TABLE OF CONTENTS

INTRODUCTION .. 3

GETTING READY .. 4
Preparing to Visit the Exhibition
What Students Want to Know
Chaperone Responsibilities
The History of Titanic
National Curriculum Standards

CLASSROOM LESSON PLANS AND 8
FIELD TRIP ACTIVITIES
Middle School

ADDITIONAL STUDENT ACTIVITIES 25
Field Trip Scavenger Hunt
Word Search
Crossword Puzzles
Answer Key

APPENDIX .. 31
Interdisciplinary Activities
Project Ideas
Facts & Figures
Primary Sources: Eyewitness Reports
Newspaper Headlines
Ship Diagram
Epilogue: Carpathia

Winner of a 2007 NAI Interpretive Media Award for Curriculum

RAIM TITANIC, INC.
A Division of Premier Exhibitions, Inc.
(NASDAQ:PRX)

Premier Exhibitions, Inc.
3340 Peachtree Road, NE
Suite 2250
Atlanta, GA 30326
RMS Titanic www.rmstitanic.net

Content: Cassie Jones & Cheryl Muré,
with Joanna Odom & Meredith Vreeland
Design: Premier Exhibitions, Inc.

© 2009 Premier Exhibitions, Inc.
All rights reserved. Except for educational fair use, no portion of this guide may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopy, recording, or any other without explicit prior permission from Premier Exhibitions, Inc. Multiple copies may only be made by or for the teacher for class use.
We invite you and your school group to see Titanic: The Artifact Exhibition and take a trip back in time. The galleries in this fascinating Exhibition put you inside the Titanic experience like never before. They feature real artifacts recovered from the ocean floor along with room re-creations and personal histories, each highlighting a different chapter in the compelling story of Titanic's maiden voyage. Board Titanic using a replica White Star Line ticket belonging to an actual passenger, touch an iceberg, and learn about artifact recovery and conservation.

Titanic: The Artifact Exhibition is a great catalyst for lessons in Science, History, Geography, English, Math and Technology. Many students are familiar with the compelling story behind the Ship’s promised voyage and tragic demise. Innovative educational resources link this innate fascination to classroom-friendly lessons that will generate student interest before your visit and extend student learning beyond your field trip.

Our award-winning Titanic Teacher’s Guide includes activities for elementary, middle, and high school levels aligned to your state curriculum standards as well as the national standards from NCSS and NCTE. These lessons, which come with ready-to-copy Student Activity Pages, are designed to be used by Social Studies and Language Arts classes before, during, and after your field trip. The Appendix includes suggestions and links for activities in Science and Math.

This Teacher’s Guide features a variety of methods and projects for those educators who strive for differentiated instruction in their classrooms. While learning about Titanic, students can analyze primary sources, explore history through music, perform historical reenactments, sharpen their geography skills, and find connections to the Ship’s story within their own communities and families.

Teachers will find something to engage students of all skill levels and interests. Thank you for sharing this innovative learning experience with your students. We look forward to seeing you at Titanic: The Artifact Exhibition.
GETTING READY

Preparing to Visit the Exhibition

Titanic was conceived in 1907 and met with disaster in 1912. The story has been told and retold, but never more poignantly and passionately than by the artifacts in this Exhibition. Painstakingly recovered from the debris field surrounding the wreck site and artfully conserved, these three-dimensional objects represent the vessel and the 2,228 souls who journeyed with her into history.

The galleries in the Exhibition—featuring real artifacts, room re-creations and personal histories—each highlight a different chapter in the compelling story of Titanic’s maiden voyage.

The Construction Gallery focuses on the design and invention of Titanic. It showcases the shipyards of Harland & Wolff, who hoped to be the most technologically advanced and progressive shipbuilder in the world.

The Departure Gallery allows students to feel what it was like to set sail that fateful day, April 10, 1912.

After boarding Titanic, students enter the First Class Gallery. Brass railings and a rich carpet runner lead down an elegant hallway and past a series of numbered doors. The focal point of this gallery is the first class stateroom. This cabin contains re-creations of Titanic furniture along with clothing and personal belongings of first class passengers.

In the Passenger Gallery, students learn individual stories and view personal artifacts recovered from the ocean floor.

The Third Class Cabin Gallery includes a re-creation of the simple accommodations offered to those passengers traveling in steerage. Though basic, these cabins provided much greater comfort than any other ship at that time.

By touching the frigid wall of ice in the Iceberg Gallery, students will discover how cold it was in the North Atlantic on the night Titanic sank. In -2 degrees Celsius (28 degrees Fahrenheit) water there was little chance for survival. Death from hypothermia came quickly.

The Discovery Gallery shows how Titanic was found and what lies in her debris field. Students will learn about artifact recovery and conservation efforts.

The Memorial Gallery lists over 2,200 names of those who were lost and those who were saved. Students will find the name from their boarding pass on this wall.

What Students Want To Know
How are these artifacts recovered from Titanic?

Nautili and MIR submersibles are used to recover artifacts from the ocean floor. These machines are equipped with mechanical arms capable of scooping, grasping, and recovering the artifacts, which are then either collected in sampling baskets or placed in lifting baskets. The crew compartment of each submersible accommodates three people—a pilot, a co-pilot, and an observer—who each have a one-foot-thick plastic porthole between themselves and the depths. Both submersibles have the capabilities of operating and deploying a remotely operated vehicle, or ROV, from a 110-foot tether which is then flown inside the wreck to record images. It takes over two and a half hours to reach the Titanic wreck site. Each dive lasts about twelve to fifteen hours with an additional two hours to ascend to the surface.
How are the artifacts conserved?
The conservation treatment begins once the artifact is exposed to the air, undergoing an immediate stabilization process. Once removed from the water, the artifact is cleaned with a soft brush and placed in a foam-lined tub of water. It then goes to the conservation laboratory where contaminating surface salts are leached out. Metal objects are placed in a desalination bath and undergo the first steps of electrolysis, a process that removes negative ions and salt from the artifact. Electrolysis is used to remove salts from paper, leather, and wood as well. These materials also receive treatments of chemical agents and fungicides that remove rust and fungus.

Once artifacts made of wood and leather begin to dry, they are injected with a water-soluble wax which fills artifact capillaries previously occupied by water and debris. Artifacts made of paper are freeze-dried to remove all the water and then treated to protect against mold. At this point conservation for exhibition is complete. All recovered artifacts are carefully maintained in an environment of controlled temperature, humidity, and light.

Why did so many third-class passengers die in the sinking?
The forward part of the boat deck was promenade space for first-class passengers and the rear part for second-class passengers. People from these classes had the best chance of getting into a lifeboat simply because they could get to them more quickly and easily than passengers in third class, whose cabins and common areas were located on the Ship’s lower levels.

Are there still dead bodies on the bottom of the ocean?
No skeletons remain at the wreck site. Any bodies carried to the seabed with the wreck were eaten by fish and crustaceans.

Chaperone Responsibilities
As a chaperone, you are responsible for helping your students get the most out of this very unique learning experience. To keep order, you need to stay with your assigned group of students throughout your visit. If you leave a gallery, they leave a gallery. If you are still in a gallery, they are still in a gallery. Please supervise your students in the retail area and in the restrooms as well.

Some of the more popular items in the store for students (from $1–$15) include Titanic pencils, models, and t-shirts; and for teachers ($10–$40) you will find Titanic books, DVDs, and posters.

