
~ 239 ~

Chapter 19

What about dinosaurs?
• Was there an ‘age of dinosaurs’ long before people came

on the scene?
• What does the Bible say about dinosaurs?
• What were the dragons of history?
• What do dinosaur fossils tell us?
• What happened to the dinosaurs?

WE hear and see it everywhere. Via newspapers, radio
broadcasts, television documentaries, museum displays,
university courses, school textbooks, and even in picture

books for toddlers, the message is unrelenting: ‘millions of years ago
there was an “age of dinosaurs”, but they became extinct long before
man appeared on this planet’.

However, a straightforward reading of the Bible contradicts this
utterly. Dinosaurs were created by God alongside man (Genesis 1:24–
31) only around 6,000 years ago, and as there was no death before
Adam sinned (Genesis 2:16–17; 3:6), humans and dinosaurs once lived
together, in recent history.

The basis of the conflict

As we saw in Chapter 1, the way you view the world—including
the whole issue of dinosaurs—depends upon your starting assumptions.

A basic idea of evolutionary theory, as taught in science textbooks,
is that humans have appeared ‘only’ in the last 100,000 years or so.
Therefore, given that no-one was around before then to observe and
record what happened, scientists can only reconstruct history (i.e.
what they define as ‘pre-history’) on the basis of fossil evidence, and
assumptions. This scenario posits that sedimentary rock layers around

https://biblegateway.com/passage/?search=gen1:24-31
https://biblegateway.com/passage/?search=gen1:24-31
https://biblegateway.com/passage/?search=gen2:16-17,3:6
https://creation.com/images/pdfs/cabook/chapter1.pdf

240 ~ Chapter 19

the world were deposited over a very long time—billions of years. Thus,
looking at the ‘progression’ of organisms from the lowest (‘oldest’) layers
to the uppermost (‘youngest’) layers provides the order of evolutionary
appearance and extinction, over many millions of years.

In contrast, the Christian’s starting assumptions are (or ought to be)
very different. For starters, Christians believe in a Creator, and that
He has spoken through His prophets (Hebrews 1:1), for our benefit
(2 Timothy 3:16). And Christians know (or ought to know) the biblical
emphasis on eyewitness accounts (Deuteronomy 19:15; 2 Corinthians
13:1), without which we cannot know definitively what happened
before we were born (Job 38:4, 21).

Secular/evolutionary paleontologists, biologists, and anthropologists
are at an enormous disadvantage in trying to reconstruct history without
reference to an eyewitness account. (See the section on experimental
versus ‘historical’ science in Chapter 1.) Conversely, if the Bible’s
claim to be an eyewitness account of history from the very beginning is
true, then the dinosaur fossil evidence found around the world ought to
make much better sense from the perspective of ‘young-earth’ biblical
history than from the claimed long-age evolutionary ‘history’. And it
does.

Lots and lots of dinosaur fossils!

As discussed in Chapter 10, the Bible speaks of a cataclysmic global
Flood around 4,500 years ago—such was its impact that Noah and
his family and animal/bird ‘cargo’ remained on board for over a year.
Multiple layers of water-borne sediments, now hardened into rock, right
around the world, are powerful evidence of the geography-rearranging
forces at work during that Flood. These sedimentary rock layers contain
billions of fossils (see Chapter 15), with many of them so well-preserved
that those creatures must have been buried quickly under loads of
sediment—neither scavengers nor the ravages of oxygen-facilitated
decay have left their mark.

Among those billions of fossils, researchers have found and
documented many dinosaur1 fossils. (Occasionally one hears of people
claiming that dinosaurs never existed—but such claims are completely

1. In popular culture, extinct flying reptiles such as the pterosaurs and aquatic (swimming) reptiles
such as plesiosaurs are often called dinosaurs. However, scientists, despite some variation in
the formal definition of ‘dinosaur’, generally exclude flying and swimming reptiles. Thus ‘true
dinosaurs’ are described as being ‘chiefly terrestrial’. They are reptiles with column-like legs
beneath the body, rather than having splayed-out legs like a crocodile or lizard.

https://biblegateway.com/passage/?search=heb1:1
https://biblegateway.com/passage/?search=2ti3:16
https://biblegateway.com/passage/?search=deu19:15
https://biblegateway.com/passage/?search=2co13:1
https://biblegateway.com/passage/?search=2co13:1
https://biblegateway.com/passage/?search=job38:4,21
https://creation.com/images/pdfs/cabook/chapter1.pdf
https://creation.com/images/pdfs/cabook/chapter10.pdf
https://creation.com/images/pdfs/cabook/chapter15.pdf

What about dinosaurs? ~ 241

untenable, given the abundant fossil evidence.) Dinosaur fossil
‘graveyards’ have been found at many places around the world.

