

FOSSIL
HUNTERS

The FOSSIL FEUD

Marsh and Cope's Bone Wars

by Meish Goldish

[Intentionally Left Blank]

The FOSSIL FEUD

Marsh and Cope's Bone Wars

O. C. Marsh

E. D. Cope

by Meish Goldish

Consultant: Dr. Luis M. Chiappe, Director
The Dinosaur Institute
Natural History Museum of Los Angeles County

BEARPORT
PUBLISHING

New York, New York

Credits

Cover, © Ken Wagner / PhototakeUSA; Title Page, © The Granger Collection, New York; 4, © Neg. #csg4020 / The Field Museum, Chicago; 5, © Neg. #csg4011 / The Field Museum, Chicago; 6, © Louie Psihoyos / Science Faction; 7, © Yale Peabody Museum; 8, © Louie Psihoyos / Science Faction; 9, © The Academy of Natural Sciences, Ewell Sale Stewart Library; 10, © The Academy of Natural Sciences, Ewell Sale Stewart Library; 11, © The Academy of Natural Sciences, Ewell Sale Stewart Library; 12, © William Gallagher; 14, © Yale Peabody Museum; 16, © Yale Peabody Museum; 17, © Yale Peabody Museum; 18, © Francois Gohier / Photo Researchers, Inc.; 19, © Yale Peabody Museum; 20T, © Chris Butler / Photo Researchers, Inc.; 20B, © The Academy of Natural Sciences, Ewell Sale Stewart Library; 21, © Neg# geo85826c, The Field Museum, Chicago; 22, © The Academy of Natural Sciences, Ewell Sale Stewart Library; 23, © The New York Public Library; 24, © Neg. #5519, The American Museum of Natural History; 25, © Louie Psihoyos / Science Faction; 26, © John Eastcott & Yva Momatiuk / Photo Researchers, Inc.; 27, © Louie Psihoyos / Science Faction; 28-29, Rodica Prato; 28, © ticktock Media Ltd.; 29T, Kathrin Ayer; 29B, © ticktock Media Ltd.

Publisher: Kenn Goin; Editorial Director: Adam Siegel; Editorial Development: Natalie Lunis; Creative Director: Spencer Brinker; Photo Researcher: Beaura Kathy Ringrose; Design: Dawn Beard Creative

Special thanks to Eileen C. Mathias at The Academy of Natural Sciences in Philadelphia, and Joyce Gherlone at Yale, Peabody Museum of Natural History

Library of Congress Cataloging-in-Publication Data

Goldish, Meish.

The fossil feud : Marsh and Cope's bone wars / by Meish Goldish.

p. cm. — (Fossil hunters)

Includes bibliographical references and index.

ISBN-13: 978-1-59716-256-2 (library binding)

ISBN-10: 1-59716-256-6 (library binding)

ISBN-13: 978-1-59716-284-5 (pbk.)

ISBN-10: 1-59716-284-1 (pbk.)

1. Cope, E. D. (Edward Drinker), 1840-1897—Juvenile literature.
2. Marsh, Othniel Charles, 1831-1899—Juvenile literature.
3. Paleontologists—United States—Biography—Juvenile literature.
4. Paleontology—United States—History—19th century—Juvenile literature. I. Title. II. Series.

QE22.C56G65 2007

560.92'273—dc22

2006011319

Copyright © 2007 Bearport Publishing Company, Inc. All rights reserved. No part of this publication may be reproduced in whole or in part, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

For more information, write to Bearport Publishing Company, Inc., 101 Fifth Avenue, Suite 6R, New York, New York 10003. Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

Table of Contents

Landslide!	4
Meet O. C. Marsh.	6
Meet E. D. Cope	8
Exciting Discoveries	10
The Bone Wars Begin.	12
The Battle Moves West.	14
Stealing Fossils.	16
Spying and Destroying.	18
Huge Mistakes	20
Telling the Newspapers	22
The Bone Wars End	24
Good Comes from Bad	26
A Trip Back in Time:	
Marsh's and Cope's Dinosaurs	28
Glossary	30
Bibliography	31
Read More	31
Learn More Online.	31
Index	32
About the Author	32

Landslide!

In 1879, a man named W. H. Reed stood at the edge of a cliff in southeastern Wyoming. He looked down at a large **pit** below. In it, two men were digging up dinosaur **fossils**.