While your students are busy learning, discovering, questioning and reflecting, we ask that you help us reinforce some basic rules of museum etiquette. Keep your voices low. Do not gather at the entrances or exits to the galleries. Do not lean against walls or block the flow of traffic for our other patrons. We have a very strict policy of no photography or cell phone use in the Exhibition. Some teachers may have assigned activities for students to complete as they move through the galleries. Please remind them not to lean on the glass cases or on the walls to write. They should use a notebook or a clipboard to fill out their papers.

We know that this is a fascinating Exhibition to view, but please remember that your top priority is to monitor your students and keep them focused so that they can meet their teachers’ expectations.

We greatly appreciate your participation in making this a memorable field trip for everyone from your school. Thank you!
History Of Titanic

There are many books and online sources available for further information on Titanic. It is worth noting that even the factual information about Titanic varies widely between the different sources. For all that is known and theorized about Titanic, it is in many ways still a mystery.

<table>
<thead>
<tr>
<th>Titanic's accommodations were the most modern and luxurious on any ocean and included:</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Electric light and heat in every room</td>
</tr>
<tr>
<td>• Electric elevators</td>
</tr>
<tr>
<td>• Swimming pool and Turkish Bath</td>
</tr>
<tr>
<td>• Squash court</td>
</tr>
<tr>
<td>• Two barber shops</td>
</tr>
<tr>
<td>• Gymnasium with mechanical horse and camel</td>
</tr>
<tr>
<td>• A six-story, glass-domed grand staircase</td>
</tr>
<tr>
<td>• Two musical ensembles</td>
</tr>
<tr>
<td>• Two libraries</td>
</tr>
</tbody>
</table>

THE PLAN

The intensely competitive trans-Atlantic steamship business had seen recent major advances in ship design, size and speed at the onset of the 20th century. White Star Line, one of the leaders, determined to focus on size and elegance rather than pure speed. In 1907, White Star Line’s managing director J. Bruce Ismay and Lord James Pirrie, a partner in Harland & Wolff (White Star Line’s shipbuilder) conceived of three magnificent steam ships which would set a new standard for comfort, elegance, and safety. The first two were to be named Olympic and Titanic, the latter name chosen by Ismay to convey a sense of overwhelming size and strength. The third would be named Britannic.

Construction of Titanic started in March 1909. Harland & Wolff’s Belfast shipyards had to be redesigned to accommodate the immense projects while White Star’s pier in New York had to be lengthened to enable the ships to dock. The “launch” of the completed steel hull in May, 1911, was a heavily publicized spectacle. She was then taken for “fitting out” which involved the construction of the Ship’s many facilities and systems, her elaborate woodwork and fine decor.

THE VOYAGE

The maiden voyage lured the “very best people”: British nobility, American industrialists, the cream of New York and Philadelphia society. It also attracted many poor emigrants, hoping to start a new life in America or Canada. The journey began at Southampton on Wednesday April 10, 1912, at noon. By sundown, Titanic had stopped in Cherbourg, France, to pick up additional passengers. That evening she sailed for Queenstown, Ireland, and at 1:30 PM on Thursday, April 11, she headed out into the Atlantic.

The winter of 1912 had been unusually mild, and unprecedented amounts of ice had broken loose from the arctic regions. Titanic was equipped with Marconi’s new wireless telegraph system and her two Marconi operators kept the wireless room running 24 hours a day. On Sunday, April 14, the fifth day at sea, Titanic received five different ice-warnings, but the captain was not overly concerned. The Ship steamed ahead at 22 knots and the line’s Managing Director J. Bruce Ismay relished the idea of arriving in New York a day ahead of schedule.

THE NIGHT

On the night of April 14, wireless operator Jack Phillips was busy sending chatty passengers’ messages to Cape Race, Newfoundland, where they could be relayed inland to friends and relatives. He received a sixth ice-warning that night and put that message under a paperweight at his elbow. It never reached Captain Edward J. Smith or the officer on the bridge. By all accounts, the night was uncommonly clear and dark, moonless but faintly glowing with an incredible sky full of stars. The sea was, likewise, unusually calm and flat; “like glass” said many survivors. The lack of waves made it even more difficult to spot icebergs since there was no telltale white water breaking at the edges of the bergs.

At 11:40, Frederick Fleet, the lookout in the crow’s nest, spotted an iceberg dead ahead. First Officer William Murdoch ordered the Ship turned hard to port. The Ship turned slightly, but it was much too large, moving much too fast, and the iceberg was much too close: 37 seconds later, the greatest maritime disaster in history began. During that night of heroism, terror, and tragedy, 705 lives were saved, 1502 lives were lost, and many legends were born.
National Curriculum Standards

National Council for the Social Studies (NCSS)
The National Council of Teachers of English (NCTE)

Elementary School Teacher’s Guide Lesson Plans: NCSS Early Grades
1. Culture: b, c
2. Time, Continuity, Change: a, b, c, d, e, f
3. People, Places, and Environments: a, b, e, g
4. Individual Development and Identity: b, e, g, h
5. Individuals, Groups, and Institutions: b
7. Production, Distribution, and Consumption: b

Middle School Teacher’s Guide Lesson Plans: NCSS Middle Grades
1. Culture: b, c, e
2. Time, Continuity, Change: a, b, c, d, e, f
3. People, Places, and Environments: a, b, c, d, g, i
4. Individual Development and Identity: a, b, d, e, g,
5. Individuals, Groups, and Institutions: a, b
6. Power, Authority, and Governance: g, h
7. Production, Distribution, and Consumption: i
9. Global Connections: a

High School Teacher’s Guide Lesson Plans: NCSS High School
1. Culture: b, d
2. Time, Continuity, Change: a, b, c, d, e, f
3. People, Places, and Environments: a, b, c, d, i
4. Individual Development and Identity: a, b, h
5. Individuals, Groups, and Institutions: a, b
7. Production, Distribution, and Consumption: h
8. Science, Technology, and Society: a, b
9. Global Connections: a, c

NCTE Standards: 1, 3, 5, 7, 8, 12
CLAS SXOOM LESSON PLANS AND FIELD TRIP ACTIVITIES

Middle School Teacher’s Guide

1. Artifacts
2. Find Titanic!
3. What Does Titanic Have to do With Me?
4. You Are There!
5. Classy Letters
6. That is SO 1912!
7. Lifestyles of the Rich and Famous
8. Sports Center
9. They’re Playing Our Song
10. Extra! Extra! Read All About It!
11. Time Will Tell

“Excellent topics for classroom discussion. All children should have a chance to see and learn from this.”
The lessons in the Middle School Teacher’s Guide are specifically geared towards Social Studies in middle school, with inherent Language Arts components. However, a unit on Titanic can be easily incorporated into many subjects. For example, in a music class the students can sing songs popular in the early 1900s. In PE class, the students can play games common at that time. For Art, students can frame black-and-white photos taken on a day that they come in period costume. In the Appendix, you will find a list of several recommended interdisciplinary activities for all levels, especially addressing math and science and including the link for our comprehensive Titanic Science curriculum.