One such ‘mass fossil graveyard’2 in Patagonia, South America, has
yielded a great many dinosaur fossils. Some of the fossils are of quite
large creatures indeed, such as the T. rex-like Giganotosaurus (Greek
gigas [giant] and notos [south]), measuring up to 14 m (47 ft) long.
Many small dinosaurs are found there, too. But whether big or small,
the excellent preservation of these fossils is consistent with the animals
having perished and been covered over during the Flood of Noah’s day.
For example, one ‘family’ of six fossilized dinosaurs—one adult, two
smaller adults, two juveniles and a ‘baby’—were found buried together,
with no evidence of their having been attacked or scavenged by other
animals.3 Secular paleontologists theorized that this group of dinosaurs
therefore ‘may have perished in a flood’.4

Time and again, paleontologists speak of dinosaur fossil finds as
having been formed ‘on the floor of an ancient lake or sea’ or ‘in an

2. Owen, J., for National Geographic News, 2006, Meat-eating dinosaur was bigger than T. rex,
news.nationalgeographic.com/news/2006/04/0417_060417_large_dino.html, available via
creation.com/ng1.

3. Anon., Flood link to fossilized dino family, Creation 22(4):7, 2000; creation.com/dinofam.
4. Niiler, E., A new rex, Scientific American 282(5):30, 2000.

Dinosaur graveyards testify to catastrophic burial conditions, consistent with the Flood.

Photo courtesy Film
s for C

hrist

http://creation.com/ng1
http://creation.com/dinofam

242 ~ Chapter 19

old riverbed’. When seven fossilized dinosaurs, all identified as being
of one species, Mapusaurus roseae, were found in a single deposit
in Patagonia, they “showed no sign of disease, so the animals were
apparently victims of some catastrophic event.”5,6 It must, indeed, have
been quite some catastrophic event to have suddenly buried a group of
such large—up to 12.5 m (40 ft) long—monsters.

Similar fossil finds around the world are consistent with the global
catastrophic Flood event that the Bible describes (Genesis 6–9, 1 Peter
3:20), yet secular paleontologists apparently can’t see it (2 Peter 3:5–
6), despite encountering the evidence in their daily work. One such
person is Montana State University paleontologist Jack Horner. He is
very familiar with dinosaur fossil ‘graveyards’—on an expedition to
Mongolia’s Gobi Desert he and his team set a new ‘record’ for dinosaur
discovery—67 skeletons in one week!7 An expedition to the same area
the previous year had yielded 30 skeletons.

And evidence of rapid burial is often unmistakeable. For example:
from Oxfordshire, UK, sauropod footprints,8 which require rapid burial
for preservation. From China’s Jiangxi province, an oviraptor dinosaur
fossil with two eggs still visible in the body cavity—i.e. it died just
before it was about to lay the eggs,9 and must therefore have been
buried quickly, before the eggs could decay.

The Bible does talk about dinosaurs

At this point, some may object, ‘But the Bible doesn’t mention anything
about dinosaurs!’ It’s true that the word ‘dinosaur’ does not appear in the
Bible. But ‘dinosaur’ is a relatively modern word, coined by Sir Richard
Owen in 1841. He derived it from the Greek words meaning ‘terrible
lizard’ after seeing fossil bones of Iguanadon and Megalosaurus. It’s
understandable that ‘dinosaur’ does not appear in English translations
of the Bible, because the tradition of English translation was set in the
1500s and 1600s with the Geneva Bible and the King James Version.
However, the Bible does tell us important information about dinosaurs:

5. Owen, 2006.
6. Coria, R. and Currie, P., A new carcharodontosaurid (Dinosauria, Theropoda) from the

Upper Cretaceous of Argentina, Geodiversitas 28(1):71–118, 2006.
7. Boswell, E., MSU, Mongolian paleontologists find 67 dinosaurs in one week, Montana

State University News, 2006; montana.edu/news/4016.
8. Day, J.J. et al., Sauropod trackways, evolution, and behaviour, Science 296(5573):1659,

2002.
9. Sato, T. et al., A pair of shelled eggs inside a female dinosaur, Science 308(5720):375,

2005.

https://biblegateway.com/passage/?search=gen6-9
https://biblegateway.com/passage/?search=1pe3:20
https://biblegateway.com/passage/?search=1pe3:20
https://biblegateway.com/passage/?search=2pe3:5-6
https://biblegateway.com/passage/?search=2pe3:5-6

What about dinosaurs? ~ 243

•	 The original dinosaur kinds were made
during Creation Week, around 6,000
years ago.

•	 The land-based dinosaurs were created
on Day 6 of Creation Week, along with
man. If there were aquatic dinosaurs,
they were created on Day 5, along
with the swimming reptiles (like the
plesiosaurs) and the flying reptiles (like
the pterosaurs).

•	 There was no suffering and death before
Adam sinned—dinosaurs from the beginning lived alongside man
and all the other created kinds.

•	 The whole Creation (including dinosaurs) was cursed as a
consequence of Adam’s sin, and has been ‘in bondage to decay’
(Romans 8:21) ever since.

•	 All air-breathing vertebrate land animals (including dinosaurs) that
were not aboard Noah’s Ark perished in the global Flood around
4,500 years ago. But they did not become extinct at that time because
pairs of each kind were preserved on the Ark.

