

The Books of Moses:
Fact or Fiction?

Session 5

The Great Flood
in Noah’s Day

Part 1

Bruce Armstrong

The Great Flood in Noah’s Day
Part 1

Contents
Introduction...1
Jehovah Decides to Renew the Earth..1
Noah Asked to Build an Ark..3
Noah’s Ark Constructed..5
The Ark’s Carrying Capacity...14
The Great Flood Begins..16
The Fountains of the Great Deep Closed..21
The Ark Rests..23
Noah Leaves the Ark...26

And it came to pass ... that the waters of the Great Flood
began on the earth…. all the Fountains of the Great
Deep were split apart, and the windows of heaven were
opened. And the heavy rain was on the earth forty days
and forty nights. Genesis 7:10 & 11

Then God spoke to Noah, saying, “Go out of the ark, you
and your wife, and your sons and your sons’ wives with
you. Bring out with you every living thing of all flesh
that is with you: flying creatures and cattle and every
creeping thing that creeps on the earth, so that they may
abound on the earth, and be fruitful and multiply on the
earth.” Genesis 8:15 to 17

Introduction
In our last session we saw that Adam and Chavvah disobeyed God,
and that their Fall affected the entire earth and everything living on
it. We descended from living in a Paradise without defects or death,
into a world where we were barred from Paradise and now lived with
pain, suffering and treachery, often followed by the trials of old age
and always by death.

As things grew worse and worse, the time came for Jehovah God to
intervene. This session looks at the Biblical details of God’s next
Intervention, the Great Flood. Our next session will look at evidence
for and against such a massive Flood.

Jehovah Decides to Renew the Earth
And Jehovah said, “My Spirit will not contend with

man forever, for he is indeed straying flesh; and his days
will be one hundred and twenty years.”1

Then Jehovah saw that the wickedness of man was

great in the earth, and that every intent of the thoughts of
his heart was only evil all day. And Jehovah regretted
that He had made man on the earth, and He was grieved
in His heart.

So Jehovah said, “I will destroy man whom I have
created from the face of the earth, from man to beast,
creeping things and flying creatures of the heavens, for I

1 The 120 years appears to have two applications. First, it seems to reflect
a decision to reduce the maximum life spans of all people in the future to
120 years, which became the case within a few generations after the Great
Flood, approximately one thousand-year ‘day’. Secondly, in Gen 6:13,
Jehovah decides to destroy the world, which will be the end of life for
virtually everyone at that time. It may be that was to happen in 120 years.

2 The Books of Moses: Fact or Fiction?

regret that I have made them.” But Noah2 found grace in
the eyes of Jehovah.

This is the genealogy of Noah. Noah was a just man,
perfect in his generations. Noah walked with God.
Genesis 6:3 & 5 to 9

So we see that God has decided to reduce man’s lifespans and also
sets a timetable for destruction of mankind then on earth: they will
have only 120 years to live, unless they repent and turn back to
obeying God and living righteously (2 Peter 2:5). Noah was given
the job of preaching to them and urging them to repent. There will
be more on the lifespans after the Great Flood in Part 2.

But why did God decide to destroy the animals as well as the
humans?

So God looked upon the earth, and indeed it was
corrupt; for all flesh had corrupted their way on the earth.
And God said to Noah, “The end of all flesh has come
before Me, for the earth is filled with violence through
them; and behold, I will destroy them with the earth.
Genesis 6:12 & 13

Like man, the animals too (part of the all flesh) had become corrupt.
By the way, in the Hebrew about destroying them “with the earth”,
the earth is from אָרֶץ erets, which usually refers to the firm surface
of the earth. So God is planning to destroy the entire surface of the
earth, including all life on it, and starting again.

2 From the Hebrew ֶנָּח Noach, which means Rest. In Gen 8:21, after the
Flood, God decides to not curse the ground again, giving us the Rest that
Noah signifies. But we still have the thorns and thistles to deal with.

The Great Flood, Part 1 3

Noah Asked to Build an Ark
But God decides to spare Noah, and tells him what He wants Noah to
do:

“Make yourself an ark3 of gopher wood; make rooms
in the ark, and cover it inside and outside with kopher.4

And this is how you will make it: The length of the ark
will be three hundred cubits, its width fifty cubits, and its
height thirty cubits. You will make a skylight5 for the
ark, and you will finish it a cubit above; and set the door
of the ark in its side.6 You will make it with lower,
second, and third decks. Genesis 6:14 to 16

Here we see the interaction between God and man: God gives Noah
the plans for what He wants him to do. Noah must then decide if he
will obey God and take on this massive building project. Though
God could have made an ark Himself and then simply put Noah on it,
Noah is given the building job as a test of his willingness to walk
with God, and likely also as a test of Noah’s family’s commitment. It
also gives Noah and his family time to develop their relationships

3 From the Hebrew תֵּבַת tebah, which means a box or container, rather than
a ship. In this case, the ark was essentially an enormous multi-level barge
with about thirteen times the carrying capacity of large 19th century
commercial wooden sailing ships, such as the Edwin Fox in New Zealand.
Tebah is also used to describe the waterproofed container that Moses was
placed in as a baby, which had a similar shape.
4 From the Hebrew כֹּפֶר kopher. Probably a shipbuilder’s water sealant. It
is neither bitumen nor pitch as was used on Moses’ ark. It may have been a
specialised pine tar.
5 From the Hebrew ּצִדָּה Tsohar, usually meaning the brightness of noon. In
this case, it seems to be an elevated window set above the roof of the ark
through which both the overhead noon sun and the horizon could be seen.
It may have been the top of an atrium that directed light into the lower
decks.
6 There is only one door leading to life. Compare with Jeshua in John 10:9.