The targeted grade level is 6–8. Teachers will also want to consult the Elementary and High School Guides. Some of the lessons have components that must be done before the field trip to Titanic: The Artifact Exhibition, some are for after the trip, and some are for both. Most also have activities to be completed by the children while at the Exhibition. Please preview the lessons carefully so everyone will be prepared. Feel free to select all or part of the lessons. Older students may be able to complete all the work in the Guide designed to be done at the Exhibition, while one activity may be enough for the younger grades. Some lessons include reproducible Student Activity pages which you will find at the end of the lesson descriptions and instructions.
Lesson 1: Artifacts
Student Activity page 14

Students will find 4 artifacts at Titanic: The Artifact Exhibition whose owners have been identified. Most of these will be found in the Memorial Gallery room at the end of the Exhibition. The worksheet provides a chart to record their data.

After the field trip, have students complete the chart by researching the lives of those individuals on the passenger lists available at Encyclopedia Titanica www.encyclopedia-titanica.org under the “People” section or via their “Search” function. These biographies can be used as subjects for several forms of assessment, both individually and as group projects. Some suggestions are a mobile, timeline, or poster with key events illustrated; an informative letter from the passenger; written reports; “autobiographies” presented in costume; “diary” entries; and skits, interviews, or dialogues among several “characters”. These activities can also be used in Lessons 3 and 5.

Lesson 2: Find Titanic!
Student Activity page 15

This is a geography activity that requires locating and labeling places on a map. You will need to provide a black-line master map for your students or you can expand the project by having them create their own maps. Make sure the map shows the Atlantic Ocean with land on either side. Students will need an atlas.

This activity can be done before or after your field trip. Instructions are on the Student Activity page. The amount of detail expected on the map can vary with your students’ skill level. Make sure the map has longitude and latitude lines marked. A simplified grid for longitude and latitude is also available on the Student Page. There is a map provided to show the route of Titanic.

Lesson 3: What Does Titanic Have to do With Me?
Student Activity page 17

This activity has students relate to the passengers on Titanic by making connections with their local community and own family history. It works well in conjunction with Lessons 1 and 5. Students will record information in charts and then answer questions based on that data.

Begin the activity before your visit to the Exhibition with research on the website Encyclopedia Titanica www.encyclopedia-titanica.org. Lists of passengers from Titanic are available there in the “People” section. There is also a “Search” feature provided on the site.

Part of the assignment will be completed during the field trip itself when students look for artifacts belonging to specific individuals. Most of these will be found in the Memorial Gallery of Titanic: The Artifact Exhibition. Once the data has been collected, this lesson can be as a launching point for the biographical activities in Lesson 1.

1. Students search for passengers with their own last names. Have them enter their last name in the Search box on the upper right. This will pull up a list of articles for passengers with that last name. They will be able to read the biographies online and complete the Student Activity page chart. To avoid the possibility of a name not being found, students may work together and “borrow” a partner’s name for the chart part of this lesson, or use a maiden name from their own family.

2. Have students search for their state to find passengers associated with their area. Students need to find out if it was the passengers’ home, their destination, or perhaps they were just passing through. This will be indicated in the “Local connection” column of the chart where a specific city or county should be included if given. You will need to provide students with a map of your state. They will also need resources for researching local history.
Lesson 4: You Are There!
Student Activity page 19

1. Students will extract facts from primary source accounts about Titanic, compare them to evidence they see at Titanic: The Artifact Exhibition, and write their own “eyewitness account”. Four brief excerpts are provided in the Appendix and others can be found at EyeWitness to History www.eyewitnesshistory.com/titanic.htm. This activity can be easily combined with Lesson 5.

2. An excellent book for primary source activities is The Titanic Disaster Hearings: The Official Transcript of the 1912 Senate Investigation by Tom Kuntz (Pocket Books, 1998). These transcripts can be developed into radio dramas and role playing activities.

Lesson 5: Classy Letters

This lesson examines stratification in society and can also be expanded with the same biography activities as described in Lessons 1 and 3, and ties in with the writing assignments in Lessons 4 and 11.

Upon arriving at the Exhibition, students will “board” Titanic using replica tickets from the White Star Line. Each Boarding Pass includes the name of an actual passenger who made the voyage thus enhancing the historical relevance and personal experience for each of your students. Throughout the Exhibition, your class will learn about early 20th century grandeur as they walk through re-creations of several actual interiors of the Ship. When students view two painstakingly recreated passenger cabins—one First Class and one Third Class—they can imagine what it would have been like to actually sail on Titanic. These two cabins also vividly illustrate the sharp differences between the wealthy passengers in first class and the poor immigrants who crowded the third class cabins. Students will track the experience of the passenger on their Boarding Pass as they move through the Exhibition.

Before your field trip:
Define and discuss the terms “first class” and “third class”. Many students will give a definition that has to do with school—“English class” or “Math class”. Lead students towards other definitions by asking: What does it mean to fly “first class” on an airplane? What does “class” mean in the phrases “upper class”, “middle class” and “working class”? Do you see examples of this in our daily life?

Explain to your students that on Titanic, passengers could book passage in the first class, second class, or third class cabins. You may want to share with them what it would cost in each class in today’s dollars and provide concrete examples of what has a comparable cost today: First Class Deluxe Parlor Suite = $103,000; Second Class Ticket = $57,200; Third Class Berth = $900. Students learn more about some of the most elite First Class passengers in Lesson 7.
At the Exhibition:
Ask students to notice the differences between the 1st and 3rd class facilities. They may want to take notes while they are at the Exhibition. As they enter the Memorial Gallery, students will see the fate of their individual passengers by locating their names on the manifest.

After the field trip:
Have students write a letter from the person on their Boarding Pass and create an illustration of him/her in a cabin appropriate to their status. Researching the specific person on Encyclopedia Titanica www.encyclopedia-titanica.org will provide additional details to incorporate, perhaps even a photograph of the person or a list of their personal belongings to include in the picture. Ask students to address the following issues in their letters:

1. To whom would the passenger write?
 Show how the passenger feels about the person who will receive the letter.

2. Why is the passenger going to the US? What does the passenger expect to do or see once they get there?

3. What is the passenger's impression of life on Titanic so far? How do they feel about being onboard?

4. Include a detail that gives a hint about the unforeseen disaster about to happen? Does it seem unusually cold? Have there been rumors about warnings from other ships?

5. What does this passenger do during the day of April 14th? See Lesson 11 for suggestions.

6. Describe some of the interesting people met onboard. Working with a partner, students can incorporate each other into their letters, remembering that 1st and 3rd classes were segregated.

Lesson 6: That is SO 1912!
Student Activity page 20
Students compare elements of today's culture to that of 1912. Column 1 (Mine) is the student’s favorite or what is normal for his/her family. Column 2 will be filled in while visiting Titanic: The Artifact Exhibition. The rest of the assignment will be completed after the field trip.

Lesson 7: Lifestyles of the Rich and Famous
Student Activity page 21
Explain to students that the Titanic passenger list reads like a “Who’s Who” of high society at the time. It has been reported that the combined personal fortunes of some of the elite passengers was more than $250 million in 1912. This activity is begun before the field trip by using Encyclopedia Titanica www.encyclopedia-titanica.org. It is completed while touring the Exhibition.

Lesson 8: Sports Center
Students will work in groups to research what kinds of sports or other athletic activities were popular in 1912 and available on Titanic. Presentation is in the form of a sports news show.

Introduce the lesson:
“Tonight we begin our sports coverage live on the First Class Promenade Deck by interviewing a rising tennis ace. Plus, we’ll talk strategy with Titanic’s resident squash pro and find out which is more popular, the Gymnasium’s mechanical horse or its camel!” These could be your opening lines for this next activity, in which you will research the sports and other recreational activities available to passengers.
Students will need to consult the Exhibition, library, and the internet for further information. They will create a broadcast to highlight the activities and facilities on the Ship for sports and exercise. Include the Gymnasium, Turkish Baths, swimming pool, and squash courts.