•	 It was from the Ark’s landing site in (what is today known as) the
Near East, or commonly called the Middle East (‘the mountains of
Ararat’—Genesis 8:4) that the air-breathing land animals (including
dinosaurs) began to repopulate the earth.

•	 From the end of the Flood, the ‘fear and dread’ of man fell upon all
the animals (including dinosaurs), coinciding with man being given
permission to now eat meat (Genesis 9:2–4).

Do ‘dragons’ = dinosaurs?

Applying the above biblical framework to our thinking in relation to
dinosaurs, then, raises this question: As man, post-Flood, spread out after
the fiasco at Babel (Genesis 11), surely he would have (re-)encountered
dinosaurs?

Indeed, there are strong indications of exactly that. From Europe,
across Asia and into China, historical references to ‘dragons’ abound,
with the described features of those creatures often matching scientists’
modern reconstructions of dinosaurs from fossil evidence.

For example, from a chronicle of 1405, in England: “Close to the
town of Bures, near Sudbury, there has lately appeared, to the great hurt

©
 D

ay6D
esigns.com

https://biblegateway.com/passage/?search=rom8:21
https://biblegateway.com/passage/?search=gen8:4
https://biblegateway.com/passage/?search=gen9:2-4
https://biblegateway.com/passage/?search=gen11

244 ~ Chapter 19

of the countryside, a dragon, vast in body, with a crested head, teeth like
a saw, and a tail extending to an enormous length. Having slaughtered
the shepherd of a flock, it devoured many sheep.”10 Such features as
‘crested head’ and ‘tail extending to an enormous length’, are consistent
with this ‘dragon’ being a dinosaur-like creature.

An Irish writer around AD 900 recorded an encounter with a large
animal with thick legs and strong claws and described it as having ‘iron’
nails on its tail—could that have been a Stegosaurus?11

And brass engravings dating from the 1400s at Carlisle Cathedral
in Britain depict creatures that any 21st-century child would instantly
recognize as dinosaurs, along with depictions of various fish, a dog, a
pig, a bird, and other familiar animals.12 How could the person engraving
those depictions have known what dinosaurs looked like, given that he/
she lived over three centuries before the fossil bones of such creatures

10. This and numerous other accounts of similar encounters between people and dinosaur-like
creatures described as ‘dragons’ can be found in Cooper, B., After the Flood—The early
post-Flood history of Europe traced back to Noah, New Wine Press, UK, pp. 130–161,
1995; creation.com/atf. See also, Nelson, V., Untold Secrets of Planet Earth: Dire Dragons,
Untold Secrets of Planet Earth Publishing Company, Canada, 2011; creation.com/dire-
dragons.

11. Taylor, P.S., The great dinosaur mystery and the Bible, Chariot Victor Publishing, US, p.
43, 1989.

12. Bell, P., Bishop Bell’s brass behemoths! Creation 25(4):40–44, 2003; creation.com/bb.

St George and the dragon, Venice, Italy, c. 1500

http://creation.com/atf
http://creation.com/dire-dragons
http://creation.com/dire-dragons
http://creation.com/bb

What about dinosaurs? ~ 245

were systematically dug up, described, and named? Surely the answer
is clear: people knew what such dinosaurs looked like because those
creatures were alive at that time, and were as familiar to people as fish,
dogs, pigs, and birds.13

Descriptions of ‘dragons’ have a remarkable consistency, stretching
from Britain (the emblem on the flag of Wales is a dragon) across Europe
and India and into China. Chinese pottery, embroidery, carvings, etc.,
are famous for being prominently adorned with images of dragons. In
the traditional (complex) Chinese script, the character for ‘dragon’ is
seen as pictographically representing the creature—the right part of the
character being the spines and tail of a dragon. There are also many
sayings in Chinese that connect dragons
with still-living animals, such as tigers.14

Furthermore, of the twelve symbols
used in the Chinese lunar calendar cycle,
eleven are real animals (pig, rat, rabbit,
tiger, etc.), suggesting that the remaining
one, the dragon, is equally real.

All of this is consistent with identifying
dinosaurs with the dragons of history and
as real animals that lived not too long
ago. This contradicts the whole idea of an
‘age of dinosaurs’ millions of years before people existed, and further
supports the biblical account of the real history of the world.

13. There are many examples, such as a Mesopotamian cylinder seal with a clear depiction
of a Tanystropheus dinosaur, and others: Statham, D., Mesopotamian monsters in Paris,
Creation 34(1):38–41, 2012; creation.com/dino-art.

14. Batten, D., Crouching tiger, hidden dinosaur? Creation 23(4):56, 2001; creation.com/
hidden-dragon.

Brass engraving on the tomb of bishop Richard Bell, who died in 1496,
Carlisle Cathedral, UK

Chinese character for ‘dragon’.

http://creation.com/dino-art
http://creation.com/hidden-dragon
http://creation.com/hidden-dragon

246 ~ Chapter 19

A dinosaur described in the Bible?

As well as possible oblique references in the Bible to creatures which
may have been dinosaurs,15 there is a detailed description of an animal in
the book of Job which defies ready categorization as any of the animals
known to be living today.