In the late 1800s, workers dug up dinosaur bones in pits such as this one in Wyoming.

Reed lifted his pickax. He loosened just enough earth to start a landslide. Huge piles of dirt and rocks tumbled into the pit, burying the men's fossils below.

Reed knew that his actions would please his boss, Marsh. Cope, on the other hand, would be **furious**.

Who was Marsh? Who was Cope? Why were they enemies?

Workers packing up fossils
in Wyoming

Some of the world's most famous fossils have come from southeastern Wyoming—especially from a **ridge** called Como Bluff.

Meet O. C. Marsh

Othniel Charles Marsh was an expert on fossils. He was born in New York in 1831. He studied at Yale College in Connecticut and then in Europe.

In 1866, Marsh became a professor of **paleontology** at Yale. At that time, few scientists knew much about fossils. Marsh was the first paleontology professor in North America.

Othniel Charles Marsh

Marsh didn't teach at Yale, however. Instead, he ran the school's new Peabody Museum of Natural History. He eagerly collected fossils for the museum.

Marsh was smart but not very friendly. A neighbor described him as being "always very odd." He never married. People said it was because his only love was fossils.

Many dinosaur fossils can be seen today at the Peabody Museum in New Haven, Connecticut.

Before the 1800s, people knew nothing about dinosaurs. The word *dinosaur* wasn't even invented until 1842.

Index

- Academy of Natural Sciences 8-9
Allosaurus 28-29
Apatosaurus 21
birds 24
Brontosaurus 21
Camarasaurus 21, 29
Canon City, Colorado 15, 18
Colorado 15, 18
Como Bluff, Wyoming 5, 15, 17
Connecticut 6-7
Cope, E. D. 5, 8-9, 11, 12-13, 15, 16-17, 18-19, 20, 22-23, 24-25, 26-27, 28-29
Drinker 26
Dryptosaurus 11, 27
dynamite 19
Elasmosaurus 20-21
Europe 6, 9
Haddonfield, New Jersey 13
Hadrosaurus 10-11
Leidy, Dr. Joseph 8, 10, 22
marl pits 10-11, 12-13
Marsh, O. C. 5, 6-7, 8-9, 12-13, 14-15, 16-17, 18-19, 20-21, 22-23, 24-25, 26-27, 28-29
Marshosaurus 26
Morrison, Colorado 15
New Jersey 10-11, 12-13, 16
New York 6, 13
New York Herald 22-23
Othnielia 26
Peabody Museum of Natural History 7
Pennsylvania 8, 13
Philadelphia 8-9, 11
pioneers 14
Reed, W. H. 4-5
reptiles 8, 20
Stegosaurus 29
Tyrannosaurus rex 24
U.S. Congress 24
Wyoming 4-5, 15, 17
Yale College 6-7, 13

About the Author

Meish Goldish has written more than 100 books for children. His book *Fossil Tales* won the Learning Magazine Teachers' Choice Award.

[Intentionally Left Blank]

**FOSSIL
HUNTERS**

The **FOSSIL FEUD**

Marsh and Cope's Bone Wars

Standing on a cliff in 1879, W. H. Reed looked down at the two men below. They were digging up dinosaur bones in Wyoming. Reed lifted his pickax. He loosened enough earth to start a landslide that would put a stop to their work.

Reed knew that his boss, Marsh, would be pleased. Cope, on the other hand, would be furious. Who was Marsh? Who was Cope? Why were these two fossil hunters bitter enemies? How did their early friendship turn into the most famous fossil feud of all time?

ENDORSED BY

The Dinosaur Institute[®]
of the
Natural History Museum
of Los Angeles County

The *Albertosaurus* Mystery
Philip Currie's Hunt in the Badlands

The Fossil Feud
Marsh and Cope's Bone Wars

The *Maiasaura* Nests
Jack Horner's Dinosaur Eggs

The *Oviraptor* Adventure
Mark Norell and the Egg Thief

SuperCroc
Paul Sereno's Dinosaur Eater

A *T. rex* Named Sue
Sue Hendrickson's Huge Discovery

The Tiny Titanosaurs
Luis Chiappe's Dinosaur Nests

BEARPORT
PUBLISHING

www.bearportpublishing.com

ISBN-13: 978-1-59716-256-2
ISBN-10: 1-59716-256-6

9 781597 162562