Ammonites

Fossil Replicas & Life Reconstructions

Order: Ammonoidea Family: Placenticeratidae Genus: Placenticeras Species: meeki


Late Cretaceous - 73 MYBP Pierre Shale, South Dakota 28" (71cm) in diameter

The arms and heads of these ammonites were sculpted on casts of the fossil shells. Since ammonites share more similarities with squid and octopuses than with the chambered nautilus, these reconstructions more closely resemble these swift extant relatives, the squid and octopus. The colors of the coiled Placenticeras' head and arms match those of an attacking octopus. The jaws of the Placenticeras life reconstruction were molded and cast from the preserved jaws of a *Placenticeras* specimen. Studying the preserved beaks and radula of the ammonites teach us that they were capable of biting through the shell and bones of their prey. Ammonites were active predators within the water column, feeding on crustaceans, small fishes, and molluscs including other ammonites.

Order: Ammonoidea Family: Baculitidae Genus: Baculites Species: grandis

Late Cretaceous - 70 MYBP Pierre Shale, Wyoming

88" (2.25m) long


Mosasaur Bitten Placenticeras meeki Cast Replica of Best Mosasaur Bitten Ammonite Yet Discovered 13.25" (33.5cm) in diameter Late Cretaceous, 73.5 MYBP Pierre Shale, South Dakota

Life reconstructions sculpted by Neal L. Larson Painted by Barry Brown

