


The Big Kahuna!

- Megalodon vanished 2 million years ago, but when cruising the oceans, it was king.
- Megalodon had 46 front row teeth, 24 in the upper jaw and 22 in the lower. Most sharks have at least six rows of teeth, so a Megalodon had about 276 teeth at any given time.
- Megalodon was about 60 feet long with a body mass of about 77 tons.
- Some scientists estimate that Megalodon ate about 2,500 pounds of food every day, including whales and other large fish.
- Megalodon lived throughout most of the ancient world's oceans, from 17 to 2 million years ago.
- Ancient people collected Megalodon teeth and traditional legends feature giant sharks.
- Megalodon may be extinct but it's still with us...starring in books and movies, on stamps and jewelry, and even in cartoons and video games.

Sharks Rule!

- Sharks have been around for more than 400 million years.
- Sharks existed about 200 million years before dinosaurs.
- There are more than 375 species of sharks living today.

Not So Cool Facts

- Humans kill an estimated 100 million sharks, skates and rays every year.
- The life history of most shark species makes it difficult for populations to rebound.
- Shark overfishing has a domino effect in the marine food web.

The exhibit is on display at the Mississippi Museum of Natural Science in Jackson from June 5, 2010 – January 9, 2011 and is sponsored locally by the Mississippi Museum of Natural Science Foundation, Gertrude C. Ford Foundation, Institute of Museum & Library Services, *The Clarion-Ledger*, The Walker Foundation, Comcast, Anonymous, Nissan North America, Inc., Regions Bank, Dr. and Mrs. Steve Zachow, Mississippi Power Company, Mr. & Mrs. Dudley Hughes, the Mississippi Department of Wildlife, Fisheries and Parks, and other generous supporters. For more information, please call 601-354-7303 or visit www.msnaturalscience.org.