Lesson 9: They’re Playing Our Song

This lesson examines the elaborate art work on the covers of old sheet music as primary sources. It can be expanded to a music history class by researching the hit tunes of the time, such as “Alexander’s Ragtime Band” and “My Melancholy Baby”. Lists of contemporary popular music can be found by searching “music 1912” at Answers.com www.answers.com or on Wikipedia. Explain to students that while the story that the band played until the Ship sank may not be true, music was prevalent. Among the paper artifacts recovered were sheet music from songs popular in 1912, such as “Kiss Me, My Honey, Kiss Me” by Irving Berlin and Ted Snyder. The White Star company hired 8 musicians to entertain the first- and second-class guests. Lunch and dinner were even introduced by the playing of a song, “The Roast Beef of Old England”.

a. The Smithsonian Institute has created a website (americanhistory.si.edu/ONTHEMOVE/themes/story_41_1.html) based on the art work from sheet music as a historical source. Other websites with databases of sheet music and their art work can be found at Duke University (library.duke.edu/digitalcollections/hasm/) and Johns Hopkins University (levysheetmusic.mse.jhu.edu/). After looking at examples from the early 20th century, have students create a cover for their favorite song.

b. Have students write and perform their own song about *Titanic*. For inspiration, play “The Wreck of the Edmund Fitzgerald” about a ship wreck in the Great Lakes. Don’t forget an illustrated cover for it!

Lesson 10: Extra! Extra! Read All About It!

Titanic had its very own newspaper published daily aboard the Ship, the *Atlantic Daily Bulletin*. Working with classmates, your group is going to produce its own issue of the paper. Your articles should explain what children did for fun on the Ship, the biographies of the Ship’s crew, biographies of some of its famous passengers, connections to your own community, and anything else you can think of that would be appropriate for a newspaper in 1912. Include illustrations and advertisements. Review Lessons 6–9 for ideas.

Lesson 11: Time Will Tell

Student Activity page 22

In this activity students gain perspective of the time frame in which *Titanic* sank. They learn what time of day and night some of the important events happened on the Ship. They will develop a sense of historical empathy by comparing those events to their own schedule. Part of the assignment will be done at the Exhibition.

1. Students keep track of their routine for one Sunday and Monday. This information is recorded in the last column of the time table on the Student Activity page. While at the Exhibition, the students will look for photographs or artifacts that demonstrate the events in the *Titanic* column.

2. Students will research and identify the key people in the time line.

Frederick Fleet, the lookout, spotted the iceberg at 11:39 p.m.
Lesson 1: Artifacts

We don’t learn history just by reading about it in books! Artifacts are another way to learn what life was like long ago. While touring the Exhibition choose 4 artifacts whose owners have been identified. You should find many in the rooms towards the end of the Exhibition.

Part 1: For each artifact, identify as much as you can about its owner’s life: gender, age, family, occupation, social status. Try to determine the purpose of their trip on Titanic. Vacation? Business? Immigration? Draw conclusions about the people from the artifacts you see at the Exhibition and support their biographical data with additional research.

<table>
<thead>
<tr>
<th>Artifact & Description</th>
<th>Name of Person</th>
<th>Gender & Age</th>
<th>Occupation</th>
<th>Social Status</th>
<th>Purpose of Trip</th>
<th>Survived?</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2.</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>3.</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>4.</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Part 2: How much can we learn from an artifact? Someone in the future has found the luggage you packed to take on a long trip. What items would they find? What would those items reveal about you? Could the people who “discovered” your luggage make accurate guesses about you based on the “artifacts” packed in your suitcase? Explain why or why not.
Lesson 2: Find Titanic!

It took over 70 years and significant advances in technology for Titanic to be found after its fateful maiden voyage. Use a map that contains North America, the Atlantic Ocean, and Europe. Make sure your map has lines of longitude and latitude as well as room for a key.

1. On your map, color land one color and water another color. Indicate these in the key.

2. After putting the places below on your map, explain on a separate piece of paper the significance of each of these locations in the story of Titanic, which you will learn as you tour Titanic: The Artifact Exhibition.

<table>
<thead>
<tr>
<th>Countries</th>
<th>Ireland, England, France, United States, Canada, Greenland</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cities</td>
<td>Belfast, Ireland; Southampton, England; Cherbourg, France; Queenstown, Ireland; New York, New York; Halifax, Nova Scotia</td>
</tr>
<tr>
<td>Bodies of water</td>
<td>Atlantic Ocean, Labrador Sea, North Sea, English Channel, Irish Sea</td>
</tr>
</tbody>
</table>

3. Now plot these locations on your maps. Create a key to indicate what was at that site.

| Icebergs reported by other ships | 41°51’N, 49°52’W
| | 41°27’N, 50°8’W
| | 42°05’N, 50°7’W
	42°0N, 51°W
Titanic’s 1st emergency message	41°46’N, 50°14’W
Corrected Titanic message	41°46’N, 49°14W
Titanic wreck site	Stern section: 41°43’35” N, 49°56’54” W
	Boilers: 41°43’32” N, 49°56’49” W
	Bow: 41°43’57” N, 49°56’49” W

4. Draw Titanic’s route on your map. Indicate it in your key.
TI SENT FROM TITANIC TO ROYAL NAVY AUGUST 15, 1912

Please find enclosed part of the radio log showing a distress call from Cunard Mail Steamer
Celtic. The vessel was heard to say she had struck a reef and was in danger of foundering, but
her position is unknown.

TITANIC

[Map of the North Atlantic Ocean with a highlighted zone of Titanic sinking]
Lesson 3: What Does *Titanic* Have to do With Me?

Part 1: Look for passengers on *Titanic* that had the same last name as you. Fill in this chart with their information. Use separate paper if you need more room. The last column is filled in during your field trip. Indicate whether or not there is anything there associated with the person and, if so, what it is.

<table>
<thead>
<tr>
<th>Name, age & gender</th>
<th>Class on Ship</th>
<th>Last residence</th>
<th>Job</th>
<th>Survived?</th>
<th>At Exhibition</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

1. How many passengers had the same last name as you? Did anyone have your whole name? Could any of these people be related to your family? Why or why not?

2. Create a family tree on separate paper. Highlight the names of your relatives who were alive in 1912, the year *Titanic* sailed. Are any of them still alive?
Part 2: Look for passengers who are connected to your state. Fill in this chart with their information. Use separate paper if you need more room. The last column is filled in during your field trip. Indicate whether or not there is anything at the Exhibition associated with the person and, if so, what it is.

<table>
<thead>
<tr>
<th>Name, age & gender</th>
<th>Class on Ship</th>
<th>Job</th>
<th>Local connection</th>
<th>Survived?</th>
<th>At Exhibition?</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

1. Put these people on a map of your state in their appropriate cities, towns, or counties. Be sure to add the names of those locations on the map. Put yourself on the map, too.

2. Do any of these people have descendants still living in the area? If so, who are they?

3. Research what life was like in your home town around 1912. Visit your library and contact your local historical society for help. What was newsworthy? Create a timeline of significant local, national, international, and *Titanic*-related events, 1910–1915. Add events from your own family’s history, such as births, deaths, and marriages that fall into the time frame. Illustrate your timeline with photographs from that period.
Lesson 4: You Are There!

