
Jurassic	Emoji	Proposal,	Milan,	p.	1	

JURASSIC	EMOJI	
	

	

	
	

Art	created	by	Ethan	Young	
	
To:	Unicode	Technical	Committee	
From:	Courtney	Milan,	contact@courtneymilan.com		
Date:	April	2,	2016	
	
A. Introduction	
	
The	current	selection	of	emoji	animals	is	missing	a	vital	portion	of	natural	species.	While	there	
are	alligators,	koalas,	mice,	snakes,	whales,	and	dragons,	utterly	missing	from	the	emoji	
pantheon	are	any	extinct	creatures.	Specifically,	none	of	the	prehistoric	dinosaurs	that	have	
captured	the	human	imagination	and	become	a	part	of	our	global	culture	are	present.	
	
This	proposal	details	a	set	of	Jurassic	emoji	to	fix	this	situation	once	and	for	all.	
	
I	propose	3	separate	Jurassic	Emoji,	formally	named:	T-REX	HEAD,	BRONTO	HEAD1,	and	
TRICERATOPS	HEAD.	

																																																								
1	While	there	has	been	some	dispute	as	to	whether	the	brontosaurus	is	a	separate	species	from	
the	apatosaurus,	most	recent	evidence	suggests	that	they	should	be	classified	separately,	and	
lets	face	it,	nobody	actually	calls	it	an	apatosaurus.	

rick@unicode.org
Text Box
L2/16-072

Jurassic	Emoji	Proposal,	Milan,	p.	2	

These	emoji	should	properly	be	included	in	the	Animals	&	Nature	category,	after	animal-reptile,	
and	preferably	in	a	new	category	of	animal-dinosaur.	
	
A.	Compatibiity	
	
There	are	no	known	compatibility	issues	that	would	require	the	use	of	dinosaur	emoji.	
	
B.	Expected	Usage	Level	
	
The	expected	usage	of	dinosaur	emoji	is	extremely	high.	
	
1.	Frequency	
	

	
	
	
The	above	graph	compares	searches	for	the	term	“dinosaur”	versus	searches	for	comparable	
emoji	animals	which	are	currently	in	the	top	half	of	emoji	used,	according	to	emojitracker.com.	
“Dinosaur”	(without	any	additional	qualifying	terms	like	“T-Rex”	or	“velociraptor”)	performs	
perfectly	well.	
	
The	interest	in	dinosaurs	as	dinosaurs	is	even	stronger	than	this	graphic	suggests,	because	
Google	trends	include	searches	for	items	that	are	ancillary	to	the	actual	animal	itself.	People	do	
not	search	for	news	on	dinosaur	attacks,	as	they	would	on	sharks,	lions,	snakes,	and	alligators.	
The	prudent	individual	rarely	searches	for	dinosaur-skin	shoes,	nor	do	they	look	for	an	available	
source	of	local	dinosaur	sushi.	Thus,	many	of	the	searches	above	are	not	for	the	actual	animals	
themselves.	
	

Jurassic	Emoji	Proposal,	Milan,	p.	3	

Searches	in	“books”	on	Amazon	more	full	captures	the	relative	interest:		
Dinosaur:	38,996	
Snake:	18,928	
Octopus:	9,813	
	
The	range	of	books	including	dinosaurs	is	also	instructive.	Books	about	dinosaurs	range	from	
nonfiction	descriptions	of	the	now-extinct	animals,	to	fictional	thrillers,	like	Michael	Crichton’s	
Jurassic	Park,	to	the	488	(!!)	books	identified	as	“Dinosaur	Erotica”	in	Amazon’s	Kindle	store.	
	
Dinosaurs	may	be	extinct	in	reality,	but	they	live	in	our	imagination.	
	
2.	Multiple	usages	
	
Dinosaurs	occupy	an	archetypal	landscape	in	our	culture,	one	that	has	gripped	the	human	
imagination	for	well	over	a	century.	Humans	have	fantasized	about	the	existence	of	not-yet-
extinct	dinosaurs	in	out-of-the-way	places	ranging	from	deep	in	Loch	Ness	to	deeper	in	the	
earth’s	core	in	Jules	Verne’s	Journey	to	the	Center	of	the	Earth.	
	
