
©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Flying Squirrel 
•• Flying squirrels are able to glide nearly 300 feet, 

and can grow to be bigger than a house cat! 

•• Although they’re known as “flying squirrels”, 
they don’t actually fly—they glide through the 
air using a thin flap of skin connected to their 
arms, called a “patagia.”

•• Flying squirrels are nocturnal, which means 
they’re active at night and sleep during the day. 
Large, bulging eyes help them see in the dark.

©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Dog
•• A dog’s nose print is unique, like a human 

fingerprint—no two are alike!

•• The fastest breed of dog is the greyhound, which 
can reach speeds of up to 45 miles per hour.

•• The world’s largest dog breed is the Irish 
Wolfhound, and the smallest is the Chihuahua.

©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Cheetah
•• Cheetahs are famously fast, reaching speeds of 

60 miles per hour in just three seconds! That’s 
about as fast as a car goes on the highway.

•• Cheetahs use certain trees to communicate with 
each other. They mark them with their scent to 
leave messages for other cheetahs, telling them 
messages like “No tresspassing” or “I was here.”

•• Cheetahs are the only big cats that have solid 
spots. Even its skin is spotted!

©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Chameleon
•• A chameleon has big eyes, mostly covered by 

scaly lids. They stick out from the sides of the 
head and move up, down, forward, backward, 
and all around. The craziest part is that each eye 
can move separately. That way, the chameleon 
can look for prey in one direction while watching 
out for danger in another direction at the same 
time!

•• Chameleons change colors to show their 
changing moods. It can change color when it 
wants to attract a mate, when it wants to be left 
alone, when it wants to show off, when it’s hot or 
cold, or when it’s excited or afraid.

•• There are more than 200 different kinds of 
chameleons (kuh-MEE-lee-unz), and nearly all of 
them live in Africa.


©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Lemur
•• Lemurs come in a lot of different size, with the 

smallest species measuring 2.5 inches from head 
to toe, and the largest measuring 2.5 feet.

•• Lemurs mostly communicate through scent and 
vocalizations. The sounds heard from lemurs 
vary with each species.

•• Lemurs are extremely diverse. They have over 50 
species and 100 subspecies!

©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Kitten
•• A cat’s whiskers are more than just facial hair—

they actually use them to measure the width of 
spaces to see if they can fit.

•• Cats can make over 100 different vocal sounds. 
Dogs can only make about ten!

•• House cats have had a very long relationship 
with humans. Ancient Egyptians may have first 
domesticated cats as early as 4,000 years ago.

©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Kangaroo
•• Thanks to their large feet and powerful hind 

legs, kangaroos can travel more than 30 miles 
per hour and can leap nearly 30 feet in a single 
bound—that’s more than six ten-year-olds lying 
head to toe!

•• Female kangaroos sport a pouch on their belly 
(made by a fold in the skin) to cradle baby 
kangaroos, which are called “joeys.” The pouch 
can hold up to two joeys!

•• Kangaroos are herbivores, so they don’t eat 
any meat! Instead, they like to chew on grasses, 
herbs, and shrubs.

©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Giraffe
•• Well known for their long necks, giraffes are the 

world’s tallest living land animals. An adult male 
can grow to around 18 feet tall—that’s taller 
than three adult humans!

•• In the wild, giraffes can live for around 25 years. 
In captivity they live longer, and have been 
known to reach 40 years old.

•• They spend most of their time eating, and can 
guzzle up to 100 pounds of leaves and twigs a 
day!


©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Owl
•• Owls can rotate their heads almost completely 

around! They developed this skill because they 
can’t move their eyes and needed another way 
to spot prey or predators.

•• Not all owls hoot! Barn Owls make hissing 
sounds, and the Eastern Screech-Owl even 
whinnies like a horse.

•• Great Horned Owls don’t actually have horns. 
They’re feathers called plumicorn

©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Ostrich
•• Ostriches are flightless birds—meaning they are 

not capable of flying. However, they’re excellent 
runners!

•• Found all across Africa, ostriches are the 
largest birds in the world.

•• Ostriches love to dance, and male ostriches 
use their dance displays to attract females!

©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Meerkat
•• Meerkats are omnivores, which means they eat 

both plants and animals. Their favorite food is 
insects, but they’ve been known to eat lizards, 
fruit, and even scorpions!

•• Meerkats are extremely social, and live in 
underground burrows with family groups that 
can range in size from three to 50 members.

•• While the rest of the family group hunts for 
food, one meerkat will act as “sentry,” standing 
up straight on its hind legs in order to spot 
predators.

©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Lion
•• They’re often called the “king of the jungle,” 

but most lions actually live in the savannah or 
grasslands.

•• Lions usually live in groups of 10 or 15 animals, 
which are known as “prides.”

•• Lions are the laziest of the big cats. They sleep 
16-20 hours a day!


©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Pig
•• Pigs have a reputation for being dirty, but that’s 

not entirely true. Pigs are actually very clean, but 
since they don’t have sweat glands, they need to 
roll around in mud to cool off on hot days.

•• Pigs are among the smartest of all domesticated 
animals. They’re even smarter than dogs!

•• Pigs might not look that big, but don’t try to lift 
them—at their biggest, they can be heavier than 
a piano!

©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Penguin
•• There are 18 species of penguin and they are 

found across the Southern Hemisphere, all the 
way from Antarctica to the equator.

•• Penguins are very social. Most species live in 
colonies of up to 1000 birds!

•• Penguins are party animals, and they love 
to have fun! You can often spot penguins 
tabogganing on their bellies, surfing the waves, 
or diving from cliffs into the water below.

©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Parrot 
•• Many parrots are omnivores, meaning they will 

eat both plants and meat—fruits, seeds, nuts, 
insects, and even small animals.

•• Parrots are very diverse, and have over 
350 different species, including macaws, 
cockatoos, and many others.

•• Parrots are famously chatty! In 1995, a 
blue parakeet named Puck showed off his 
impressive vocabulary of 1,728 words, landing 
him in the Guinness Book of World Records.

©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Panda
•• Did you know giant pandas aren’t really that 

“giant”? They can weigh up to 300 pounds. That 
may sound like a lot, but it’s less than half the 
size of a moose and less than a third the size of a 
polar bear!

•• Baby pandas are born pink and measure nearly 6 
inches—about the size of a pencil.

•• Though pandas enjoy munching on meat, like 
small animals or fish, bamboo makes up 99 
percent of their diet, and can eat over 25 pounds 
of it a day. That’s a lot of bamboo!


©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Sheep
•• Did you know there are over 1 billion sheep in 

the world? That’s a lot of sheep to count before 
bed!

•• Sheep are historically very popular in the 
White House. Several former presidents kept 
them, including George Washington, Thomas 
Jefferson, and Woodrow Wilson.

•• Sheep don’t naturally shed, so it’s very important 
that they’re sheared regularly, or their wool will 
keep growing... forever!

©2019 NIPPON COLUMBIA CO., LTD. Licensed to and published by Aksys Games.

Rabbit
•• A rabbit’s teeth never stop growing, but are 

worn down when they chew on hard vegetation 
like tree bark or twigs. This keeps their teeth 
from growing too long!

•• The largest breed of rabbit is the German giant. 
They can be as big as a small dog! 

•• Rabbits are herbivores, eating a diet entirely of 
grasses and other plants.