Your Social Studies textbook is a secondary source. This means that you have to rely on its authors’ ability and authority to tell you about what went on in the past. But from where do the authors get their information? And what if you don’t trust the authors?

That’s where primary sources come in. A primary source is an account by an eyewitness, someone who was present at the time of an event. Primary sources are not only written documents. They come in many forms such as an article, diary, letter, photograph, video, or audio recording.

Real accounts about Titanic can be found at EyeWitness to History www.eyewitnesshistory.com/titanic.htm and in the Appendix of your teacher’s guide. Make a list of facts about Titanic and her sinking that you learned from these articles. Record the facts in this chart and indicate in which primary source account you found them. While at Titanic: The Artifact Exhibition, look for artifacts and photographs that illustrate those facts. You may even see excerpts from those primary sources on the walls at the Exhibition.

<table>
<thead>
<tr>
<th>Fact</th>
<th>Primary Source</th>
<th>Evidence at Exhibition</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Now it’s your turn! Write your own “eyewitness account” about the Ship on separate paper. Include the artifacts you saw and the facts you learned on your field trip. You could organize it in the form of a newspaper article, a diary entry, or perhaps a letter to a friend.
Lesson 6: That is SO 1912!

Fill in column 1 before your trip, column 2 as you examine the signs, posters, artifacts, and photographs during your trip, and columns 3 and 4 after your visit. Brainstorm other categories to add to the end of the chart.

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Song or music</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Hat</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Dressy clothes</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Athletic clothes</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Shoes</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Jewelry</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Hair style</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Food</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Sport</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Non-sport game or entertainment</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Luggage/purse</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Sending a message</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Create a Venn Diagram to discuss the similarities and differences you found in the trends of 1912 and today. Why do you think styles have or haven’t changed much? Decorate your diagram with drawings of the items on both sides.
Lesson 7: Lifestyles of the Rich and Famous

Before your field trip, research the following celebrities onboard *Titanic*. Use Encyclopedia Titanica www.encyclopedia-titanica.org. While at the Exhibition, indicate whether or not they are included in any of the displays. If so, explain how.

<table>
<thead>
<tr>
<th>CELEBRITY</th>
<th>CLAIM TO FAME</th>
<th>SURVIVED?</th>
<th>IN EXHIBITION?</th>
</tr>
</thead>
<tbody>
<tr>
<td>John Jacob & Madeleine Astor</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Margaret “Molly” Brown</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lucy Christiana, Lady Duff Gordon</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Jacques Futrelle</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Dorothy Gibson</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Benjamin Guggenheim</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Henry B. Harris</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Francis David Millet</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Harry Molsen</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Isidor & Ida Straus</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Charles Eugene Williams</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Richard Harris Williams II</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Lesson 11: Time Will Tell

Part 1: In this activity you will begin by learning what time of day and night some of the important events of the Ship’s last 24 hours. Compare the times to your schedule for one Sunday and Monday. Write this information in the last column.

<table>
<thead>
<tr>
<th>TIME</th>
<th>TITANIC</th>
<th>ME</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sunday</td>
<td></td>
<td></td>
</tr>
<tr>
<td>8:30–10:30 a.m.</td>
<td>Breakfast is served</td>
<td></td>
</tr>
<tr>
<td>9:00 a.m.</td>
<td>Caronia reports icebergs in the area</td>
<td></td>
</tr>
<tr>
<td>11:00 a.m.</td>
<td>Passengers go to church services led by Captain Smith, Reginald Barker, and Father Thomas Byles</td>
<td></td>
</tr>
<tr>
<td>11:40 a.m.</td>
<td>Noordam reports icebergs in the area</td>
<td></td>
</tr>
<tr>
<td>12:00 p.m.</td>
<td>Officers measure that they sailed 546 miles since noon Saturday</td>
<td></td>
</tr>
<tr>
<td>1:00–2:30 p.m.</td>
<td>Lunch is served; children are allowed to use the Gymnasium</td>
<td></td>
</tr>
<tr>
<td>1:42 p.m.</td>
<td>Another ship, Baltic, sends a message about icebergs</td>
<td></td>
</tr>
<tr>
<td>6:00 p.m.</td>
<td>Sixth Officer Moody guesses they will reach icebergs by 11:00</td>
<td></td>
</tr>
<tr>
<td>6:00–7:00 p.m.</td>
<td>Dinner is served</td>
<td></td>
</tr>
<tr>
<td>7:15 p.m.</td>
<td>First Officer Murdoch asks Samuel Hemming to close a hatch on the forward deck as the glow from a light makes it hard to spot icebergs</td>
<td></td>
</tr>
<tr>
<td>7:30 p.m.</td>
<td>Harold Bride gets a message from Californian about icebergs</td>
<td></td>
</tr>
<tr>
<td>8:55 p.m.</td>
<td>Captain Smith says good night to the Wideners and goes to the Bridge</td>
<td></td>
</tr>
<tr>
<td>9:00 p.m.</td>
<td>Saloon stewards finish working in the restaurants</td>
<td></td>
</tr>
<tr>
<td>9:20 p.m.</td>
<td>Captain Smith goes to his cabin</td>
<td></td>
</tr>
<tr>
<td>9:30 p.m.</td>
<td>Second Officer Lightoller asks the lookouts to watch for icebergs; Jack Phillips ignores a message from Mesaba about icebergs</td>
<td></td>
</tr>
<tr>
<td>TIME</td>
<td>TITANIC</td>
<td>ME</td>
</tr>
<tr>
<td>------------</td>
<td>--</td>
<td>----</td>
</tr>
<tr>
<td>10:00 p.m.</td>
<td>Lights are turned out, 3rd class passengers go to bed; Lightoller, Archie Jewell, and George Symons finish work; Murdoch, Frederick Fleet, and Reginald Lee go on duty</td>
<td></td>
</tr>
<tr>
<td>10:55 p.m.</td>
<td>Jack Phillips tells Californian to “Shut up!” when they report another iceberg</td>
<td></td>
</tr>
<tr>
<td>11:39 p.m.</td>
<td>Fleet sees an iceberg, which the Ship hits 37 seconds later</td>
<td></td>
</tr>
</tbody>
</table>