“Dinosaur”	is	a	metaphorical	term	for	someone	that	is	old	and	out	of	touch,	or	has	failed	to	
adapt	to	the	times.	People	also	speak	of	our	fossil-fuel	based	economy	as	a	“dinosaur	
economy,”	referring	to	the	fact	that	much	of	the	world’s	oil	reserves	are	derived	from	
prehistoric	flora	and	fauna.	Finally,	the	dinosaur	is	a	metaphor	for	extinction,	and	combinations	
of	the	comet	emoji	with	the	dinosaur	emoji	may	be	a	stand	in	for	a	strenuous,	difficult	task.	
	
Much	of	the	expected	usage	of	the	dinosaur	emoji	will	be	figurative	rather	than	literal.	
	
The	Carnivore	
	
The	carnivorous	dinosaur	has	taken	on	an	extraordinary	archetypal	meaning	in	our	society.	The	
Tyrannosaurus	Rex	is	a	symbol	of	both	terror	and	majesty.	The	velociraptor	is	a	symbol	of	
cunning,	cooperation,	and	swift	reprisal.	“T-Rexing”	is	used	to	describe	the	destruction	of	
physical	property.2	And	the	exclamation	of	a	carnivorous	dinosaur—“rawr”	is	widely	used	in	
numerous	circumstances.3	Popular	narratives,	ranging	from	the	various	Jurassic	World	
franchises,	through	Land	of	the	Lost,	use	these	creatures	to	demonstrate	the	fragility	of	human	
dominance,	both	as	a	metaphor	(like	humans,	dinosaurs	once	ruled	the	earth),	and	by	literally	
pitting	humans	against	the	more	physically	overpowering	carnivores.	A	T-Rex	also	represents	
hunger.4	
	

																																																								
2	http://www.urbandictionary.com/define.php?term=T-Rex	
3	http://www.urbandictionary.com/define.php?term=Rawr	
4	See	use	of	T-Rex	emoji	here:	http://www.buzzfeed.com/adamellis/emojis-that-should-exist-
but-dont#.viEv3ZeXP	

Jurassic	Emoji	Proposal,	Milan,	p.	4	

A	properly	drawn	carnivorous	dinosaur	emoji	will	read	onto	all	of	the	bipedal	therapods	that	
fire	the	imagination:	T-Rex,	velociraptor,	allosaurus,	and	so	on.		
	
Because	dinosaurs	have	been	a	part	of	human	imagination	since	their	discovery,	the	carnivore	
comes	with	it	a	host	of	additional	meanings.	
	
Thus,	for	instance,	the	carnivore	emoji	can	stand	in	for	a	vociferous	no.	A	series	of	carnivore	
emoji	might	indicate	group	action—as	in	a	team	of	velociraptors	taking	out	a	person,	or	solving	
a	larger	problem.	The	carnivore	emoji	combined	with	the	running	man	emoji	could	express	fear	
or	terror.	It	could	also	be	a	sign	of	hunger,	or	a	sign	of	strength.5	
	
	
The	Brontosaurus	
	
The	brontosaurus	represents	size,	strength,	and	placidity.		Sauropods	were	the	largest	land	
animals	ever	known	to	walk	the	earth,	and	the	archetypal	Brontosaurus	means	“thunder	
lizard,”	because	the	ground	would	shake	with	every	step.	Long-neck	dinosaurs	have	also	been	
the	protagonists	of	multiple	movies,	from	THE	LAND	BEFORE	TIME	to	THE	GOOD	DINOSAUR.	
They	represent	gentle	giants.	Rendering	only	the	brontosaurus	head	also	allows	the	figure	to	
read	on	mythical	representations	such	as	that	of	the	Loch	Ness	monster.	
	
Brontosauruses	are	also	known	to	be	creatures	whose	evolutionary	advantage	was	size,	not	
brains.	
	
