the Moon. "That's one small step for man, one giant leap for mankind," declared Armstrong. Aldrin then followed Armstrong, and the two men conducted a variety of tasks and experiments. They later rejoined the *Columbia*, and the entire crew returned to Earth, landing in the Pacific Ocean southwest of Hawaii on July 24. The *Apollo 11* mission was the culmination of a decade of human space exploration.

The space program and the dream of landing a man on the Moon gained momentum during the 1960s, following President Kennedy's historic speech before Congress on May 25, 1961. On that day, Kennedy proposed: "I believe that this Nation should commit itself to achieving the goal, before this decade is out, of landing a man on the moon and returning him safely to the earth." Five months and 10 days before the end of the decade, Armstrong and Aldrin fulfilled Kennedy's goal for the nation.

his oval mural commemorating America's Moon landing embellishes the Brumidi Corridors in the Senate wing of the Capitol. The mural's three main elements are: the rocket that propelled the astronauts into orbit; astronauts Neil Armstrong and Buzz Aldrin planting the United States flag on the Moon, with the lunar module *Eagle* in the background and the space capsule *Columbia* circling the Moon; and a view of Earth as seen from the Moon. Although the *Eagle* landed on the Moon in the afternoon of July 20, Armstrong and Aldrin did not erect the flag until the next morning, which explains why the scene is dated July 21, 1969.

Muralist Allyn Cox painted the work. The son of artists Kenyon and Louise King Cox, Allyn Cox was born in New York City. He was educated at the National Academy of Design and the Art Students League in New York, and the American Academy in Rome. Cox began receiving commissions for murals after his return from Italy in 1920. His earliest public works are in the collections of the William A. Clark Library in Los Angeles and the University of Virginia Law School in Charlottesville.

In 1972 the U.S. Senate Commission on Art directed that a mural commemorating the Moon landing be commissioned and placed in the Capitol's Brumidi Corridors, which were originally decorated between 1857–78 by Italian-born fresco painter Constantino Brumidi, who left several areas unfinished. In 1974 Cox prepared and submitted his design for *America's First Moon Landing, July 21, 1969*. He received advice and assistance on artistic and technical decisions from museum professionals at the National Aeronautics and Space Administration (NASA), the Smithsonian Institution's National Air and Space Museum and National Portrait Gallery, and the U.S. Capitol. Cox executed the final work on canvas in his studio and in April 1975 the mural was completed and installed.

Earlier, in 1952, Cox rendered scenes to fill out the last three panels of the panoramic frieze in the Capitol Rotunda. From 1973 until his retirement in 1982, Cox painted the ceilings of the Capitol's first floor House corridors with scenes depicting the development of Congress and the growth of the nation. This work was completed by his assistant, Clifford Young. In remarks in the *Congressional Record* that year, Cox was hailed as "the American Michelangelo" for his Capitol murals.¹ The artist is also represented in the U.S. Senate by a portrait of Henry Clay (p. 72) in the Senate Reception Room.

America's First Moon Landing, July 21, 1969

Allyn Cox (1896-1982)

Oil on canvas applied to wall, 1975
34 x 18 inches (oval) (86.4 x 45.7 cm)
Signed (lower right): Allyn Cox
Commissioned by the U.S. Senate Commission on Art, 1974
Accepted by the U.S. Senate Commission on Art, 1975
Cat. no. 35.00001