4 The Books of Moses: Fact or Fiction?

with Jehovah. And there is another aspect of this allocation of jobs:
Jehovah God is Creator of the Universe. It is totally reasonable for
Him to assign tasks to His creatures that He has made them capable
to do. Thus Jehovah assigns to Himself those jobs which are beyond
our capabilities. We call those jobs miracles.

We are given merely the outlines of the project. But the outline is
highly specific and gives us an accurate idea of the size, shape and
internal layout of the Ark. There can be no doubt that Noah was
given detailed ‘blueprints’ and he and those who worked on the ark
were given guidance in all they did. We will come back to the
construction of the Ark. For now, we need to know why Noah is told
to build an ark.

“And behold, I am bringing the waters of the Great
Flood7 on the earth Myself, to destroy from under heaven
all flesh in which is the breath of life; everything that is
on the earth will expire.

“But I will establish My covenant with you; and you
will go into the ark; you, your sons, your wife, and your
sons’ wives with you. And of every living thing of all
flesh you will bring two of every sort into the ark, to keep
them alive with you; they will be male and female. Of
the flying creatures after their kind, of animals after their
kind, and of every creeping thing of the earth after its
kind, two of each will come to you to keep them alive.

“And you will take for yourself of all food that is
eaten, and you will gather it to yourself; and it will be
food for you and for them.” Genesis 6:17 to 21

7 From the Hebrew מַּבּוּל mabbuwl. Mabbuwl has the meaning of an
‘overwhelming flowing flood’. It is used exclusively in the Bible to refer
to this Flood. We translate mabbuwl as “Great Flood” to distinguish it from
all of the lesser local floods.

The Great Flood, Part 1 5

Now Noah understands why God has asked him to build this massive
ark, which is essentially an enormous barge. God is going to use it to
save Noah and his family, as well as a male and female
representative of each kind of animal when He brings the Great
Flood onto the entire earth. Footnote 7 explains that this Great Flood
is called Mabbuwl in Hebrew and is used consistently and
exclusively to refer to this Great Flood throughout the Bible.

Notice that in Verse 20 that the animals to be taken on the ark will
come to Noah. That is, Jehovah God will be selecting the animals
that are to be saved Himself and will send them to Noah. In this way,
God can select the animals with the best genetics and the best
temperaments. The animals will need to both easily adapt to being
confined on the ark for a year, and to then being released onto a
totally altered world.

In contrast, Noah is given the job of finding food for his family and
all of these animals. It is totally reasonable to expect that God told
Noah what animals he was going to need to feed, and how long he
would need to feed them. It is also reasonable to expect that Jehovah
provided Noah with the resources he would need.8 Otherwise, Noah
would not be able to fulfill this task adequately.

Noah’s Ark Constructed
Thus Noah did; according to all that God commanded

him, so he did. Genesis 6:22

So Noah began his ship-building project. To give you a sense of its
scale, I will compare Noah’s Ark with two other ships, one smaller
and one larger.

8 For example, it cost AIG $100 million US to build their non-floating Ark
replica.

6 The Books of Moses: Fact or Fiction?

The smaller ship is the Edwin Fox, a timber sailing ship built in the
1850s which can be seen at Picton, NZ
(http://www.edwinfoxsociety.com/ and in Figures 1 & 2). It was a
large ship when it was built, and transported general cargo, brought
convicts and settlers to Australia and New Zealand, and served as a
troop carrier to Bombay and the Crimea. Table 1 gives statistics on
it:

Table 1: Edwin Fox Ship Picton NZ

Dimensions Length Width Height

Cubits 104.7 19.8 16.4

Feet 157.1 29.7 24.6

Meters 47.9 9.0 7.5

Ext Volume 2,273 Cubic Meters

Int Volume 1,819 Cubic Meters

Decks 2

Build Completed 1854 CE in 9 months

Materials Teak and Saul

Gross Tonnage 891

Draft 14.3 cubits or 21.5 ft or 6.55 m

Max Passengers 400

Crew 50

Propulsion Sails

Could carry 1000 tonnes of cargo plus 300 people
around the world.

http://www.edwinfoxsociety.com/

The Great Flood, Part 1 7

Figure 1: The Edwin Fox Under Sail in its Heyday.

8 The Books of Moses: Fact or Fiction?

Figure 2: The Stern of the Edwin Fox in Picton, NZ. I am there to

give you an idea of the scale of this ship.