Monday April 15, 1912

<table>
<thead>
<tr>
<th>TIME</th>
<th>EVENTS</th>
<th>ME</th>
</tr>
</thead>
<tbody>
<tr>
<td>12:05 a.m.</td>
<td>Captain Smith orders Chief Officer Wilde to uncover the lifeboats after talking with Thomas Andrews</td>
<td></td>
</tr>
<tr>
<td>12:10 a.m.</td>
<td>1st distress signal sent</td>
<td></td>
</tr>
<tr>
<td>12:15 a.m.</td>
<td>The band starts to play music to calm people</td>
<td></td>
</tr>
<tr>
<td>12:25 a.m.</td>
<td>Order is given to put women and children in the lifeboats</td>
<td></td>
</tr>
<tr>
<td>12:45 a.m.</td>
<td>1st lifeboat lowered into the ocean; Ruth Becker and her family go up</td>
<td></td>
</tr>
<tr>
<td>12:55 a.m.</td>
<td>Rockets fired to signal distress</td>
<td></td>
</tr>
<tr>
<td>1:00 a.m.</td>
<td>Douglas Spedden brings his teddy bear in lifeboat #3</td>
<td></td>
</tr>
<tr>
<td>1:15 a.m.</td>
<td>Water reaches the name Titanic on the bow</td>
<td></td>
</tr>
<tr>
<td>1:30 a.m.</td>
<td>Passengers still on the Ship begin to panic</td>
<td></td>
</tr>
<tr>
<td>1:45 a.m.</td>
<td>Carpathia hears its last report from Titanic</td>
<td></td>
</tr>
<tr>
<td>1:50 a.m.</td>
<td>Billy and Lucille Carter escape in lifeboat #4</td>
<td></td>
</tr>
<tr>
<td>2:00 a.m.</td>
<td>Over 1,500 people still on Titanic</td>
<td></td>
</tr>
<tr>
<td>2:17 a.m.</td>
<td>Virginian receives last SOS message from Titanic</td>
<td></td>
</tr>
<tr>
<td>2:20 a.m.</td>
<td>Last lifeboat launched; Titanic disappears in the water</td>
<td></td>
</tr>
<tr>
<td>3:30 a.m.</td>
<td>People in lifeboats see signal rockets from Carpathia</td>
<td></td>
</tr>
<tr>
<td>4:10 a.m.</td>
<td>1st lifeboat, #2, reaches Carpathia</td>
<td></td>
</tr>
<tr>
<td>5:30 a.m.</td>
<td>Californian learns that Titanic sank</td>
<td></td>
</tr>
<tr>
<td>8:30 a.m.</td>
<td>Last lifeboat, #12, reaches Carpathia; Californian arrives at the rescue scene</td>
<td></td>
</tr>
</tbody>
</table>
Complete these assignments on separate paper:

- Think about how you would feel and what you would have done had you been on the Ship. Tell your story in a series of drawings or develop a skit to tell about your adventures during Titanic’s last day. Write a journal pretending you are telling about your adventures to your great-grandchildren.

- Compare and contrast your schedule to that of Titanic.

- How has daily life changed for someone your age since 1912?

- While on your field trip look for photos and or artifacts that show some of the events in the chart. When you find evidence that matches, highlight that event on your chart.

ADDITIONAL STUDENT ACTIVITIES

Field Trip Scavenger Hunt
Word Search
Crossword Puzzles
Answer Key

“What a great cultural experience for all of us; this is what field trips should be!”
Titanic: The Artifact Exhibition

Relive the fateful journey of the world’s most famous ship as you lead your own expedition through Titanic: The Artifact Exhibition

1. How many passengers and crew were on board Titanic on her maiden voyage?
 a. 1,500
 b. 2,228
 c. 1,324

2. Who was the Managing Director of Design at Harland & Wolff?
 a. J. Bruce Ismay
 b. Lord Pirrie
 c. Mr. Thomas Andrews

3. Where did Titanic stop to collect mail and additional passengers before setting sail across the North Atlantic for New York?
 a. Cherbourg & Queenstown
 b. Belfast & Southampton
 c. Southampton & Halifax

4. What were the first names of Captain Smith’s wife and daughter?
 a. Ellen & Harriet
 b. Elisabeth and Hannah
 c. Eleanor & Helen

5. The Titanic crew tested the Ship’s whistles each day at this time.
 a. noon
 b. midnight
 c. dawn

6. How old was Madeleine Force when she married Col. John Jacob Astor?
 a. 18
 b. 21
 c. 26

7. How many tons of coal were carried by Titanic when she left England on April 10, 1912?
 a. 7,500
 b. 4,300
 c. 6,000

8. What is the name of the submersible that has played a major role in the recovery expeditions to the wreck site?
 a. IFREMER
 b. Nadir
 c. Nautilus

9. How many perfume vials were packed in Adolph Saalfeld’s luggage?
 a. 70
 b. 65
 c. 55

10. How long did it take Titanic to sink?
 a. 4 hours & 20 minutes
 b. 1 hour & 30 minutes
 c. 2 hours & 40 minutes

What is the name of the passenger on your boarding pass?

What class were you traveling in?

Did you survive the sinking?

Name one interesting fact about your passenger.

What was the highlight of your visit to the Exhibition?

Answer Key on page 30
Word Search

Answer Key on page 30
ACROSS
4 Frederick _____ saw the iceberg first
5 White _____ Line
6 Titanic is at the bottom of the _____ Ocean
7 Famous teddy bear on Titanic
8 Turns out that Titanic was not _____

DOWN
1 Captain Smith’s first name
2 Women and _____ first
3 Month that Titanic sails
4 Passenger from Georgia who wrote books

Answer Key on page 30
ACROSS

2 Reddish brown growths of rust caused by iron-eating bacteria on the Ship’s wreck
5 One of Titanic’s sister ships
8 City in Canada where many victims are buried
10 Number of working funnels
11 Name of the ship that rescued survivors
13 The cause of the Ship’s sinking
14 R.M.S.
16 Kind of car in the Ship’s cargo
17 Right-hand side of a ship
19 Edward J. Smith
20 Number of lifeboats on the Ship

DOWN

1 Month of the Ship’s launch
3 Passengers boarded the Ship in this British port
4 City in France where the Ship made a stop
6 Distress signal before SOS
7 Left-hand side of a ship
9 Rear-end of a ship
12 City where Titanic was built
15 Managing director of the White Star Line
18 Front-end of a ship

Answer Key on page 30
Scavenger Hunt Answers:
Page 26
1. b 2,228
2. c Mr. Thomas Andrews
3. a Cherbourg and Queenstown
4. c Eleanor and Helen
5. a noon
6. a 18
7. c 6,000
8. c Nautilus
9. b 65
10. c 2 hours and 40 minutes

Word Search Answers:
Page 27

Crossword Answers:
Page 28
Across:
4. Fleet
5. Star
6. Atlantic
7. Polar
8. Unsinkable

Down:
1. Edward
2. Children
3. April
4. Futrelle

Crossword Answers:
Page 29
Across:
2. Rusticles
5. Olympic
8. Halifax
10. Three
11. Carpathia
13. Iceberg
14. Royal Mail Steamer
16. Renault
17. Starboard
19. Captain
20. Twenty

Down:
1. April
3. Southampton
4. Cherbourg
6. CDQ
7. Port
9. Stern
12. Belfast
15. Ismay
18. Bow
APPENDIX

1. Interdisciplinary Activities
2. Project Ideas
3. Facts & Figures
4. Primary Sources: Eyewitness Reports
5. Newspaper Headlines
6. Ship Diagram
7. Epilogue: Carpathia

“Titanic was just a ship before I went to this exhibit.”
1. INTERDISCIPLINARY ACTIVITIES

Science and Math

Titanic Science shows students how the cutting edge of science and technology in 1912 and the advances of today’s research come together to give new insights into the tragic tale of Titanic. It’s a story about scientific investigation and the search for answers.

An imaginative 48-page Teacher’s Guide is available for elementary, middle and high school students. Each lesson is correlated to the appropriate National Science Standards and National Social Studies Standards. Several activities promote open-ended problem solving. Relevant background information is provided for each activity, along with additional resources such as books, websites and videos that expand on the lesson. To access this guide, go to Titanic Science www.titanicscience.com and click on Teacher Resources. Or go to RMS Titanic www.rmstitanic.net, click on “Library”, then “Teacher Page”.