Within a few hundred years of the Flood, God spoke to a man called
Job, and reminded him of how great He was as Creator, by pointing to
a particularly massive creature He had made:

“Look now at the behemoth, which I made along with you; he eats
grass like an ox. See now, his strength is in his hips, and his power is
in his stomach muscles. He moves his tail like a cedar; the sinews of
his thighs are tightly knit. His bones are like beams of bronze, his ribs
like bars of iron. He is the first of the ways of God; only He who made
him can bring near His sword.” (Job 40:15–19).

One difficulty facing Bible scholars is trying to identify just what
this ‘behemoth’ could be. Obviously it was alive in Job’s day, otherwise
God’s instruction would not have made sense. Some Bible translators,
not being sure what the beast was, simply transliterated the Hebrew

15. In the Old Testament, the Hebrew word תנין, tanniyn, appears some 15 times—some modern
English translations translate it as ‘monster’, ‘serpent’, or ‘jackal’, while in the King James
Bible the word ‘dragon’ is used. Tanniyn could refer, at least in some contexts, to large
reptiles/dinosaurs.

Was ‘behemoth’, seen by Job, one of the big dinosaurs?

Im
age by S

teve C
ardno

https://biblegateway.com/passage/?search=job40:15-19

What about dinosaurs? ~ 247

 behemoth. Others, noting the size and strength of the creature, and ,בּהמוֹת
that it ranks “first of the ways of God”, thought it must be the largest
land animal alive today, namely the elephant, or alternatively (noting its
capacity to occupy streams/marshlands—vv. 21–23) the hippopotamus.
This idea was indicated either in a footnote or, in some instances, in the
translation itself.

However, besides the fact that the elephant and the hippo were
not the largest land animals that God made (fossils show that certain
dinosaurs completely dwarfed anything the size of an elephant), such
an interpretation does not make sense, since the tail of a behemoth is
compared to a cedar tree (v. 17). Neither the cord-like tail of an elephant
nor the hippo’s tail in any way justify comparison with a cedar tree. But
paleontologists’ reconstructions of Brachiosaurus, based on the fossils,
look very much like God’s description of behemoth to Job.16

How could dinosaurs have fitted on the Ark?

Given the many different dinosaur species that have been identified,
and the huge size of some of them (e.g. Seismosaurus, on the basis of
fossil reconstructions, attained
lengths of 45 metres (150 feet)),
some people might wonder
how Noah could have taken
all the dinosaur kinds onto
the Ark. However, when one
considers the following, there
is no problem.

1. Only around 55 dinosaur
‘kinds’
In Chapter 13, we discussed how
Noah did not need to take all
species (a notoriously flexible
concept) on board the Ark, but
only pairs of each created kind.
The same principle applies to
dinosaurs. So Noah’s Ark did
not have to carry the 668 or so
named species of dinosaurs;

16. Steel, A., Could Behemoth have been a dinosaur? Journal of Creation 15(2):42–45, 2001;
creation.com/behemoth.

Skulls given different genus names
Apatosaurus (top) and Diplodocus (bottom)
which are clearly the same biblical kind

P
hotos by D

on B
atten

https://biblegateway.com/passage/?search=job40:21-23
https://biblegateway.com/passage/?search=job40:17
https://creation.com/images/pdfs/cabook/chapter13.pdf
http://creation.com/behemoth

248 ~ Chapter 19

rather, just the representative ‘kinds’ (Genesis 6:20)—of which it has been
estimated there were only 55.17

And although it’s the immense dinosaurs that capture public attention
(and are given media prominence), most dinosaur kinds were actually a
lot smaller—for example, Compsognathus was only as big as a chicken.

2. The Ark was huge
According to Genesis 6:14–16, the Ark was huge—nothing like the
‘bathtub’ caricature often portrayed by modern artists.18 It was more
than large enough to carry the requisite number of animals.19 (See also
Chapter 10.)

3. No need for fully grown dinosaurs on the Ark
Even considering the actual (voluminous) size of the Ark,20 dinosaurs
as large as the huge fossil specimens that have been discovered would
not likely have fitted through the Ark door. But this does not mean that
those very large dinosaur kinds were not represented. Rather, juveniles
could have easily been taken on board—and this makes more sense than
taking ‘grandma and grandpa brachiosaur’21 onto the Ark, given the need
for actively reproducing pairs after the Flood, necessary to repopulate
the earth. Note that it was God who selected which pairs would represent
each kind and brought them to Noah (Genesis 6:20)—Noah did not need
to ‘round up’ the dinosaurs (and other animals and birds), in contrast to
the taunts of some Bible skeptics.

Some might ask, ‘But some dinosaurs were huge—doesn’t that
mean their “babies” were big, too?’ In fact, no. Lots of dinosaur eggs
have been discovered at various places around the world, but the
largest is about 50 cm (20 in) long. So, immediately after hatching out,
the juveniles of even the largest dinosaurs were less than 1 metre tall
(about 3 ft).