This ship is dwarfed by Noah’s Ark, as we will see in Table 4. The
Ark’s statisics are in Table 2 and it is illustrated in Figures 3 & 4.
This is also an appropriate place to point out that the common
illustrations of Noah’s Ark are ludicrously small, often with an
elephant’s head and trunk hanging out of a porthole and a giraffe’s
head and neck protruding out the top. Such misrepresentations must
contribute to why many people say that Noah’s Ark would have been

The Great Flood, Part 1 9

too small to have saved all of the kinds of land animals. We will
soon see that, in fact, it was correctly sized for its job.

Table 2: Noah's Ark

Dimensions Length Width Height

Cubits 300 50 30

Feet 450 75 45

Meters 137.3 22.9 13.7

Ext Volume 39,644 Cubic Meters

Int Volume 31,715 Cubic Meters

Decks 3

Build Completed in 2348 BCE in 8 to 35 years #

Materials Gopherwood

Gross Tonnage 11,207

Draft 15 Cubits or 22.3 ft or 6.8 m

Passengers 17,000 creatures

Crew 8

Propulsion None

Estimating the build time for the ark is based on these factors:
When Noah was told to build it, God promised him that it was for
Noah, his wife, and his three sons and their wives. So even Noah’s
youngest son, Ham, must have been married at that time. If we
assume that Ham was born 95 years before the flood, and was
married when he was 60 (young for pre-flood marriages) this is a
maximum of 35 years build time (Gen 6:18). Conversely, the scale
of the Ark vs Edwin Fox suggests it would take at least eight years to
build in a large, efficient shipyard. Given the many unique features
of the Ark and the extensive internal fit-out it would require, it is

10 The Books of Moses: Fact or Fiction?

likely that it would have taken at least twelve years to complete, even
with a large and skilled workforce.

Figure 3: Noah’s Ark, Drawn to Scale. Though it shows that full-
size dinosaurs could fit into it, it is very likely that small juveniles of

the largest animals were taken onto the ark. (AIG)

Figure 4: One Proposed Internal Layout for Noah’s Ark (Model
by Rod Walsh of CMI) The actual layout was likely stronger, more

complex and had much better space usage.

The Great Flood, Part 1 11

The third ship is the Prinsendam, currently Holland America’s

smallest cruise ship, which does special trips to remote locations and
smaller harbours (Figure 5). It is a steel ship with diesel engines

built in 1988, as detailed in Table 3.

Figure 5: Prinsendam, a Holland America Cruise Ship

12 The Books of Moses: Fact or Fiction?

Table 3: MS Prinsendam,
Holland America Cruise Ship

Dimensions Length Width Height

Cubits 449.4 61.2 74.3

Feet 674.0 91.8 111.5

Meters 205.5 28.0 34.0

Ext Volume 136,945 Cubic Meters

Int Volume 109,556 Cubic Meters

Decks 9

Build Completed 1988 in 4 years

Materials Steel

Gross Tonnage 38,848

Draft 15.5 cubits or 23.3 ft or 7.1 m

Max Passengers 835

Crew 443

Propulsion Diesel Engines

Deadweight Tonnage 6,000

Table 4 compares the three ships:

The Great Flood, Part 1 13

Table 4: Comparisons of the Edwin Fox (F), Noah’s Ark (A)

and Prinsendam (P)

Property Edwin
Fox

Noah’s
Ark

Prinsendam Ratio A/F Ratio A/P

Length 47.9 137.3 205.5 2.9 0.67

Width 9 22.9 28 2.5 0.82

Height 7.5 13.7 34 1.8 0.40

Draft 6.6 6.8 7.1 1.03 0.96

Tonnage 891 11,207 38,848 12.6 0.29

Length/Width 5.3 6.0 7.3 1.13 0.82

Width/Height 1.2 1.7 0.8 1.42 2.02

Several things become clear from Table 4:
1: The Ark was a very large wooden ship.9

2: The Ark had almost thirteen times the carrying capacity of the
Edwin Fox, but less than 30% that of the Prinsendam.
3: The Ark was well designed, as shown by the fact that in almost all
measurements, it sits nicely between the two other ships.
4: The exception is its Width to Height ratio. The Ark was wider
compared to its height than both of the other ships. This indicates
that the Ark was much more stable than the other two ships. Indeed,
modelling by naval engineers suggest that the Ark would have been
almost impossible to capsize and would ride relatively smoothly even
in rough seas.

9 Though not of an impossible size as some claim. Walter Raleigh, in
History of the World, published in 1652, says similar sized wooden vessels
were built by Hiero of Syracuse and Ptolemy Philopater (B1:C7:S9). And
the Chinese Ambassador Cheng Ho built dozens of ocean-sailing wooden
junks of similar size in the early fifteenth century:
(http://factsanddetails.com/china/cat2/4sub8/item45.html)

http://factsanddetails.com/china/cat2/4sub8/item45.html

14 The Books of Moses: Fact or Fiction?

The total lack of propulsion shows that Jehovah took direct
responsibility for ensuring that the Ark was always where it needed
to be, both during the Flood and when it was finally ‘landed’.