On	a	figurative	level,	the	brontosaurus	may	be	used	to	indicate	that	someone	is	sweet,	or	that	
someone	is	particularly	clueless.		
	
The	Triceratops	
	
Armored	dinosaurs	represent	defensive	strength.	Thus,	the	triceratops	emoji	may	be	used	to	
indicate	that	someone	is	ready	to	finish	a	fight,	even	if	they	won’t	start	it.	It	may	indicate	
preparedness	for	an	exam	or	a	natural	disaster.	This	emoji	might	also	be	used	to	indicate	
hostility	to	someone	who	has	wronged	you	in	the	past.	
	
	
C.	Image	Distinctiveness	
	
No	current	emoji	can	adequately	substitute	for	the	lack	of	dinosaurs.	The	nearest	emoji	to	
dinosaurs	over	are	the	dragon	and	dragon	face	emoji.	Dragons,	however,	are	recognizably	
fantastic	creatures.	They	occupy	a	distinct	place	in	mythology,	depending	upon	the	underlying	
culture:	as	fire-breathing	villains,	for	instance,	or	wise	counselors.	The	dragon	emoji	is	typically	
																																																								
5	The	“additional	uses”	listed	in	this	section	were	beta-tested	in	What’s	App	chats	by	giving	the	
participants	the	graphics	and	seeing	how	they	were	deployed.	

Jurassic	Emoji	Proposal,	Milan,	p.	5	

represented	as	in	Chinese	mythology—with	a	long,	snake-like	body,	four	much	smaller	legs,	and	
horns.	It	cannot	be	mistaken,	or	used	in	place	of,	any	dinosaur.	
	
D.	Completeness	
	
Emoji	present	through	Unicode	9.0	include	numerous	examples	from	currently-existing	animal	
species,	as	well	as	some	fantastic	beasts	(unicorns,	dragons)	that	exist	only	in	the	human	
imagination.	Completely	missing	from	any	Unicode	implementation	are	any	of	the	extinct	
species	that	have	fired	the	human	imagination.	
	
Jointly,	the	T-Rex,	the	Brontosaurs,	and	the	Triceratops	would	fill	the	vital	dinosaur-shaped	hole	
in	the	current	emoji	landscape.	
	
E.	FREQUENTLY	REQUESTED	
	
Requests	for	dinosaur	emoji	are	extremely	common.	Dinosaur	emoji	shows	up	on	multiple	
requested	emoji	lists,	and	have	spawned	numerous	comments	bemoaning	the	lack	of	
dinosaurs.	
	
Here	is	a	small,	yet	instructive,	reproduction	of	those	comments:	“There	are	two	dragon	emojis,	
but	still	no	dinosaurs?	Really?”6	“Why	is	there	no	dinosaur	emoji?”7	“Is	there	a	dino	emoji?”8	
“No	T-Rex	emoji,	weak.”9	“The	lack	of	a	dinosaur	emoji	might	be	the	most	mystifying.	After	all,	
Emoji	is	a	Japanese	concept	and	for	Pete’s	sake,	they	invented	Godzilla!	What’s	rather	
befuddling	is	how	the	keyboard	features	a	dragon	in	the	nature	section,	yet	there’s	still	no	hint	
of	Jurassic	life.”10	“Also	how	is	it	there's	a	dragon	emoji	but	no	dinosaur	emoji?	It's	like	The	
Unicode	Consortium	doesn't	even	CARE	about	my	personal	branding!!”11	“COMING	FROM	
SOMEONE	WHO	LIVES	AND	BREATES	THE	JURRASIC	PERIOD,	THE	DINOSAUR	EMOJI	IS	THE	ONE	
THING	THAT	LEAVES	AN	EMPTY	VOID	IN	MY	SOUL…	DO	THE	WORLD	A	FAVOR,	GIVE	US	SOME	
LITTLE	T-REXY’S	AND	MAYBE	SOME	BABY	RAPTORS,	OR	SOMETHING.	DINOSAURS	ARE	F***ING	
HOT	RIGHT	NOW	AND	THIS	DINO-SHIP	IS	ABOUT	SET	SAIL	WITHOUT	YOUR	A**	UNLESS	YOU	
GET	THE	F***	ON	BOARD.”12	
	