17. Paleontologists are beginning to see that there are many duplicate names for dinosaurs, so
that the number of species is greatly inflated. See:Fangrad, R., Dracorex—the dinosaur
that looks like a dragon, Creation 32(3):56; creation.com/dracorex. See also Sarfati, J.,
Refuting Compromise, Chapters 7–8, 2011; creation.com/rc.

18. Naval architects concluded that the Ark would have had a capacity of 15,000 tonnes and
been stable in the roughest seas. See Hong, S.W. et al., Safety investigation of Noah’s Ark
in a seaway, Journal of Creation 8(1):26–36, 1994; creation.com/arksafety.

19. Woodmorappe, J., Noah’s Ark—A Feasibility Study, Institute for Creation Research, US,
1996; creation.com/ark-feas.

20. Hong et al., 1994.
21. As reptiles have the potential to grow as long as they live, the largest fossil dinosaur

specimens that have been discovered were probably older ones.

https://biblegateway.com/passage/?search=gen6:20
https://biblegateway.com/passage/?search=gen6:14-16
https://creation.com/images/pdfs/cabook/chapter10.pdf
https://biblegateway.com/passage/?search=gen6:20
http://creation.com/rc
http://creation.com/arksafety
http://creation.com/ark-feas

What about dinosaurs? ~ 249

What about the possible problem of dinosaurs, taken onto the Ark
as small juveniles, growing too big (during the subsequent year aboard
the Ark) to go out of the door when it was time to disembark? Growth
studies of dinosaur bones show that this would not have been a problem
either (provided the juveniles were at the correct stage of growth when
selected to go on board). Researchers who studied growth rings in
dinosaur bones showed that dinosaurs had a type of ‘adolescent growth
spurt’.22,23,24 For example, in the huge Apatosaurus, the spurt started
at the age of about five years, when the dinosaur was only one tonne
(bullock-sized). During the spurt, it grew at over five tonnes per year,
then the growth levelled off at the age of 12–13, when it was about
25 tonnes. (See graph above.) Other dinosaurs such as the 1700 kg
(3700 lb) Maiasaura and the much smaller 20 kg (44 lb) Syntarsus and
Psittacosaurus had the same sigmoid (‘S’-shaped) growth pattern.

These studies suggest a means of fitting the animals on board.
God could well have chosen specimens He knew would undergo their
growth spurt as soon as they left the Ark. This would solve the common
sceptical objections of fitting and feeding huge dinosaurs on the Ark.

22. Erickson, G. et al., Dinosaurian growth patterns and rapid avian growth rates, Nature
412(6845):429–433, 2001.

23. Erickson, G. et al., Gigantism and comparative life-history parameters of tyrannosaurid
dinosaurs, Nature 430(7001):772–775, 2004.

24. Sarfati, J., How did dinosaurs grow so big? Creation 28(1):44–47, 2005; creation.com/
dinogrowth.

DINOSAUR GROWTH SPURTS
Mass/kg

30,000

25,000

20,000

15,000

10,000

5,000

0
 0 5 10 15 20

Age/years

Disembark

Maximum growth rate
5,466 kg/yearTake on board

the Ark

Apatosaurus exelsus growth

http://creation.com/dinogrowth
http://creation.com/dinogrowth

250 ~ Chapter 19

That is, the dinosaurs weren’t actually that huge while they were on
board. The growth spurt just after leaving the Ark would also mean that
they could quickly outgrow potential predators.

To summarize, Noah would have easily been able to fit all the
dinosaur kinds on the Ark because:
•	 most dinosaur kinds were relatively small
•	 even the big dinosaur kinds were small before their teenage growth

spurt
•	 there were comparatively few kinds of dinosaur (likely around 50 or

so) compared to the number of named ‘species’
•	 the Ark was big enough!

Dinosaurian challenges
to evolutionary theory

In Chapter 15, we saw how, according to an evolutionary long-age
interpretation of the fossil record, many fossils are ‘out of place’. That
is, they do not fit the supposed bottom-to-top progressive order of
appearance expected by evolutionists.

‘Out-of-sequence’ fossils are a challenge to theories of dinosaur
evolution, too. For example:
•	 The fossilized remains of a small dinosaur (psittacosaur) have

been found in the belly of a fossil mammal named Repenomamus
robustus.25 This specimen, and another newly discovered large
Repenomamus fossil, are a real surprise for evolutionists because
evolutionary assumptions say that mammals living during the so-
called ‘age of the dinosaurs’ had to be small to avoid the huge reptiles.
While a surprise for evolutionists, it’s no shock to creationists—
mammals, dinosaurs, and man originally lived at the same time.

•	 The evolutionary idea that only tiny, unspecialized (‘primitive’)
shrew-like mammals lived with dinosaurs was further challenged by
the discovery of a fossil of a beaver-like mammal in Inner Mongolia
‘dated’ by evolutionists to 164 million years.26,27 Some of its soft
tissues, such as its thick fur, were well preserved. It looks like an

25. Weil, A., Living large in the Cretaceous, Nature 433(7022):116–117, 2005.
 Hu, Y. et al., Large Mesozoic mammals fed on young dinosaurs, Nature 433(7022):149–152,

2005.
26. Martin, T., Early mammalian evolutionary experiments, Science 311(5764):1109–1110, 2006.
27. Ji, Q. et al., A swimming mammaliaform from the Middle Jurassic and ecomorphological

diversification of early mammals, Science 311(5764):1123–1127, 2006.

https://creation.com/images/pdfs/cabook/chapter15.pdf

What about dinosaurs? ~ 251

animal that could both swim and dig, which means that it was highly
specialized—not a small and ‘primitive’ mouse-size mammal!