The Ark’s Carrying Capacity
Assuming we now have the Ark, though it is large, is it large enough?
John Woodmorappe, in Noah’s Ark, A Feasibility Study (2003), has
extensively studied these issues. He concluded that only land-
dwelling mammals, birds and reptiles needed to be on the Ark, as
shown by Gen 7:22, which indicates that only animals with nostrils
were taken on the Ark. Insects were thus excluded, and must have
survived on floating vegetation mats.10 As only one pair of each kind
was required, not each species, the total number of individuals
required on the Ark was about 15,750, including now-extinct kinds
such as dinosaurs. Allowing for seven pairs of clean animals (Gen
7:2-3 and Lev 11:1-23) took his total to about 16,000. He also found
that the median size of the animals was that of a rat, if the largest
animals went aboard the Ark as young juveniles. And juveniles
would be ideal for God’s intention, which was for them to reproduce
when they left the Ark. They would have their entire reproductive
life ahead of them.

Answers in Genesis (AIG) scientists recently (2012 to 2016) did their
own estimation of the numbers of kinds and thus animals required on
the Ark.11 They added amphibians to the list, but decided that the

10 It seems certain that God had to protect and provide for the microbes,
plants and creatures that were not sent into the Ark in other ways for
representatives of their kinds to survive the Flood (eg. floating vegetation
mats). It is also likely that Jehovah knew that many kinds would not be
able to live in the post-Flood conditions and allowed them to die out in the
Flood.
11 A referenced introduction to their methods is given here:
https://answersingenesis.org/noahs-ark/determining-the-ark-kinds/ A
broader introduction to the Great Flood is the book A Flood of Evidence by

https://answersingenesis.org/noahs-ark/determining-the-ark-kinds/

The Great Flood, Part 1 15

total number of kinds was lower than Woodmorappe’s, as listed in
Table 5. They found that in most cases, the kinds were equivalent to
the family level in taxonomy, above the species and genus levels.
They also allowed for many more clean animals required in seven
pairs than Woodmorappe. I think that AIG’s list is more accurate.

There was also the need to bring a full year’s supply of food for
everyone. And at least six months of water would be required as the
intense rain during the first 150 days of the Flood would have been
contaminated with salts and pulverised rock, as we will see below.
After that, rainwater could be collected from the roof and used to
refill the water tanks. Woodmorappe found that by simply feeding
mostly dried grains, pulses and compressed hay, like our typical
baled hay, there was sufficient room on the Ark for the animals to all
have reasonably comfortable enclosures and adequate food and
water.

Table 5: AIG’s Number of Animals Required on the Ark

Classes Kinds Animals Needed

Mammals 546 1644

Birds 285 3690

Reptiles 320 928

Amphibians 248 496

Totals 1,399 6,758

Woodmorappe also examined such issues as light, ventilation,
bedding, feeding and waste treatment, and shows that by clever
design, a crew of eight would be able to look after all of these
animals. I suspect that the larger farm animals would be exercised

Ken Ham and Brodie Hodge.

16 The Books of Moses: Fact or Fiction?

by powering various mechanical devices on the Ark related to these
functions.

As these creatures were all selected by God for this purpose, it is also
certain that He would ensure that they all remained healthy
throughout their time on the Ark and at least until they had been able
to reproduce in the new world.

More on this topic can be seen in the AIG video on Flood and their
Ark replica at: https://www.youtube.com/watch?v=6Ma-LP0UDtw

The Great Flood Begins
Finally, the Ark is completed, filled with food and the animals board
it:

Noah was six hundred years old when the waters of
the Great Flood were on the earth. So Noah, with his
sons, his wife, and his sons’ wives, went into the ark
because of the waters of the Great Flood.

Of clean animals, of animals that are unclean, of
flying creatures, and of everything that creeps on the
earth, two by two they went into the ark to Noah, male
and female, as God had commanded Noah.

And it came to pass after seven days that the waters of
the Great Flood began on the earth. In the six hundredth
year of Noah’s life, in the second new moon, the
seventeenth day of the new moon, on that day all the
Fountains of the Great Deep were split apart, and the
windows12 of heaven were opened. And the heavy rain13

was on the earth forty days and forty nights.

12 From Arubbah, meaning opening, lattice-work or window. Also אֲרֻבֹּת
see Footnote 16.
13 From גֶּשֶׁם Geshem, meaning very heavy, sustained rain.

https://www.youtube.com/watch?v=6Ma-LP0UDtw

The Great Flood, Part 1 17

On the very same day Noah and Noah’s sons, Shem,
Ham, and Japheth, and Noah’s wife and the three wives
of his sons with them, entered the ark; they and every
animal after its kind, all cattle after their kind, every
creeping thing that creeps on the earth after its kind, and
every flying creature after its kind, every bird from every
extremity.14 And they went into the ark to Noah, two by
two, of all flesh in which is the breath of life. So those
that entered, male and female of all flesh, went in as God
had commanded him; and Jehovah shut its door.
Genesis 7:6 to 16

There are many important details in these verses, but we will just
pick out a few items:

First, the animals and then Noah and his family only entered the Ark
when God told them to. Next, we see that Jehovah gave the animals
a full week to settle into their new environment before He unleashed
the Great Flood.15 It seems that the humans went on and off the Ark
until the final day, when they all went aboard and then God closed
the door Himself. I believe that until that moment, anyone who
wanted to turn to God’s Way and be saved on the Ark could have
done so. That no one else did so, suggests that no one else wanted to
do so, not even the parents or siblings of Noah’s son’s wives.
Certainly Jehovah God did not say that He would exclude anyone
else who decided to walk with Him.

