

Fact File: Super Colugo

Colugo

Scientific Classification:
Kingdom: Animalia
Phylum: Chordata
Class: Mammalia
Infraclass: Eutheria
Superorder: Euarchontoglires
Order: Dermoptera
Family: Cynocephalidae
Genus: Galeopterus
Species: G. variegatus

Traits

Animal Traits: The colugo is also known as the Sunda Flying Lemur, which is a grave misunderstanding since it can neither fly nor is it a lemur. It is, however, an excellent glider.

Super Colugo has the following **Super Power**:
To be misunderstood on a perpetual and cosmic scale.

Secret Identity

Alias: Henry Gorton
Habitat: Phoenix, Arizona

Fact File: Super Hyrax

Rock Hyrax

Scientific Classification:

Kingdom: Animalia
Phylum: Chordata
Class: Mammalia
Infraclass: Eutheria
Superorder: Afrotheria
Order: Hyracoidea
Family: Procaviidae
Genus: Procavia
Species: P. capensis

Traits

Animal Traits: Despite its ungainly appearance, the rock hyrax is extremely dexterous and moves swiftly among trees and across steep and rocky coastal cliffs.

Super Hyrax has the following **Super Power:**
To be clumsy on land but extremely agile in trees and on rocky cliffs.

Secret Identity

Alias: Roy Poonawala
Habitat: Phoenix, Arizona

Fact File: Super Thylacine

Thylacine

Scientific Classification:

Kingdom: Animalia

Phylum: Chordata

Class: Mammalia

Infraclass: Marsupialia

Order: Dasyuromorphia

Family: Thylacinidae

Genus: Thylacinus

Species: T. cynocephalus

Australia

Traits

Animal Traits: The thylacine or Tasmanian Wolf was a hunter who could open his mouth 120 degrees. The last thylacine died on September 7, 1936 in a zoo; the species is now extinct.

Super Thylacine has the following **Super Power**: To vanish leaving all those in the proximity with a sensation of profound sadness.

Secret Identity

Alias: Julius Gorton

Habitat: Phoenix, Arizona

Fact File: Super Pudú

Pudú

Scientific Classification:
Kingdom: Animalia
Phylum: Chordata
Class: Mammalia
Order: Artiodactyla
Suborder: Ruminantia
Family: Cervidae
Subfamily: Odocoileinae
Genus: Pudu
Species: P. mephistophiles

Traits

Animal Traits: The pudú is the smallest deer in the world, standing about 12 inches at the shoulder. When threatened, the pudú barks in alarm.

Super Pudú has the following **Super Power**:
To shrink to extremely small sizes when **Super Hellbender** grows to extremely large sizes

Secret Identity

Alias: Ruth Keffer
Habitat: Knoxville, Tennessee

Fact File: Super Hellbender

Hellbender

Kingdom: Animalia
Phylum: Chordata
Class: Amphibia
Subclass: Lissamphibia
Order: Caudata
Family: Cryptobranchidae
Genus: Cryptobranchus
Species: *C. alleganiensis*

Traits

Animal Traits: The hellbender is the giant salamander of the eastern United States. It lives in cold mountain streams and produces slimy secretions that are noxious to some of their predators.

Super Hellbender has the following **Super Power**:
To grow to extremely large sizes when **Super Pudú** shrinks to extremely small sizes

Secret Identity

Alias: Kay Poonawala
Habitat: Phoenix, Arizona

Fact File: Super Tamandua

Tamandua

Scientific Classification:

Kingdom: Animalia
Phylum: Chordata
Class: Mammalia
Superorder: Xenarthra
Order: Pilosa
Suborder: Vermilingua
Family: Myrmecophagidae
Genus: Tamandua
Species: T. tetradactyla

South
America

Traits

Animal Traits: The tamandua is a reclusive, arboreal anteater. The long claws on the end of his strong arms allow him to strip away bark and find the ants and termites living in the branches of trees.

Super Tamandua has the following **Super Power:**
To be extremely shy and reluctant to use his super strong arms.

Secret Identity

Alias: Joseph Keffer
Habitat: Knoxville, Tennessee

Fact File: Super Donkey Kong

Donkey Kong

Kingdom: Animalia
Phylum: Chordata
Class: Mammalia
Order: Perissodactyla
Family: Equidae
Genus: Equus
Subgenus: Asinus
Species: E. asinus

Traits

Animal Traits: The Donkey Kong lives in urban and industrial areas where he occasionally kidnaps young maidens. Attempts to rescue the maiden by foolhardy heroes are typically met with a variety of thrown objects, especially barrels.

Super Donkey Kong has the following **Super Power**:
Unparalleled prowess at video games.

Secret Identity

Alias: Brian Keffer
Habitat: San Francisco, CA

Fact File: Super Poison Pie

Poison Pie

Kingdom: Fungi
Division: Basidiomycota
Class: Homobasidiomycetes
Order: Agaricales
Family: Cortinariaceae
Genus: Hebeloma
Species: H. crustuliniforme

Traits

Fungus Traits: Poison Pie is a poison mushroom commonly found in woodlands. The symptoms of ingestion include vomiting, diarrhea and abdominal pain. As yet, the toxic agents have not been identified.

Super Poison Pie has the following **Super Power**:
To tell it like it is without it ever having been that way.