•	 Dinosaur fossils are often found in rock strata containing few plant
fossils, yet there must have been huge amounts of vegetation to feed
the large herbivorous dinosaurs such as Brachiosaurus. However,
from a creationist perspective, there’s no mystery. The dinosaur-
bearing strata do not represent a buried ecosystem or dinosaurian
‘age’—rather, dinosaur-bearing strata are simply rocks that have
hardened around dinosaurs buried during the Flood. One might expect
that the mobility of the dinosaurs compared to the plants would mean
that they were not buried together—the dinosaurs would try to escape
the rising floodwaters, whereas the plants could not.

•	 Evolutionary researchers who discovered the remains of at least five
types of grasses in dinosaur coprolites (fossilized dung28) say “it
was a complete shock”.29,30,31,32 It was a shock because according
to the standard evolutionary line, based on a long-age fossil record
‘chronology’, grasses evolved around 55 million years ago, which
would be 10 millions years after the extinction of the dinosaurs
(supposedly) around 65 million years ago. But the discovery that
dinosaurs ate grass left evolutionists with a dramatic grassy ‘time-
travel’ conundrum: how could dinosaurs have eaten something that
supposedly hadn’t yet evolved? It is interesting that the Bible speaks
of the sauropod-like Behemoth eating grass like an ox (Job 40:15).

•	 The popular evolutionary idea that dinosaurs were the ancestors of
birds contradicts itself, as, according to their own dating, fossils
of ‘bird-like dinos’ (the supposed precursors of birds) are millions
of years younger than the famous fossil Archaeopteryx, which
was a fully developed flying bird. Even fossils of the beaked bird
Confuciusornis33 are older than its supposed ancestors.

28. The fact that we find fossilized dung at all speaks of rapid burial in an oxygen-free
environment—for how else could dung have been so preserved?

29. Prasad, V. et al., Dinosaur coprolites and the early evolution of grasses and grazers, Science
310(5751):1177–1180, 2005.

30. Piperno, D. and Sues, H.-D., Dinosaurs dined on grass, Science 310(5751):1126–1128, 2005.
31. Hecht, J., Dino droppings reveal prehistoric taste for grass, New Scientist 188(2527):7, 2005.
32. According to the researchers, the spherical coprolites (fossilized feces/dung), which

measured up to 10 cm across, were probably created by titanosaurs, the most common
type of dinosaur represented in the rock layer holding the coprolites. Perkins, S., Ancient
grazers: Find adds grass to dinosaur menu, Science News Online, 2005, sciencenews.org/
articles/20051119/fob1.asp.

33. Sarfati, J., New four-winged feathered dinosaur? 2003; creation.com/4wings.

https://biblegateway.com/passage/?search=job40:15
http://creation.com/4wings

252 ~ Chapter 19

•	 The extinction of the dinosaurs is a great mystery for secular
science. Little wonder, then, that it has so captured the attention of
popular culture. Various evolutionary theories have been mooted
as explanations for the demise of the dinosaurs, e.g. mammals
appeared and ate dinosaur eggs; new narcotic plants evolved; and
global cooling/warming. However, by far and away the most popular
idea is that an asteroid impact was responsible. But that notion has
insurmountable difficulties. For example, (evolutionary) extinction
dates don’t correlate with (evolutionary) crater dates;34,35 and the
famous iridium layer found in rocks worldwide—supposedly a key
proof of meteor impact—is much less clearly defined than was once
claimed.36

From a biblical perspective, there is no dinosaur extinction
‘mystery’—the sedimentary rock layers containing fossils are not a
‘record’ of evolution and extinction over a millions-of-years timeframe,
but rather a legacy of burial in the global Flood (around 4,500 years ago)
and its aftermath. All the kinds of land animals (including dinosaurs) and
birds survived aboard the Ark, repopulating the earth afterwards. Since
then, many creatures have gone extinct, not just dinosaurs, in an ongoing
display of the Curse on creation. Just as with the dodo, it’s likely that
some dinosaurs perished through human influence, e.g. because of being
a direct threat to man’s safety or because of loss of habitat (to agriculture
or urban encroachment).

A modern parallel can be seen in that the tiger, the rhino, and the
elephant have either died out or are on the ‘endangered species’ list
in many parts of South-East Asia through the ongoing post-Babel
dispersion of man. Heroic accounts of brave young men in Indonesia
slaying ‘rogue’ tigers and elephants bear a striking parallel with
centuries-old stories of ‘St George and the Dragon’, Beowulf, etc.,
where the dragon-slayers were also protecting others.