Next, we are given the exact date when the Fountains of the Great
Deep were split open.16 The split rapidly spread around the entire

14 From כָּנָף kanaph, literally wing, probably meaning from all reaches in
this case.
15 There are many details about God’s relationship with His animals that are
brought out in our article Animals in the Bible.
16 The date given indicates that they were already using the Biblical Solar-
Lunar calendar, in which months begin with the sighting of the New Moon.

https://chcpublications.net/Animals_in_the_Bible.pdf

18 The Books of Moses: Fact or Fiction?

earth. Today, the remnants of these fractured fountains are the mid-
ocean ridges. The split released a massive surge of highly
compressed supercritical water which was so powerful that it shot
water all the way up into the upper atmosphere, where it was
dispersed and came down as incredibly dense rain world-wide.17 The
Fountains continued to spout far into the upper atmosphere
continuously for forty days and nights, resulting in relentless,
devastating rains for that entire period.18 As long as any land
remained above the increasing ocean level, it was subject to violent
scouring from the now raging rivers. All human structures near these
rivers and their mouths would be completely pulverised within a
week.

These enormous volumes of high-pressure water came from beneath
the crust, from the Great Deep, which we saw in the Creation Week
session was trapped under the crust. It seems likely that the
underground sea contained at least as much water as the surface sea
and lakes. The escaping waters were also full of dissolved salts such
as sodium, calcium and silicone, as well as granular material like

It is possible that the date is Sunday, 17 May, 2348 BCE Gregorian (1657
After Creation—see God’s Calendar and the Sign of Jonah and our
Biblical Chronology for more detail).
17 Windows of Heaven: This probably refers to the region of the atmosphere
above the zone where rain normally comes from. This rain zone is below
6000 meters. Only thunderclouds can take ice particles above this height,
and they come back down inside the cloud to below 6000 meters before
they exit the cloud as hail. Rare exceptions to this are the highest
mountains, where snow clouds can be pushed up as high as Mount Everest,
at 8,850 meters. So it is reasonable to suggest that the ‘windows of heaven’
are at about 6,000 to 10,000 meters. The subterranean waters during the
Flood were blasted up above this region of the atmosphere by the Fountains
of the Deep and then spread out over the earth by the jet streams and
descended as torrential salty, muddy rain.
18 See In the Beginning, by Walt Brown for more details of these events
according to his Hydroplate Model. (https://www.creationscience.com/)

https://www.creationscience.com/
https://chcpublications.net/bibchron.htm
https://chcpublications.net/GodCal-SgnJnh.pdf

The Great Flood, Part 1 19

quartz (sand) and larger rocks torn from the edges of the vents in the
crust as the material shot skyward.

Note that much of the dissolved calcium and silicone would come
out of solution when it encountered appropriate substrates, thus
rapidly cementing some sediments into rock and converting plants
and animals into fossils. The essential thing in fossilizing organic
matter is to have the right ingredients and conditions. Like in
making concrete, you must have the right amounts of aggregate,
sand, cement and water for it to work. Without the cement and
water, no amount of time will convert the aggregate and sand into
concrete. This is why you can find uncemented layers of sediments
interbedded with rock even in supposedly ancient deposits. As
organisms deteriorate rapidly, they MUST be fossilised and buried
rapidly to preserve their details. Long time spans only allow the
organisms to decay. Contrary to the claims of uniformitarians, slow
and steady is the best way to ensure that NO fossils are formed.19

As the solids suspended in this ‘rain’ hit the ocean, they would sink
to the bottom, suffocating and entombing any living organisms
unable to escape rapidly. Thus stromatolites and sponges would
appear among the deepest fossils in these sediments. Fluctuations in
the water currents and liquefaction events would stratify the
sediments, while some of the dissolved chemicals, such as calcium
and silicone, would slowly precipitate and cement the sediments
together to form rocks. As the rains continued, the more agile marine
animals would become exhausted and their gills choked, kind by
kind, and succumb beneath the continuing descent of sediments. On
land, a similar process would be happening. Initially, the freshwater
animals and plants would be washed into the oceans and buried.
Then the lowland plants would be torn down, many carrying away
the slower animals that had taken refuge in them. Finally, the
strongest and fastest animals, first in the seas but then from off the

19 Vance Nelson discusses this and given many examples of rapid
fossilisation in Untold Secrets of Planet Earth—Flood Fossils.

20 The Books of Moses: Fact or Fiction?

lowlands, and finally from the hills and mountains would all be
drowned and many of them encased in sediments before they could
bloat and float to the surface.

Ocean currents and liquefaction processes would tend to sort and
concentrate the dead organisms and rock particles by size, shape and
density. This would create, as an example, layers of plant debris
between layers of clay and silt. As the layers became deeply buried
they would be compressed and heated, converting the plant material
into coal in decades.