While	it	is	impossible	to	include	all	pro-dinosaur	emoji	comments,	those	that	have	been	
included	demonstrate	that	the	pro-dinosaur-emoji	faction	feels	extremely	strongly	about	the	
inclusion	of	dinosaur	emoji,	which	suggest	that	their	use	will	be	many	and	varied.	
																																																								
6	https://www.sweetyhigh.com/blog/celebrity-news/10-emojis-we-need	
7	https://www.instagram.com/p/daz6y0jcd0/?hl=en	
8	https://twitter.com/alexa_chung/status/308741497333886976	
9	https://www.instagram.com/p/_nxy4eCiNV/	
10	http://blog.apptitude.io/blog/dinosaurs-ninjas-and-other-emojis-wed-like-to-see/	
11	http://www.qwantz.com/index.php?comic=2876	
12	http://www.emojifoundation.com/the-greatest-emoji-request-we-have-ever-recieved/	(stars	
not	in	original)	

Jurassic	Emoji	Proposal,	Milan,	p.	6	

	
	

FACTORS	FOR	EXCLUSION	
	
	
F,	G.	OVERLY	SPECIFIC/OPEN-ENDED	
	
As	yet,	no	representations	at	all	are	available	of	dinosaurs.	While	this	proposal	suggests	three	
separate	dinosaurs,	those	three	classifications	were	picked	to	represent	the	vast	majority	of	
dinosaurs,	and	were	chosen	such	that	the	characteristics	of	each	are	distinct	and	not	
representable	by	the	other	dinosaurs	included	in	this	set.	
	
H.	ALREADY	REPRESENTABLE	
	
There	is	currently	no	way	to	represent	dinosaurs.	
	
I.	LOGO,	BRANDS	
	
The	dinosaurs	are	not	corporate	logos	or	brands.	
	
J.	TRANSIENT	
	
Dinosaurs	have	been	around	longer	than	any	of	the	other	emoji,	save	for	stars,	and	have	
consistently	caught	the	human	imagination	since	the	moment	of	their	discovery.	They	are	not	a	
transient	phenomenon.	

ISO/IEC JTC 1/SC 2/WG 2
PROPOSAL SUMMARY FORM TO ACCOMPANY SUBMISSIONS

FOR ADDITIONS TO THE REPERTOIRE OF ISO/IEC 10646TP

1
PT

Please fill all the sections A, B and C below.
Please read Principles and Procedures Document (P & P) from HTUhttp://std.dkuug.dk/JTC1/SC2/WG2/docs/principles.html UTH for

guidelines and details before filling this form.
Please ensure you are using the latest Form from HTUhttp://std.dkuug.dk/JTC1/SC2/WG2/docs/summaryform.htmlUTH.

See also HTUhttp://std.dkuug.dk/JTC1/SC2/WG2/docs/roadmaps.html UTH for latest Roadmaps.
A. Administrative
 1. Title: Jurassic Emoji Proposal
2. Requester's name: Courtney Milan
3. Requester type (Member body/Liaison/Individual contribution): Individual Contribution
4. Submission date: April 2, 2016
5. Requester's reference (if applicable):
6. Choose one of the following:
 This is a complete proposal: X
 (or) More information will be provided later:
 B. Technical – General
 1. Choose one of the following:
 a. This proposal is for a new script (set of characters):
 Proposed name of script:
 b. The proposal is for addition of character(s) to an existing block: X
 Name of the existing block: Supplemental Symbols and Pictographs
2. Number of characters in proposal: 3
3. Proposed category (select one from below - see section 2.2 of P&P document):
 A-Contemporary B.1-Specialized (small collection) X B.2-Specialized (large collection)
 C-Major extinct D-Attested extinct E-Minor extinct
 F-Archaic Hieroglyphic or Ideographic G-Obscure or questionable usage symbols
4. Is a repertoire including character names provided? YES
 a. If YES, are the names in accordance with the “character naming guidelines”
 in Annex L of P&P document? YES
 b. Are the character shapes attached in a legible form suitable for review? YES
5. Fonts related:
 a. Who will provide the appropriate computerized font to the Project Editor of 10646 for publishing the

standard?

