

ENCHODUS JAW

This large predatory bony fish has been called the "saber-tooth tiger" of the prehistoric oceans. They lived in the late cretaceous period between 96–66 million years ago. These jaws are found in the phosphate bearing matrix of the mines in Khouribga, Morocco. Judging from the massive fangs and teeth along with the streamlined body, the Enchodus was most likely a ferocious fish that struck it's prey with lightning quick attacks. Unfortunately, seldom is heard about this killer outside of paleontological studies.

ENCHODUS JAW

This large predatory bony fish has been called the "saber-tooth tiger" of the prehistoric oceans. They lived in the late cretaceous period between 96–66 million years ago. These jaws are found in the phosphate bearing matrix of the mines in Khouribga, Morocco. Judging from the massive fangs and teeth along with the streamlined body, the Enchodus was most likely a ferocious fish that struck it's prey with lightning quick attacks. Unfortunately, seldom is heard about this killer outside of paleontological studies.

ENCHODUS JAW

This large predatory bony fish has been called the "saber-tooth tiger" of the prehistoric oceans. They lived in the late cretaceous period between 96–66 million years ago. These jaws are found in the phosphate bearing matrix of the mines in Khouribga, Morocco. Judging from the massive fangs and teeth along with the streamlined body, the Enchodus was most likely a ferocious fish that struck it's prey with lightning quick attacks. Unfortunately, seldom is heard about this killer outside of paleontological studies.

ENCHODUS JAW

This large predatory bony fish has been called the "saber-tooth tiger" of the prehistoric oceans. They lived in the late cretaceous period between 96–66 million years ago. These jaws are found in the phosphate bearing matrix of the mines in Khouribga, Morocco. Judging from the massive fangs and teeth along with the streamlined body, the Enchodus was most likely a ferocious fish that struck it's prey with lightning quick attacks. Unfortunately, seldom is heard about this killer outside of paleontological studies.

ENCHODUS JAW

This large predatory bony fish has been called the "saber-tooth tiger" of the prehistoric oceans. They lived in the late cretaceous period between 96–66 million years ago. These jaws are found in the phosphate bearing matrix of the mines in Khouribga, Morocco. Judging from the massive fangs and teeth along with the streamlined body, the Enchodus was most likely a ferocious fish that struck it's prey with lightning quick attacks. Unfortunately, seldom is heard about this killer outside of paleontological studies.

ENCHODUS JAW

This large predatory bony fish has been called the "saber-tooth tiger" of the prehistoric oceans. They lived in the late cretaceous period between 96–66 million years ago. These jaws are found in the phosphate bearing matrix of the mines in Khouribga, Morocco. Judging from the massive fangs and teeth along with the streamlined body, the Enchodus was most likely a ferocious fish that struck it's prey with lightning quick attacks. Unfortunately, seldom is heard about this killer outside of paleontological studies.