Secret Identity

Alias: David Keffer
Habitat: Knoxville, TN

Fact File: Super Turkey

Turkey

Kingdom: Animalia
Phylum: Chordata
Class: Aves
Order: Galliformes
Family: Meleagrididae
Genus: Meleagris
Species M. gallopavo

Traits

Animal Traits: "He [the turkey] is besides, though a little vain & silly, a bird of courage, and would not hesitate to attack a grenadier of the British Guards who should presume to invade his farm yard with a red coat on." - Benjamin Franklin

Super Turkey has the following **Super Power**:
To move through life unencumbered by existential ennui

Secret Identity

Alias: Zahir Poonawala
Habitat: Phoenix, AZ

Fact File: Super Lion

Lion

Kingdom: Animalia
Phylum: Chordata
Class: Mammalia
Order: Carnivora
Family: Felidae
Genus: Panthera
Species: P. leo

Traits

Animal Traits: The lion is a large and muscular feline with a compact build. With short, powerful legs, a strong jaw, and long canine teeth, the lion can bring down and kill large prey.

Super Lion has the following
Super Power:
To sleep twenty hours per day

Secret Identity

Alias: Arif Poonawala
Habitat: Phoenix, AZ

Fact File: Super Proboscis Monkey

Proboscis Monkey

Kingdom: Animalia
Phylum: Chordata
Class: Mammalia
Order: Primates
Family: Cercopithecidae
Subfamily: Colobinae
Genus: Nasalis
Species: *N. larvatus*

Traits

Animal Traits: The Proboscis Monkey's digestive system is divided into several parts, with distinctive gut flora, which help in digesting leaves. This digestive process releases a lot of gas, resulting in the monkey's abundant bellies.

Super Proboscis Monkey has the following **Super Power**:
To Rock and Roll All Night
(and Party Every Day)

Secret Identity

Alias: Marie Poonawala
Habitat: Phoenix, AZ

Fact File: Super Bald Uakari

Bald Uakari

Kingdom: Animalia
Phylum: Chordata
Class: Mammalia
Order: Primates
Suborder: Haplorrhini
Family: Pitheciidae
Genus: Cacajao
Species: C. calvus

Brazil, Peru
& Columbia

Traits

Animal Traits: The Bald Uakari is a distinctive red-faced monkey found in swampy forests. Bright red facial skin is a sign of good health. They spend the day on the ground searching for seeds, and the night sleeping in trees for safety.

Super Bald Uakari has the following **Super Power:**
To rely solely on facial expression to convey meaning

Secret Identity

Alias: Julia Keffer
Habitat: Phoenix, AZ

Fact File: Super Bush Baby

Bush Baby

Kingdom: Animalia
Phylum: Chordata
Class: Mammalia
Order: Primates
Family: Galagidae
Genus: Galago
Species: *G. senegalensis*

Traits

Animal Traits: Bush babies communicate both by calling to each other and by marking their paths with urine. At the end of the night, group members use a special call and gather to sleep in a nest made of leaves, in a group of branches, or in a tree hole.

Super Bush Baby has the following **Super Power**:
To juxtapose through non sequitur otherwise unrelated subjects like bushes and babies

Secret Identity

Alias: Lynn Keffer
Habitat: Knoxville, TN

Fact File: Super Western Meadowlark

Western Meadowlark

Kingdom: Animalia
Phylum: Chordata
Class: Aves
Order: Passeriformes
Family: Icteridae
Genus: Sturnella
Species: S. neglecta

Traits

Animal Traits: A much admired bird, the Western Meadowlark is not only the state bird of Montana, but also of Kansas, Nebraska, North Dakota, Oregon and Wyoming. These birds have a flute-like song which is warbled, much different from the simple, whistled call of the Eastern Meadowlark.

Super Western Meadowlark has the following **Super Power**: To hike through the wilds without fear of getting lost

Secret Identity

Alias: Mike Gorton
Habitat: Phoenix, AZ

Fact File: Super Tuatara

Tuatara

Kingdom: Animalia
Phylum: Chordata
Class: Sauropsida
Order: Sphenodontia
Family: Sphenodontidae
Genus: Sphenodon
Species: *S. punctatus*

Traits

Animal Traits: Tuatara are the only surviving members of an order who flourished around 200 million years ago, and are equally related to lizards and snakes. They have a pronounced parietal eye or "third eye" of unknown function. They are able to hear with no ears and have unique skeletal features similar to fish.

Super Tuatara has the following **Super Power**:
To tell jokes that people laugh at for a long time

Secret Identity

Alias: Jacob Neil
Habitat: Scottsdale, AZ

Fact File: Super Tree Shrew

Tree Shrew

Kingdom: Animalia
Phylum: Chordata
Class: Mammalia
Infraclass: Eutheria
Superorder: Euarchontoglires
Order: Scandentia
Family: Tupaiidae
Genus: Tupaia
Species: T. minor

Traits

Animal Traits: Tree shrews have the highest brain to body mass ratio of any animal, even higher than humans. Although called tree shrews, they are not true shrews (they are primates) and are not all arboreal. Among other things, they eat Rafflesia fruit, a giant red flower that smells like rotten meat.

Super Tree Shrew has the following **Super Power**:
To be extremely intelligent in tough situations

Secret Identity

Alias: Sarah Neil
Habitat: Scottsdale, AZ

Fact File: Super Leafy Sea Dragon

Leafy Sea Dragon

Kingdom: Animalia
Phylum: Chordata
Class: Actinopterygii
Order: Syngnathiformes
Family: Syngnathidae
Genus: Phycodurus
Species: P. eques

Traits

Animal Traits: The transparent dorsal and pectoral fins of the leafy sea dragon undulate minutely to move the creature sedately through the water, completing the illusion of floating seaweed. They feed on plankton, algae, and other small flotsam, and are not preyed upon by any species other than humans.

Super Leafy Sea Dragon has the following **Super Power**:
To complete the illusion of being sassy without direct evidence

Secret Identity

Alias: Julia Neil
Habitat: Scottsdale, AZ