The Bible account continues:

Now the Great Flood was on the earth forty days. The
waters increased and lifted up the ark, and it rose high
above the earth. The waters prevailed and greatly
increased on the earth, and the ark moved about on the
surface of the waters. And the waters prevailed
exceedingly, exceedingly20 on the earth, and all the
highest mountains21 under all the heavens were covered.
The mountains were covered and the waters prevailed
more than fifteen cubits above them.22

And all flesh expired that moved on the earth: flying
creatures and cattle and animals and every creeping thing
that creeps on the earth, and all mankind. All in whose
nostrils was the breath of the spirit of life, all that was

20 As in the Hebrew. The double ‘exceedingly’ is to show how extreme this
event was.
21 From the Hebrew ֶהַ:גְּבֹהִיםכָּל־ה :הָרִים kolhe harim gabowahhim,
meaning all the highest mountains. The ‘high hills’ rendition used in the
AV style translations should come from גָּדוֹל ,gib‘ah gadowl גִּבְעֹת which
does not exist in this verse.
22 The draft of the Ark was 15 cubits, meaning that all the mountains were
at least 15 cubits (6.86 meters) below the water surface, so the Ark could
not strike them.

The Great Flood, Part 1 21

from the dry land, died. So He destroyed all living things
which were on the face of the ground: both man and
cattle, creeping thing and flying creature of heaven.
They were destroyed from the earth. Only Noah and
those who were with him in the ark remained alive.23

And the waters prevailed on the earth for one hundred
and fifty days. Gen 7:17 to 24

There are some more details here to comment on. First, it appears
that the Ark was built on solid ground, and it was not until some time
during the initial forty days that the water level rose high enough to
lift the Ark and float it away.

The Fountains of the Great Deep Closed
God remembered Noah, and every animal, and all the

beasts that were with him in the ark. God sent His Spirit
to pass over the earth, and the waters subsided.24 The
fountains of the deep and the windows of heaven were
also stopped, and the heavy rain from heaven was
restrained. Genesis 8:1 & 2

We need to understand that the ocean level did not stop rising at the
end of the forty days of constant rain. Verse 24 indicates that the
waters continued to flow up through the fountains from the Great
Deep for a total of one hundred and fifty days. Verse 8:2 says that it
was not until that very day that the Fountains were stopped and the
heavy rains restrained. It seems that after the forty days, the water
pressure in the Great Deep lessened, so the Fountains no longer
spouted water as high into the atmosphere and the heavy rain became
intermittent. Also the width of the fountains grew as they were

23 Mat 24:37-39, Luk 17:26-27, 2Pe 3:5-6
24 Most translations say “And God made a wind pass” suggesting that was
all He did. The Hebrew actually shows that God’s Spirit was brought in to
end the Flood, which required miraculous events.

22 The Books of Moses: Fact or Fiction?

eroded away, so more and more of the escaping water simply gushed
straight into the deepening ocean.

God also tell us that at its peak, which is apparently at the beginning
of the 150th day, the ocean, which was now world-encompassing, was
deep enough to cover even the highest mountains by at least 15
cubits (6.68 meters). Such an ocean would have devastating
properties of its own, as there would be no land to stop it from
forming massive waves which would circle the world. These waves
would tend to level any land that came near the surface, especially as
the Flood began to recede and some land began to rise into its path.
These massive waves are likely the cause of the many submerged
‘table-top’ mountains in the world’s oceans.

Verses 21 to 23 confirm that absolutely no air-breathing land animals
survived this phase of the Great Flood. In five months, they were all
dead. Only those on the Ark had survived.

But notice verse 8:1: there are three groups that God ‘remembers’: 1:
Noah and his family, 2: every animal and 3: all the beasts on the Ark.
What is group 2? They must be all the animals that God has kept
alive outside the Ark, which would include all of the aquatic animals
and the plants, insects, microorganisms, etc that they would need to
survive post-flood. It is possible that God preserved representatives
of the non-aquatic insects and land plants on floating vegetation
mats.

The rapidity of all this destruction and burial is essential to forming
fossils. Today, dead plants and animals are scavenged and recycled
before they can be buried and chemically altered to form fossils and
fossil fuels like coal and oil. There are extremely few exceptions to
this observation. In contrast to today, there are many fossils that
have been trapped by water-borne sediments and fossilised so rapidly
that they are ‘frozen’ in the act of eating another animal, or have their

The Great Flood, Part 1 23

stomach contents so intact that it is possible to analyse what their last
meal was.

To rephrase this, if there really was a world-wide flood of the
intensity described in the Bible, we should find billions of dead
things drowned in water and buried in sediments all over the world.
In fact, what we find is that there is billions of dead things drowned
in water and buried in sediments all over the world.25

And at the end of the 150 days, the fountains of the great deep were
stopped. With the flow of water into the atmosphere finished, the
heavy, dirty rains soon stopped.

