


Sharks


Sharks are a kind of fish that live in every ocean around the world.


Teeth of a
giant shark
that lived
millions of
years ago.

Scientists think that sharks lived 200
million years before the dinosaurs.
That is a long time ago!


There are many different types of sharks. See if you can tell which shark is a hammerhead shark, which is a tiger shark and which is a great white shark.


Sharks come in all different sizes. The whale shark is the biggest fish in the world. It can grow to be 45 feet long.


Other sharks can be small, like this little leopard shark. The smallest sharks are only seven inches long.


Some sharks are born live but others hatch from an egg case, like the one in this picture.

Can you see its head, tail and fins?


Baby sharks are called pups. A mother shark doesn't take care of her babies after they are born, they have to take care of themselves.


Sharks are deadly predators, which means that they hunt and eat other animals like fish, seals and even other sharks.

Great white sharks eat five hundred pounds of meat every day!


Sharks catch their prey with their sharp teeth. When sharks lose teeth, new ones grow. They have at least four layers of pointy teeth.


Sharks have a good sense of smell and can follow the smell of blood from up to a mile away.

Sharks can see about as well as people. They hear sounds underwater from miles away.


The only animals that hunt sharks are other sharks and people. People catch sharks for food like the shark steaks in this picture.


The best place to see a shark is at an aquarium. You might even be able to pet one!


The Mustard Seed Books project uses an open-source, Wikipedia-type strategy, leveraging public expertise to create and refine a set of high-quality books that support early reading development. All of the books and pictures are covered by the Creative Commons License (<http://creativecommons.org/licenses/by-nc-sa/3.0/>) and are free to print, distribute, and modify for personal or educational use. The books are available at www.mustardseedbooks.org. New titles appear on a regular basis.

There is a blog post on the website so that we can receive and discuss feedback on the books. These books have been revised a number of times, but we'd love to keep improving them. Any feedback is welcome. We also welcome photos or ideas for new books.

Photos for these books come primarily from Flickr (www.flickr.com) and the Morgue File (www.morguefile.com). Both sites are great resources for high-quality publicly accessible photos and for aspiring photographers looking to share their work. All photographs are covered by the Creative Commons License (<http://creativecommons.org/licenses/by-nc-sa/3.0/>).

Text credits: Elizabeth Kim

Photo credits:

Cover: Willy Volk; page 1, "g-na"; page 2: "Mr T in DC;" page 3: "hermanusbackpackers", Richard Dudley, David Biesack; page 4: "noodlefish"; page 5: Jake Bjeldanes; page 6: Stephanie Seskin; page 7: "LaMenta3"; page 8: Herman Young; page 9: "Albuquerque BioPark," Ryan Somma; page 10: Julian Cohen; page 11: "foodographer"; page 12: Anne Bennett, "birdofparadise1987"