Middle school science and math: RMS Titanic www.rmstitanic.net/pdf/titanicartifacttg.pdf

The website Ocean Explorer oceanexplorer.noaa.gov/explorations/04titanic/edu/edu.html leads you to comprehensive lesson plans for grades 5–6, 7–8, and 9–12 revolving around the science of ocean exploration such as marine archaeology and biodeterioration.

The passenger lists available at Encyclopedia Titanica www.encyclopedia-titanica.org can be used for a large variety of statistical, graphing, and database assignments. For example, what percentage of 1st class passengers survived, as compared to 2nd or 3rd? What was the ratio of men to women on the Ship? What was their ratio for survival? See the chart with these numbers in this Appendix.

Titanic Commercial Cargo Manifest www.titanic-whitestarships.com/MGY_Cargo.htm has the cargo manifest that originally appeared in newspapers soon after the sinking. This list is an excellent source for math problems.

Humanities

High School Essential Questions:
RMS Titanic www.rmstitanic.net/pdf/essential-questions.pdf. An Inquiry Unit is a way to creatively engage students in the process of problem solving. These thought-provoking classroom activities are designed to stimulate class discussions, generate personal essays and/or assign research papers. This unit includes an Evaluation Rubric for classroom use.

The site Anderson, Kill, & Olick: Estate of Hans Jensen vs The White Star Line www.andersonkill.com/titanic/home.htm features a mock trial in which a victim’s family sues the White Star shipping company for negligence.

At Voices from the Titanic www.create.cett.msstate.edu/create/classroom/plan_view.asp?articleID=67 you will find examples of a Titanic-related language arts activity for upper grades. There are also many existing lesson plans online to coordinate with well-known Titanic-related stories, such as Walter Lord’s A Night to Remember.

For a list of nonfiction books, go to RMS Titanic www.rmstitanic.net, Library, Titanic books.

Both A&E and National Geographic have study guides available to coordinate with their Titanic documentaries: Biography.com www.aetv.com/class and National Geographic Xpeditions www.nationalgeographic.com/xpeditions.
2. PROJECT IDEAS

Additional suggestions for Research Projects, Creative Writing Activities, and Journal Prompts:

The People

- Imagine the thoughts of Captain Smith as the Ship is going down.
- You made it into a lifeboat. Debate the reasons for and against rowing back to save more people.
- As the captain of *Californian* explain your actions and decisions that night.
- What were the fates of the passengers who survived the sinking?
- Read *Terror on the Titanic* by R.A. Montgomery (Skylark, 1997) from the *Choose your Own Adventure*® series aloud and let the class vote on the decisions. Have students try their hand at writing their own version as a passenger on *Titanic*.
- Imagine the experiences of the crew aboard the rescue ship *Carpathia* and the recovery ship, *Mackay-Bennett*.

The Aftermath

- Describe a research and recovery expedition to the wreck site as the operator of a submersible.
- Create a travel brochure to advertise an adventure aboard a recovery and exploration expedition today.
- Compare the travel times for a trans-Atlantic voyage, from the Age of Exploration to today.
- Search online for real *Titanic* artifacts and other memorabilia available for purchase.
- Explore the science behind which artifacts have survived and why.
- What safety procedures and changes have been implemented as a direct result of this disaster?
- What marine life calls the Ship’s remains home?
- Compare and contrast the inquiries in the US (Senate hearings) and Britain (Board of Trade investigation).

The Ship

- What were the fates of *Titanic*’s sister ships, *Olympic* and *Britannic*, as well as that of the last surviving White Star Line ship, *Nomadic*?
- Create a travel brochure to advertise *Titanic* in 1912.
- Investigate unusual cargo, such as “dragon’s blood” and a new car.
- Investigate animals onboard as pets, livestock, and food.
- Compare and contrast *Titanic* to a modern cruise ship.
- Measure out the dimensions of a lifeboat (30 x 9 x 4 ft.) on the floor and mark with tape to have students see how many of them would fit (collapsible dimensions, 27.5 x 8 x 3 ft.).
- Recreate an authentic dinner aboard the Ship using the actual menus found at *Titanic-Titanic*: Dining www.titanic-titanic.com/titanic_dining.shtml and in *Recipes from the Great Liner* by Rick Archbold and Dana McCauley (Weidenfeld & Nicholson, 1997).
- The black line master of the Ship diagram in the Appendix can be used for activities such as coloring class sections, or indicating locations of artifacts seen at the Exhibition.
3. FACTS AND FIGURES

KEY SHIPS

<table>
<thead>
<tr>
<th></th>
<th>RMS Titanic</th>
<th>RMS Carpathia</th>
<th>SS Californian</th>
</tr>
</thead>
<tbody>
<tr>
<td>Length</td>
<td>882 ½ ft. (22 school buses)</td>
<td>558 (14 buses)</td>
<td>447 (11 buses)</td>
</tr>
<tr>
<td>Width</td>
<td>92 ½ ft.</td>
<td>64 ½ ft.</td>
<td>54 ft.</td>
</tr>
<tr>
<td>Speed</td>
<td>21–24 knots (24–27 mph)</td>
<td>14–17 knots (16–20 mph)</td>
<td>13 knots (15 mph)</td>
</tr>
<tr>
<td>Funnels</td>
<td>4 (3 working + 1 fake)</td>
<td>1</td>
<td>1</td>
</tr>
<tr>
<td>Capacity</td>
<td>about 3,300</td>
<td>about 1,700</td>
<td>about 50</td>
</tr>
<tr>
<td>Owner</td>
<td>White Star Line</td>
<td>Cunard Line</td>
<td>Leyland Line</td>
</tr>
<tr>
<td>Captain</td>
<td>Edward John Smith</td>
<td>Arthur Henry Rostron</td>
<td>Stanley Tutton Lord</td>
</tr>
<tr>
<td>Wireless operator</td>
<td>John Phillips</td>
<td>Harold Cottam</td>
<td>Cyril Evans</td>
</tr>
<tr>
<td>Departure</td>
<td>England</td>
<td>New York</td>
<td>England</td>
</tr>
<tr>
<td>Destination</td>
<td>New York</td>
<td>Adriatic Sea</td>
<td>Boston</td>
</tr>
<tr>
<td>Sank</td>
<td>1912</td>
<td>1918</td>
<td>1915</td>
</tr>
<tr>
<td>Gross tonnage</td>
<td>46,329</td>
<td>13,500</td>
<td>6,200</td>
</tr>
</tbody>
</table>

Titanic

<p>| |</p>
<table>
<thead>
<tr>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Net tonnage: 21,831</td>
</tr>
<tr>
<td>Displacement: 66,000 tons</td>
</tr>
<tr>
<td>Reciprocating engines: 30,000 i.h.p</td>
</tr>
<tr>
<td>Turbine engine: 16,000 s.h.p</td>
</tr>
<tr>
<td>Height: 175 ft. keel to funnel top, 60 ½ ft. waterline to boat deck</td>
</tr>
</tbody>
</table>

Carpathia started picking up survivors around 4:00 am.
TITANIC’S PASSENGERS
Lifeboat Capacity: 1,178

