
Stellar Discovery Guide
My trip to Space Center Houston

This guide will help me have a great adventure while I explore.

I can have a great time by following these simple rules:

 I will walk slowly like an astronaut!

 I will use a quiet, inside voice.

 I will only touch things that are OK to touch.

 I will ask for help if I am lost or don’t know what to do.

 I will wash my hands frequently to keep everyone safe.

 I will always stay with my group or family.

Astronauts and engineers love to learn
about new things. They also have a set
of rules they always must follow.

Before we get to Space Center Houston, we need to download the

Space Center Houston App.

It has fun activities, maps,

schedules, and other great

tools! It is the best way to

schedule a tram tour.

The app is called “Space

Center Houston”

The NASA app is nice, too.

At the entrance to Space Center Houston, I see two airplanes!

Astronauts train
on Talon T-38 jets
just like these.

Astronauts pack very carefully for space missions. Unsafe items

must stay on Earth.

We will leave unsafe items at home or in the car.

Toothbrushes, medicine, work items, and even toys are allowed in

space!

Astronauts wear protective gear when traveling in space.

I will wear my
protective gear
today!

This is the front entrance where we go inside. My ticket will let me
know what time to be ready to start the mission.

Astronauts must launch
during a launch window,
the period of time to
launch the rocket so it will
arrive in space at the best
time for the mission.

A friendly security person will check our bags for safety! I know I

can let them look in my bag because they are here to help.

The security
guards at
Space Center
Houston work
to keep us
safe.

I can go to them if I need any help. They can be
found in many places inside the building too!

These new astronauts are excited to take a group picture!

A photographer will

take my group’s

picture.

They will use a

computer to put a fun

background behind

our picture.

I will scan my ticket at the turnstile.

It is easy! We just put our ticket under the scanner, which makes a

beeping sound to let us know it worked.

Then we walk through the turnstile to begin our adventure!

At the Guest Service Desk, I can check out a Sensory Backpack, ask

for directions or find help with other questions.

Crew Members (who often wear blue shirts) and Volunteers (who

wear red shirts) are all around Space Center Houston. Their job is to

make sure everyone has a great time and stays safe.

I can touch and play with many fun things at Space Center Houston

Sometimes there are many
other people here, too.
I will wait patiently for my
turn. There is so much to
learn here. I can keep busy.

Astronauts must train with other
astronauts for at least two years
before they go to space. Way to
work together!

At the Mission Mars exhibit, I can learn about how we are studying
the planet Mars!

There are many things for me to touch or to feel.

Throughout the center, I can see
spacesuits that astronauts wore to live
and work in space.

The suits are real spacesuits, but the
mannequins wearing them are like big
dolls. They cannot move or talk.

Pete Conrad’s suit looks dirty. It is
covered in Moon dust!

How do astronauts eat, sleep or go to the bathroom?
The International Space Station area will show me! \

Being an astronaut looks like it would be fun!

Astronauts need to
eat, sleep, exercise,
and go to the
bathroom, too!

There are fun shows here at Space Center Houston!

I will sit quietly on the

bleachers during the

New Perspectives

live show.

From this kid-friendly

show, I can learn

about what it is like

to live and work on

the International

Space Station.

The Boom Flyby show can be very loud. I sometimes can hear a

loud booming noise even from across the center. If I need to, I can

cover my ears.

This 10-minute presentation

teaches about rocket engines.

There is real fire in the show, but I

know that it is very safe.

There are no seats at this show, so

we can walk by if we like.

Or we can stand and watch for the

big “boom!”

Starship Gallery

I don’t want to miss these cool space
artifacts!

Once inside, it is a little dark, because it
looks like being in space!

Since we are still on Earth, I will keep
my feet firmly on the ground. That
way, the spacecraft and I can both
stay safe.

In Starship Gallery, I see a real spaceship!
Faith 7 is the actual Mercury space capsule
that flew 22 times around the Earth in May
1963. It was piloted by Gordon “Gordo”
Cooper. Wow! It sure is small!

When I look up, I can see the
actual Gemini V space capsule
which flew in August 1965.

I also see a spacesuit hanging
next to the capsule. There isn’t
anyone inside, it is just a suit to
teach me about spacewalks!

Next in Starship Gallery, I can see the last spacecraft to visit the
Moon! This capsule is named America and flew on the Apollo 17
mission in December 1972.

12 people have
walked on the Moon.

NASA plans to send
more people to the
Moon very soon.

Wow! What a big door! At the back of
Starship Gallery is the entrance to the
Lunar Samples Vault.

Inside I can see real Moon rocks!

After the Moon rock vault, I can go inside Skylab to see how
astronauts lived and worked in space back in the 1970s. There are
mannequins (like big dolls) inside.

Wow! Look at that
mannequin doing flips in
space! That looks like fun!

The triangle on the
bottom of this mannequin
astronaut’s shoe fits in the
slots on the wall so he
doesn’t “float” away.

Astronauts used to
shower in space.

Now astronauts use
large wet wipes to
keep clean.

This is the doorway to Independence Plaza where I can go inside
the space shuttle replica and the real shuttle carrier aircraft.

To get there, I go around this panel and outside through doors.

I can go inside the space shuttle by walking up the stairs or using
the elevators. I wonder how many stairs there are?

On the flight deck, I can see where
astronauts controlled the space
shuttle.

Up to seven astronauts could ride in
the space shuttle on a mission.

I can see and do so many things at Independence Plaza!

Wow! There is a big rocket outside I can walk right up to! This is the

first stage of a Space X Falcon 9 Rocket. It flew to space twice,

which is why it looks so dirty.

8 powerful engines surround 1
in the center on this rocket
booster.

These engines work together to
give the rocket a lot of power.

I can eat yummy food and find clean bathrooms in Food Lab.
There is plenty of room to spread out, so we all stay healthy.

We can order food at the kiosks, then pick up the food at the
counter. Our order number will turn green when the food is ready!

If it is open to the public today, I can ride a tram on the NASA Tram
Tour to see NASA Johnson Space Center! We get our boarding
pass on the app and will get a notification 15 minutes before the
tram boards.

If it is cold or wet outside, I will need to
wear a jacket.

Medically necessary strollers are
allowed on the tram tour. But only
drinks with lids are allowed on the tour
so I will finish it before I go.

Speaking of going, I will go to the bathroom before I get on the
tram.

NASA Tram Tour to Rocket Park.
The Saturn V rocket that took humans to the Moon is huge!

The rocket is 363 feet tall
and weighed 6.2 million
pounds when filled with fuel!

That’s about the weight of
400 African elephants!

NASA Tram Tour to Historic Mission Control.

I walk up 87 stairs to

a very important

room.

I must be very quiet

and very still in this

room.

I will keep my feet

and hands to myself

and off the seats.

Building 9, or the Space Vehicle Mock-Up Facility, is on the NASA

Blue Tram Tour. This is where I can see current astronauts training

on Earth, and see robots being built and tested.

The astronauts may be
wearing spacesuits but
usually they wear polo shirts
and slacks when training
here.

Before we leave, I can stay with my group and buy cool NASA and
Space Center Houston stuff at SpaceTrader (gift shop)

At the end of my visit, I will

go back out through the

turnstiles to the parking lot.

I learned a lot and had so

much fun at Space Center

Houston. I did not want to

leave and cannot wait to

come back.

Thanks for visiting Space Center Houston!

We hope you enjoyed your visit and learned
a lot about humans in space.