Some might wonder how people could kill some of the larger
dinosaurs without modern weapons. But people killed whales that were
larger than any dinosaur, from sailing boats, using team work and hand-

34. The Geological Society of America, Far more than a meteor killed dinos, News Release
06-47, 2006; geosociety.org/news/pr/06-47.htm, available via web.archive.org.

35. AFP 2003, Dinos doomed even before impact: scientists; abc.net.au/science/
articles/2003/07/15/902500.htm.

36. Many evolutionists agree with creationists that iridium enrichment can be caused by massive
volcanism. This would certainly have been a feature of the Flood year, associated with the
breaking up of the ‘fountains of the great deep’ (Genesis 7:11). See Sarfati, J., Did a meteor
wipe out the dinosaurs?—What about the iridium layer? 2001; creation.com/iridium.

https://biblegateway.com/passage/?search=gen7:11
http://creation.com/iridium

What about dinosaurs? ~ 253

launched harpoons. And this on the whales’ ‘home turf’. Hunters have
used such things as fire, traps, and curare to capture/kill large animals.

The drying out of the continents after the Flood—all continents once
had extensive inland seas—could also have been a factor in the demise
of the dinosaurs. It seems that dinosaurs were like hippos, inhabiting
areas with plenty of water (the Bible mentions that Behemoth frequented
the river; Job 40:21–23), and the drying out of the land resulted in a
contraction of areas suitable for them. The wax and wane of the post-
Flood Ice Age (Chapter 16) would have also impacted dinosaur survival.

Thus dinosaur extinction is readily understandable from a biblical
perspective.

Interestingly, according to an evolutionary interpretation of the
fossil layers, lots of other organisms became extinct millions of years
ago, e.g. the coelacanth (sometimes referred to as the ‘dinosaur fish’
because it was said to have become extinct around 65 million years
ago) and the Wollemi pine (also known as the ‘dinosaur tree’ for the
same reason). But evolutionists were surprised when these, and many
other ‘living fossils’37 or ‘Lazarus taxa’ were found to be still living
today. Such discoveries did not surprise creationists. Similarly, it would
not be a surprise if someone happens to find a live dinosaur today, e.g.

37. Scheven, J., Living fossils, Creation 15(4):45, 1993; creation.com/scheven.

Beowulf and the dragon: a story from Scandinavia

Im
ag

e
by

 S
te

ve
 C

ar
dn

o

https://biblegateway.com/passage/?search=job40:21-23
https://creation.com/images/pdfs/cabook/chapter16.pdf
http://creation.com/scheven

254 ~ Chapter 19

in the remote jungles of the Congo or Papua New Guinea.38 But for
evolutionists, the shock would greatly exceed that experienced when
the coelacanth and the Wollemi pine were discovered to be still living
today.39

Dinosaur bones—not millions of years old!

Many dinosaur fossils are not completely mineralized—in fact, dinosaur
bones with blood cells, hemoglobin, fragile proteins (e.g. osteocalcin,
actin, tubulin), and soft tissue such as flexible ligaments and blood
vessels have been found. And of special note: DNA and radiocarbon.
This is enormously confronting for evolutionists, because how could
such bones possibly be 65 million years old? As one of the researchers
involved in the discovery of dinosaur blood cells, Dr Mary Schweitzer,
said: “If you take a blood sample, and you stick it on a shelf, you have
nothing recognizable in about a week. So why would there be anything
left in dinosaurs?”40

Why indeed? Unless of course they haven’t been extinct for millions
of years, and their remains were preserved quickly under catastrophic
conditions a few thousand years ago, or even more recently. But so
entrenched is the evolutionary paradigm in the scientific community, that
it soon became known that Dr Schweitzer was having trouble getting
her results published.

38. Reports of sightings of dinosaur-like creatures in remote areas today periodically make their way
into the news media, e.g. (1) ABC News Online, PNG hunts giant mystery creature, abc.net.au/
news/2004-03-12/png-hunts-giant-mystery-creature/150454, 12 Mar 2004; (2) Catchpoole,
D., Mokele-mbembe: a living dinosaur? Creation 21(4):24–25, 1999, creation.com/
mokele; (3) A living dinosaur? Creation 23(1):56, 2000; creation.com/live-dino.

39. Anon., Sensational Australian tree … like ‘finding a live dinosaur’, Creation 17(2):13,
1995; creation.com/woll.

40. Yeoman, B., Schweitzer’s dangerous discovery, Discover 27(4):37–41, 77, 2006.

A stretch? T. rex bone yielded flexible, branching vessels (left), some of which
contained red blood cel ls (r ight). How could they be mil l ions of years old?

P
hoto by M

ary S
chw

eitzer

http://creation.com/mokele
http://creation.com/mokele
http://creation.com/live-dino
http://creation.com/woll

What about dinosaurs?~255

“I had one reviewer tell me that he didn’t care what the data said,
he knew that what I was finding wasn’t possible,” says Schweitzer. “I
wrote back and said, ‘Well, what data would convince you?’ And he
said, ‘None.’”