And the waters receded continually from the earth. At
the end of the hundred and fifty days the waters
decreased. Genesis 8:3

The Ark Rests
Then the ark rested in the seventh new moon, the

seventeenth day of the new moon, on the mountains of
Ararat.26 Genesis 8:4

Under the pre-Flood conditions, a lunar month was exactly 30 days
long, so 150 days was also five months. Which means that on the
very same day that the Fountains were stopped, the Earth’s surface
began to reshape, and the highest mountain of the Ararat ranges
became high enough that the Ark could run aground on it. This
confirms verse 8:1, which said that God’s Spirit was active on the
earth and began making the waters recede. This process was a
combination of pushing up the continents and forcing down the

25 This is quoted from Ken Ham, of AIG.
26 This is “the mountains of Ararat”, not Mount Ararat. It is more likely
that the Ark came to rest on Mount Judi (37.3794N 42.4526E), part of the
mountains of Ararat (aka Urartu), discussed in the next session.

24 The Books of Moses: Fact or Fiction?

ocean basins. The still soft sedimentary layers were also compacted
horizontally in many places, causing some layers to slide over each
other and in other places mountains were folded and forced up.
Often, the continental plates also slid horizontally, lubricated by the
remnants of the water layer beneath them and then grinding to a halt,
thus increasing these effects.

Throughout the massive deformations of these continents during the
Great Flood, frictional heating occurred beneath the crust, melting
the underlying magma and forcing it up through fissures in the crust.
Truly enormous amounts of lava were deposited in many areas of the
world.

And the waters decreased continually until the tenth
new moon. In the tenth new moon, on the first day of the
new moon, the tops of the mountains were seen. So it
came to pass, at the end of forty days, that Noah opened
the window27 of the ark which he had made. Genesis
8:5 & 6

We see that the process of uplifting the new continents was done
slowly and carefully. From the 17th of the seventh to the 1st of the
tenth new moon (month) was 72 days. This is a bit over ten weeks
for things to reshape enough that just the tops of the highest nearby
mountains could be seen. And even then, Noah waited another 40
days before he was told to open the window on the Ark.

As the continents were slowly uplifted and the ocean basins sank, the
water overlaying the continents rushed off, ripping a lot of the soft
new sedimentary rock off the surface. At first the water was deep,
and the flow was uniform, causing sheet erosion that formed massive
flat planation surfaces, which we call plains and plateaus today. As
the water grew shallower, it broke up into channels, which gouged

27 This time the skylight is called a חַלּוֹן Challown in Hebrew, which is the
usual Hebrew word for a window.

The Great Flood, Part 1 25

deep canyons into many of the planation surfaces. (An excellent
example of the results of these processes can be seen locally when
driving down towards Bacchus Marsh from Ballarat, where at
Werribee Gorge both the remaining elevated flat planation surfaces
and the deep and steeply eroded canyon can be seen.) Most of this
eroded material was carried off the edges of the continents, forming
the continental shelves.

As the remaining sediments dewatered, the cementing material from
beneath the crust that was now mixed with it continued converting
much of it into rock. The surface of the ground was then slowly
exposed to the air, and floating plant material, mostly crushed, was
deposited as the waves receded. Some of the tougher seeds had
survived, carried on vegetation rafts for most of the Flood, and now
began to germinate.

Then he sent out a raven, which kept going to and fro
until the waters had dried up from the earth. He also sent
out from himself a dove, to see if the waters had receded
from the face of the ground. But the dove found no
resting place for the sole of her foot, and she returned
into the ark to him, for the waters were on the face of the
whole earth. So he put out his hand and took her, and
drew her into the ark to himself.

And he waited yet another seven days, and again he
sent the dove out from the ark. Then the dove came to
him in the evening, and behold, a freshly plucked olive
leaf was in her mouth; and Noah knew that the waters
had receded from the earth.

So he waited yet another seven days and sent out the
dove, which did not return again to him anymore.
Genesis 8:7 to 12

26 The Books of Moses: Fact or Fiction?

So we see Noah and his family waiting and waiting, week after week,
until the earth is solid enough and revegetated enough to support and
feed his precious passengers.

Noah Leaves the Ark
And it came to pass in the six hundred and first year,

in the first new moon, the first day of the new moon, that
the waters were dried up from the earth; and Noah
removed the covering of the ark and looked, and indeed
the surface of the ground was dry. And in the second
new moon, on the twenty-seventh day of the new moon,
the earth was dried.

Then God spoke to Noah, saying, “Go out of the ark,
you and your wife, and your sons and your sons’ wives
with you. Bring out with you every living thing of all
flesh that is with you: flying creatures and cattle and
every creeping thing that creeps on the earth, so that they
may abound on the earth, and be fruitful and multiply on
the earth.”

So Noah went out, and his sons and his wife and his
sons’ wives with him. Every animal, every creeping
thing, every flying creature, and whatever creeps on the
earth, according to their families, went out of the ark.
Genesis 8:13 to 19

Noah and the other occupants of the Ark are finally given permission
to get off the Ark. The Calculated Biblical Calendar indicates that
the animals were on the Ark from the 10/02/1657 AC to 27/02/1658
AC, which is 372 days. Noah and his family were confined on it for
seven days less, which is 365 days. So the actual duration of the
Great Flood was exactly one present-day solar year.28

28 The calendar calculations were done with our Biblical Calendar software,
which is available free from: https://chcpublications.net/BiblCal_V10-

https://chcpublications.net/BiblCal_V10-42_Setup.zip

The Great Flood, Part 1 27

In our Gregorian Date system, they left the ark on Monday, 17 May,
2347 BCE. This places Noah’s family and the animals out on the
earth just before the start of summer. This means that they had the
late spring growth ready to eat, and summer and autumn ahead of
them, providing the animals with both immediate food and ongoing
food through the next winter. It was, of course, the ideal time for
them to disembark.

