

— WHO —
WOULD WIN?

KILLER WHALE

VS.

GREAT WHITE SHARK

BY
JERRY PALLOTTA

ILLUSTRATED BY
ROB BOLSTER

Scholastic Inc.

New York Toronto London Auckland Sydney
Mexico City New Delhi Hong Kong Buenos Aires

The publisher would like to thank the following for their
kind permission to use their photographs in this book:

page 6: © Skulls Unlimited; page 7: © Seapics.com; page 12: © pbpgalleries / Alamy;
page 13: © geckophoto / iStockphoto; page 14: © Brandon Cole; page 15: © J. L. & Hubert M. L. Klein /
Biosphoto / Peter Arnold Inc.; page 20: © Alaska Stock LLC / Alamy; page 21: © Brandon Cole

Thank you to my research assistants, Olivia Pakenham and Will Harney.
—J.P.

No part of this publication may be reproduced, stored in a retrieval system,
or transmitted in any form or by any means, electronic, mechanical, photocopying,
recording, or otherwise, without written permission of the publisher.

For information regarding permission, write to Scholastic Inc.,
Attention: Permissions Department, 557 Broadway, New York, NY 10012.

ISBN-13: 978-0-545-16075-9
ISBN-10: 0-545-16075-8

Text copyright © 2009 by Jerry Pallotta.

Illustrations copyright © 2009 by Rob Bolster.

All rights reserved. Published by Scholastic Inc.

SCHOLASTIC and associated logos are trademarks and/or registered trademarks of
Scholastic Inc. WHO WOULD WIN? is a trademark of Jerry Pallotta.

12 11 10 9 8 7 6 5 4 3 2 1

9 10 11 12 13 14/0

Printed in the U.S.A.

First printing, September 2009

What would happen if a killer whale met up with a great white shark? What if they had a fight? Who do you think would win?

SCIENTIFIC NAME OF KILLER WHALE:

“ORCINUS ORCA”

Meet the killer whale, also known as an orca. It is a sea mammal. It breathes air through the blowhole on the top of its head. Just like you, killer whales have lungs. They hold their breath underwater.

KILLER WHALE NICKNAMES:

***BLACKFISH, ORCA, SEAWOLF,
and
KILLER OF WHALES***

SCIENTIFIC NAME OF GREAT WHITE SHARK: “CARCHARODON CARCHARIAS”

Meet the great white shark. It's a huge fish that can't survive out of the water. Sharks and other fish don't breathe air. Fish get oxygen from water that flows through their gills.

Like most sharks, the great white has five gill slits.

GREAT WHITE SHARK NICKNAMES:
MAN-EATER, TOMMY, WHITE POINTER,
and *WHITE DEATH*