

Acrostic

Juno explores it Using her sensors Pointed carefully In close up, then out Threading the doughnut Encircling the globe: Radiation belt

- Tracy Drain, JPL systems engineer

After the Plunge

Could you imagine you'd see all you saw All those moons and rings Saturn gave us so much to explore Saturn became your home In this era, after the plunge Now we have only your photos and data I miss you, dear explorer

- Liz Landau, JPL science writer, editor

Common among the rocky planets and icy worlds Records of celestial bombardment Attesting to a violent meteoric past Tumultuous from start to finish Ejecting rock blocks far and wide Ringed mountains your circumspect marker Still you remain for eons past

- Fred Calef, JPL data scientist/geologist


Epigram

Roses are red Space is black Put on your spacesuit Or you'll have a heart attack

Epitaph

Look around this Solar System of heavy elements... Here lies the body of a dead star.

- Tracy Drain, JPL systems engineer

Free Verse

Become a Sojourner if you have the Spirit, and the Opportunity like a risen Phoenix seize your Curiosity to gain InSight

- Fred Calef, JPL data scientist/geologist

Go There

Stand on Europa's surface and look up, And Jupiter is too big to grasp. Sit on the surface — no, lie down. How overwhelming Jupiter is in the darkness, and so bright.


On your back like this it feels like looking down, like you could fall into those churning clouds.

It's cold on icy Europa, but beneath Jupiter's clouds is a worldwide furnace. Jupiter just loiters there, never rising or setting.

But it changes So fast!

The clouds are in an endless race from one horizon of the planet to the other. When you woke, the Great Red spot crept up the western horizon like a planet-sized flounder.

Now lunchtime and the Great Red Spot has already disappeared over the eastern horizon.

Jupiter changes like Earth's moon.

Crescent-full-crescent-dark...

You wake today, and Jupiter is full.

You wake the next day, and Jupiter is a thick crescent and the Sun is rising on your left. By bedtime the Sun has disappeared behind Jupiter, which is now mostly dark with a ring of twilight

which is now mostly dark with a ring of twilight.

From here on Europa Jupiter is a campfire of clouds.

Could you watch this forever?

So still, yet not still.

But you can not stay, must not stay.

This is no place for humans.

The radiation.

Two years to get here but already you must leave and never return.

The radiation.

You must return to Earth where nature sculpted all the species to fit our planet, Where the sky is mostly empty, and will sometimes seem dull by comparison, Where the world in the sky is only a medium-sized moon. But Earth is the safest planet for you For now.

Nature still sculpts us.

And someday it will mold us into something different,

Maybe into creatures hardier and even more adaptable.

Then we'll make homes of the planets


Here and around other stars. Maybe some of us will make spaceships our homes So we can always be exploring

And finding new worlds to study And to admire And to dream about.

- Jay R. Thompson, JPL science writer

Haiku

Looking at the moon My heart is full of wonder I wish to go there

- Rhiannon Conrado, JPL staff assistant

Kepler Mission shows Our Milky Way Galaxy Brims with planets

- Tracy Drain, JPL systems engineer

Dizzying cyclones Purple and blue, swirling clouds Poles of Jupiter

- Tracy Drain, JPL systems engineer

Rusty red surface Cratered, layered, rocky plains Someday we'll touch Mars

- Tracy Drain, JPL systems engineer


Huge metal asteroid Awaiting us in the belt Baby planet's core

- Tracy Drain, JPL systems engineer

Seven Earth-sized worlds Orbit an ultra-cool dwarf: TRAPPIST-wonderful

- Liz Landau, JPL science writer, editor

Rhyming couplet

Mars

You going to Mars? It's far! You better not take a car!

- Lyle Tavernier, JPL education specialist

Robots, big and small. Let's go build them all!

- Lyle Tavernier, JPL education specialist

Parker Solar Probe

The Sun is a ball of hydrogen gas. And around it the Parker Probe shall pass.

- Lyle Tavernier, JPL education specialist


InSight

Heading to Mars, it's InSight. For a spacecraft, pretty light!

It launched from the West Coast Not Florida, like most.

After 300 million miles Safe landing will bring lots of smiles.

- Lyle Tavernier, JPL education specialist

Sonnet

Shall I compare thee to a Martian day? Thou art 37 minutes longer and colder Gentle winds may loft your dusty display During your summer I would never smolder Always too intense the radiation does shine Even when the clouds may cause it to dim Storms and dust devils appear to align Seen from orbit, limb to limb This red majesty can never fade Iron bound to oxygen, the indubitable rust A sign of past oceans and atmosphere forbade Broken magnetic field's trust So long as humans and robots can see So long will you always fascinate me

- Fred Calef, JPL data scientist/geologist