

Apr 12th, 11:00 AM - 2:00 PM

Understanding Feathered Dinosaurs

Michael D. Sprague

Cedarville University, michaelsprague@cedarville.edu

Follow this and additional works at: http://digitalcommons.cedarville.edu/research_scholarship_symposium


Part of the [Paleobiology Commons](#), and the [Paleontology Commons](#)

Sprague, Michael D., "Understanding Feathered Dinosaurs" (2017). *The Research and Scholarship Symposium*. 39.
http://digitalcommons.cedarville.edu/research_scholarship_symposium/2017/poster_presentations/39

This Poster is brought to you for free and open access by DigitalCommons@Cedarville, a service of the Centennial Library. It has been accepted for inclusion in The Research and Scholarship Symposium by an authorized administrator of DigitalCommons@Cedarville. For more information, please contact digitalcommons@cedarville.edu.


Research & Scholarship SYMPOSIUM

Understanding Feathered Dinosaurs

Young-earth creationists hold to separate creations of birds and land animals due to a literal interpretation of Genesis 1:20-25, which describes their creations on different days. As such, they oppose the conventional model of theropod-to-bird evolution. For many years, there were few Mesozoic birds known, namely *Hesperornis* and *Ichthyornis*. Specimens such as *Archaeopteryx*, found in 1861, seemed to strengthen the argument for the proposed transition. However, even after John Ostrom reinvigorated the idea of dinosaur-to-bird evolution in 1960 with the discovery of *Deinonychus*, evidence of this transition was still sparse. In the 1990's, exquisitely-preserved dinosaur fossils began to pour out of Liaoning Province, China sporting feathers and several feather-like filaments. Typical creationist responses to feathered dinosaur fossils include 1) denying that they are real fossils, 2) assuming that "dino-fuzz" is something other than integument, or 3) arbitrarily calling some fossils birds and others dinosaurs. Some creationists believe that no feathered dinosaurs have been found, despite there being evidence of feathers in most families within Theropoda.