 b. Identify the party granting a license for use of the font by the editors (include address, e-mail, ftp-site, etc.):

6. References:
 a. Are references (to other character sets, dictionaries, descriptive texts etc.) provided? YES
 b. Are published examples of use (such as samples from newspapers, magazines, or other sources)
 of proposed characters attached? YES
7. Special encoding issues:
 Does the proposal address other aspects of character data processing (if applicable) such as input,
 presentation, sorting, searching, indexing, transliteration etc. (if yes please enclose information)? NO

8. Additional Information:
Submitters are invited to provide any additional information about Properties of the proposed Character(s) or Script
that will assist in correct understanding of and correct linguistic processing of the proposed character(s) or script.
Examples of such properties are: Casing information, Numeric information, Currency information, Display behaviour
information such as line breaks, widths etc., Combining behaviour, Spacing behaviour, Directional behaviour, Default
Collation behaviour, relevance in Mark Up contexts, Compatibility equivalence and other Unicode normalization
related information. See the Unicode standard at HTUhttp://www.unicode.orgUTH for such information on other scripts. Also
see Unicode Character Database (Hhttp://www.unicode.org/reports/tr44/) and associated Unicode Technical Reports
for information needed for consideration by the Unicode Technical Committee for inclusion in the Unicode Standard.

TP

1
PT Form number: N4502-F (Original 1994-10-14; Revised 1995-01, 1995-04, 1996-04, 1996-08, 1999-03, 2001-05, 2001-09, 2003-

11, 2005-01, 2005-09, 2005-10, 2007-03, 2008-05, 2009-11, 2011-03, 2012-01)

C. Technical - Justification
 1. Has this proposal for addition of character(s) been submitted before? NO
 If YES explain
2. Has contact been made to members of the user community (for example: National Body,
 user groups of the script or characters, other experts, etc.)? NO
 If YES, with whom?
 If YES, available relevant documents:
3. Information on the user community for the proposed characters (for example:
 size, demographics, information technology use, or publishing use) is included? Millions of

people use
emoji and

love
dinosaurs

 Reference:
4. The context of use for the proposed characters (type of use; common or rare) common
 Reference:
5. Are the proposed characters in current use by the user community? NO
 If YES, where? Reference:
6. After giving due considerations to the principles in the P&P document must the proposed characters be entirely
 in the BMP? NO
 If YES, is a rationale provided?
 If YES, reference:
7. Should the proposed characters be kept together in a contiguous range (rather than being scattered)? NO
8. Can any of the proposed characters be considered a presentation form of an existing
 character or character sequence? NO
 If YES, is a rationale for its inclusion provided?
 If YES, reference:
9. Can any of the proposed characters be encoded using a composed character sequence of either
 existing characters or other proposed characters? NO
 If YES, is a rationale for its inclusion provided?
 If YES, reference:
10. Can any of the proposed character(s) be considered to be similar (in appearance or function)
 to, or could be confused with, an existing character? NO
 If YES, is a rationale for its inclusion provided?
 If YES, reference:
11. Does the proposal include use of combining characters and/or use of composite sequences? NO
 If YES, is a rationale for such use provided?
 If YES, reference:
 Is a list of composite sequences and their corresponding glyph images (graphic symbols) provided?
 If YES, reference:
12. Does the proposal contain characters with any special properties such as
 control function or similar semantics? NO
 If YES, describe in detail (include attachment if necessary)

13. Does the proposal contain any Ideographic compatibility characters? NO
 If YES, are the equivalent corresponding unified ideographic characters identified?
 If YES, reference:

	Untitled