Schweitzer recounts how she noticed that a T. rex skeleton (from Hell
Creek, Montana) had a distinctly cadaverous odour. When she mentioned
this to long-time paleontologist Jack Horner (see earlier in this chapter),
he said “Oh yeah, all Hell Creek bones smell.” But so ingrained is the
notion among paleontologists that dinosaur bones must be millions
of years old that the ‘smell of death’ didn’t even register with them—
despite the evidence being right under their noses. Schweitzer herself
does not seem able or willing to escape the long-age paradigm, despite
her direct involvement in many of the discoveries, across two decades.41
She has tried to explain the longevity of the material by appealing to
iron in hemoglobin as a preservative. However, the hemoglobin in the
experiment was highly concentrated (very artificial), and cannot explain
the range of features preserved. This is ‘grasping at straws’.42

Other evolutionists have attempted to ‘explain away’ many of the
findings as contamination, knowing that measured rates of decomposition
of the fragile proteins and DNA show these could not have lasted the
presumed millions of years since dinosaur extinction. That, and the
evolutionists’ unconcealed moves to stifle reporting of the radiocarbon
result (carbon-14 decays so quickly that if the remains were even 100,000
years old, none should be detectable!), testify to an unwillingness to face
up to evidence that challenges the long-age paradigm.43

Dinosaurs—a key witnessing
tool for Christians

Given the evolutionists’ difficulty in facing up to such confronting (to them)
evidence, you’d think that the church in general would be proclaiming it
loudly in the quest to reach out to the many who think that evolution is true.
(‘Evolution is true’ means the Bible is wrong in saying Christ is Creator,
and therefore, by definition, there can be no salvation in Christ.) In the
light of the Bible, the supposed dinosaur ‘mystery’ completely disappears.

41. Catchpoole, D., Double-decade dinosaur disquiet, Creation 36(1):12–14, 2014; creation.
com/dino-disquiet (a summary of the discoveries).

42. Smith, C., Dinosaur soft tissue: In seeming desperation, evolutionists turn to iron to preserve
the idea of millions of years; creation.com/dinosaur-soft-tissue, 28 January 2014.

43. For more on this, including a detailed listing of all of the discoveries since 1993, see:
Wieland, C., Radiocarbon in dino bones—International conference result censored; creation.
com/c14-dinos, 22 January 2013.

http://creation.com/dino-disquiet
http://creation.com/dino-disquiet
http://creation.com/dinosaur-soft-tissue
http://creation.com/c14-dinos
http://creation.com/c14-dinos

256~Chapter 19
©

 Day6Designs.com

Sadly, however, many Christians are not actively using dinosaurs as
a witnessing tool, for a variety of reasons. For some, it is because they
are unaware of just how powerful addressing the dinosaur issue can be
when witnessing to a culture bombarded by evolutionary teaching about
dinosaurs. Children in particular are being indoctrinated in evolution
with its millions of years through captivating their imaginations using
dinosaurs.

For others, it is because they think the contradictions between ‘sci-
ence’ and the Bible are solved through adopting one of the oft-taught
‘compromise’ positions, e.g. gap theory (which of course doesn’t solve
anything—see Chapter 3). Such Christians can be gently ‘won over’
by pointing out examples of Curse-affected dinosaurs—e.g. fossilized
dinosaurs that died from cancerous tumours similar to those that afflict
people today,44,45 or that were cannibalized by their own kind46,47,48—
then asking them the question, ‘Did this dinosaur die such a terrible
death in the “very good” world before
Adam sinned, or after he sinned?’
Of course, there was no cancer in the
pre-Fall world, and God said that the
animals (including dinosaurs) were to
rep roduce ‘after their kind’, not to eat their own
kind!

There is no need for the church to be silent
regarding dinosaurs. Nor is there any excuse, given the increasingly
abundant creationist resource materials, such as this book, which can
help equip Christians to boldly proclaim Christ, no matter how ‘evolu-
tionized’ the culture. And if more and more Christians, thus equipped
and emboldened, are ready to do just that, what a difference that could
make—as we’ll see in Chapter 20.

44. Pickrell, J., First dinosaur brain tumor found, experts suggest, National Geographic
News, 24 November 2003; news.nationalgeographic.com/news/2003/11/1124_031124_
dinocancer.html, available via creation.com/ng2.

45. Wieland, C., First-ever dinosaur brain tumour found, Creation 26(2):21, 2004; creation.
com/dinotumour.

46. Pilcher, H.R., Dinosaurs ate each other, Nature Science Update, 2003;
nature.com/nsu/030331/030331-7.html, available via creation.com/nsu1.

47. Rogers, R.R. et al., Cannibalism in the Madagascan dinosaur Majungatholus atopus, Nature
422(6931):515–518, 2003.

48. Catchpoole, D., Grotesque dinosaur cannibals! Creation 26(4):34–35, 2004; creation.com/
grotesque.

https://creation.com/images/pdfs/cabook/chapter3.pdf
https://creation.com/images/pdfs/cabook/chapter20.pdf
http://creation.com/ng2
http://creation.com/dinotumour
http://creation.com/dinotumour
http://creation.com/nsu1
http://creation.com/grotesque
http://creation.com/grotesque

