Superman is the only survivor from the planet Krypton. His father, Jor-El, discovered that a nuclear chain reaction was building inside Krypton and would soon shatter the entire world. Jor-El put his son Kal-El in a spaceship and launched the star craft toward Earth just before the planet Krypton exploded.

Kal-El landed safely on earth in the middle of a field in Smallville, Kansas. He was found by Jonathan and Martha Kent, who lived on a nearby farm. At this time the baby had no super powers. The Kent's named the infant Clark and raised him as their son. 

As Clark grew older, he began developing superhuman abilities. When he was eighteen, his adopted father took him to the field where his star craft still lay hidden and explained how he and Martha had found the baby. Clark resolved to use his powers from then on only for the good of mankind. 

Clark and his parents devised a costumed secret identity he would adopt when using his abilities in public. They called his new persona "Superman", the name given him by Lois Lane, a reporter for the newspaper Metropolis Daily Planet. Shortly afterward, Clark obtained a job as a reporter for the Daily Planet by turning in his first detailed story about Superman. 

Superman lives by the moral values he learned from his adoptive parents. He is an idealist, devoted to promoting "truth, justice, and the American way," and has proved over and over that he is a true hero, capable of whatever bravery and self-sacrifice is necessary to right a wrong or save a life.

He possesses tremendous strength and his body is virtually indestructible. Superman's sharp senses enable him to hear sounds too faint to be detected by the normal human ear. His "telescopic vision" enables him to see distant objects far beyond the range of normal human sight, and his "microscopic vision" allows him to observe an object in minute detail. Superman's so called "x-ray vision" enables him to see clearly through solid objects. He can move, react, and think at superhuman speeds, and has the ability to fly.