Next Session
Noah, the animals and God’s Covenant with them after leaving the
Ark.

Then we will looks at what the Great Flood effects would be on our
world and possible evidences for and against such a World-wide
Flood.
Issues and effects to discuss would include:

Where did the Ark land, and does it still exist?
Do local flood scenarios A: fit the Biblical account?

and B: make any sense?
Are there world-wide stories of a global flood?
What does DNA and non-fossilised tissues in dinosaur

bones mean?
Radiocarbon dating of these bones...
How many people died in the Great Flood?
Did the longevity of people change and when?
Who were the Neanderthals?
Who were the Cave-men?
Is there any genetic evidence that we are all descended

from three brothers and their three wives?
Was the Great Ice Age a result of the Great Flood?
Where did radioactivity come from, and why does it

make the world look very old?

42_Setup.zip

https://chcpublications.net/BiblCal_V10-42_Setup.zip
https://chcpublications.net/BiblCal_V10-42_Setup.zip

28 The Books of Moses: Fact or Fiction?

Long-age radioactivity
Helium issues
Radioocarbon dating
Short timelines
Magnetic field decay
Did the Great Flood cause the Pacific ring of fire?
Could the Great Flood have created some meteorites?
Could the Flood explain the frozen Mammoths?

Bruce Armstrong

M App Sci

Copyright © 2018, 2019, 2020, 2022
Revised 3 October

Published by

CENTRAL HIGHLANDS CHRISTIAN PUBLICATIONS
PO Box 236, Creswick, Vic 3363 Australia

Email info@chcpublications.net
Web Page https://chcpublications.net/

Permission is given to copy and distribute this document

provided it is not altered and is copied in full. Copies must be
given away. We ask only that you notify us if you are making

numerous copies.

Scripture quotes are from our CHCoG translation.

https://chcpublications.net/

Some Other Resources Available at https://chcpublications.net/
Books of Moses: Fact or Fiction Series

Origin of the Universe and Our Earth—How did Earth and our Universe
Originate? Both the Biblical and Big Bang Models are presented. Evidence for
and against the models is also presented.

Origin of Life—How did Life Originate on Earth? Both the Biblical Special
Creation and Evolutionary Neo-Darwinian Models are presented. The Biblical
Model covers the creation of plants and aquatic and flying organisms, while the
Evolutionary model investigates the Origin of the First Cell. Evidence for and
against the models is also presented.

Mankind and Evolution of Life—How did complex life, including humans,
originate on Earth? Both the Biblical and Evolutionary Models are presented.
The Biblical Model covers the creation of land animals and the first man and
woman, while the Evolutionary model investigates what is required for their
First Cell to evolve into complex organisms. Evidence for and against the
models is presented.

The Fall of Creation—What is the Fall of Creation on Earth, and what was its
Impact? The Biblical Account is presented, including sin, death and the
banishing of Adam and Chavvah (Eve) from the Garden of Eden. Evidence for
and against this account is presented.

The Great Flood, Part 1—Was there a Great Flood during Noah’s life? The
Biblical Account explains why there was a Great Flood, Noah’s role in it and
the extent of the Flood. This session ends with Noah and the animals leaving
the Ark after the Flood.

The Great Flood, Part 2—What events followed the Great Flood during Noah’s
life? Where did the Ark land? It also looks at many of the objections to the
Great Flood and shows evidence that it was a real event which shaped the
world we live in.

Shinar, Nimrod and the Tower of Babel—What did mankind do after the Flood?
Where is the Plain of Shinar and where was Nimrod’s first Kingdom, including
the location of the Tower of Babel? Why did God intervene and create a
myriad of new Languages?

The Exodus from Egypt—Historical and Scientific information relating to the
Israelites’ Exodus from Egypt is presented, analysing several proposed
pathways to Midian, including crossing the Soph (Red) Sea.

To Mount Sinai and God’s Instructions—After crossing the Soph Sea, where did
the Israelites go until their arrival at Mount Sinai, and where is this mountain?
This article includes Jehovah God giving them His Instructions there.
Historical and Geographical information is presented, some of it new and
previously unpublished.

The Holy Bible CHCoG Translation—From the original Hebrew and Aramaic. It
is accurate and readable, giving you a clear understanding of God’s message.

https://chcpublications.net/

	Introduction
	Jehovah Decides to Renew the Earth
	Noah Asked to Build an Ark
	Noah’s Ark Constructed
	The Ark’s Carrying Capacity
	The Great Flood Begins
	The Fountains of the Great Deep Closed
	The Ark Rests
	Noah Leaves the Ark