<table>
<thead>
<tr>
<th></th>
<th>1st class</th>
<th>2nd class</th>
<th>3rd class</th>
<th>Crew</th>
</tr>
</thead>
<tbody>
<tr>
<td>Capacity</td>
<td>505</td>
<td>564</td>
<td>1134</td>
<td>900</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Onboard</th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>329</td>
<td>285</td>
<td>710</td>
<td>899</td>
</tr>
<tr>
<td>Men</td>
<td>173</td>
<td>157</td>
<td>486</td>
<td>876</td>
</tr>
<tr>
<td>Women</td>
<td>151</td>
<td>106</td>
<td>148</td>
<td>23</td>
</tr>
<tr>
<td>Children</td>
<td>5</td>
<td>22</td>
<td>76</td>
<td>x</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Survived</th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>199</td>
<td>119</td>
<td>174</td>
<td>214</td>
</tr>
<tr>
<td>Men</td>
<td>54</td>
<td>15</td>
<td>69</td>
<td>194</td>
</tr>
<tr>
<td>Women</td>
<td>141</td>
<td>82</td>
<td>82</td>
<td>20</td>
</tr>
<tr>
<td>Children</td>
<td>4</td>
<td>22</td>
<td>23</td>
<td>x</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Lost</th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>130</td>
<td>166</td>
<td>536</td>
<td>685</td>
</tr>
<tr>
<td>Men</td>
<td>119</td>
<td>142</td>
<td>417</td>
<td>682</td>
</tr>
<tr>
<td>Women</td>
<td>10</td>
<td>24</td>
<td>66</td>
<td>3</td>
</tr>
<tr>
<td>Children</td>
<td>1</td>
<td>0</td>
<td>53</td>
<td>x</td>
</tr>
</tbody>
</table>

(some numbers are approximates)

Only 705 made it onto the lifeboats that could have held over a thousand people.
4. PRIMARY SOURCES: EYEWITNESS REPORTS

1. 2nd class passenger Marshall Drew, an 8-year-old British boy, was traveling with his aunt and uncle who were raising him:

When the Titanic struck the iceberg, I was in bed. However, for whatever reason, I was awake and remember the jolt and cessation of motion. A steward knocked on the stateroom door and directed us to get dressed, put on life preservers and go to the boat deck, which we did. The steward as we passed was trying to arouse passengers who had locked themselves in for the night. Elevators were not running. We walked up to the boat deck. All was calm and orderly. An officer was in charge. ‘Women and children first,’ he said, as he directed lifeboat number 11 to be filled. There were many tearful farewells. We and Uncle Jim said good-bye…. The lowering of the lifeboat 70 feet to the sea was perilous. Davits, ropes, nothing worked properly, so that first one end of the lifeboat was tilted up and then far down. I think it was the only time I was scared. Lifeboats pulled some distance away from the sinking Titanic, afraid of what suction might do…. As row by row of the porthole lights of the Titanic sank into the sea this was about all one could see. When the Titanic upended to sink, all was blacked out until the tons of machinery crashed to the bow…. As this happened hundreds and hundreds of people were thrown into the sea. It isn’t likely I shall ever forget the screams of these people as they perished in water said to be 28 degrees.

2. 1st class passenger Colonel Archibald Gracie, a 53-year-old American, had to jump from the top deck:

My friend Clinch Smith made the proposition that we should leave and go toward the stern. But there arose before us from the decks below a mass of humanity several lines deep converging on the Boat Deck facing us and completely blocking our passage to the stern. There were women in the crowd as well as men and these seemed to be steerage passengers who had just come up from the decks below…

After sinking with the ship, it appeared to me as if I was propelled by some great force through the water. This might have been occasioned by explosions under the water, and I remembered fearful stories of people being boiled to death. Again and again I prayed for deliverance, although I felt sure that the end had come. I had the greatest difficulty in holding my breath until I came to the surface. I knew that once I inhaled, the water would suffocate me. When I got under water I struck out with all my strength for the surface…. There was nothing in sight save for the ocean, dotted with ice and strewn with large masses of wreckage. Dying men and women all about me were groaning and crying piteously. By moving from one piece of wreckage to another, at last I reached a cork raft. Soon the raft became so full that it seemed as if she would sink if more came on board her. The crew for self preservation therefore had to refuse to permit any others to climb on board. This was the most pathetic and horrible scene of all.
3. 34-year-old British school teacher Lawrence Beesley was traveling in 2nd class:

As I dressed, I heard the order shouted ‘All the passengers on deck with the life belts on.’ We all walked up slowly with the life belts tied on over our clothing, but even then we presumed that this was merely a wise precaution the captain was taking. The ship was absolutely still, and except for the gently, almost unnoticeable, tilt downwards, there were no visible signs of the approaching disaster. But, in a few moments, we saw the covers being lifted from the boats and the crews allotted to them standing by and uncoiling the ropes, which were to lower them. We then began to realize that it was more serious matter than we had at first supposed. Presently we heard the order ‘All men stand back away from the boats. All ladies retire to the next deck below.’ The men all stood away and waited in absolute silence, some leaning against the end railings of the deck, others pacing slowly up and down. The boats were then swung out and lowered. When they were level with the deck where all the women were collected, the women got in quietly, with the exception of some, who refused to leave their husbands. In some cases they were torn from their husbands and pushed into the boats, but in many instances they were allowed to remain, since there was no one to insist that they should go.

4. 7-year old Eva Hart was a 2nd-class passenger on her way to Canada with her parents:

She [Mother] felt this little ‘bump’ as she always described it, because we were a very long way from it. We were on the port side of the ship and the collision was on the starboard side of the ship, and had she been asleep it wouldn’t have awakened her…she immediately awakened my father…. My father went away and spoke to one of the sailors and came back and said ‘We’ve hit an iceberg…they’re going to launch the lifeboats but you’ll all be back on board for breakfast.’ They started to lower the boats and my father put my mother and I in without any trouble at all…. I never saw him again…he told me to hold my mummy’s hand and be a good girl, that’s all he said. The panic seemed to me to start after the boats had gone, we could hear it…after we were rowing away from the ship…then we could hear the panic of people rushing about on the deck and screaming and looking for lifeboats…I was terrified…it was dreadful…the bow went down first and the stern stuck up in the ocean what seemed to me like a long time…but it stood up stark against the sky and then keeled over and went down, you could hear the screaming and thrashing about in the water…and finally the ghastly noise of the people thrashing about and screaming and drowning, that finally ceased. I remember saying to my mother once, ‘How dreadful that noise was’ and I’ll always remember her reply and she said ‘Yes, but think back about the silence that followed it…because all of a sudden the ship wasn’t there, the lights weren’t there and the cries weren’t there.’
5. NEWSPAPER HEADLINES

THE SYRACUSE HERALD

FRIDAY EDITION APRIL 23, 1912

TITANIC'S PASSENGERS ALL RESCUED

Newspaper Headline:

WORLD'S BIGGEST SHIP CRASHES INTO ICEBERG AT NIGHT.

S.O.S. Wireless Signal of Distress Brings Many Other Liners in Great Race to Scene of Disaster.

STEAMERS CARPATHIA AND VIRGINIA FIRST THERE—TAKE ON PASSAGERS

U.S. WARNING TO MEXICO HINT THAT INVASION IS NEAR

State Department's Forceful Note Brings Relations to Crisis.

In the correspondent's words:

The passengers of the Titanic were not only of greatansom. Their story is filled with the most extraordinary moments of courage and sacrifice. The ship, carrying 2,224 passengers, including 159 women and 706 children, set sail from Southampton on April 10th for New York, carrying a wealth of art and luxury. The Titanic was the most advanced ship of its time, equipped with the latest technology and safety features.

TITANIC'S 1,000 PASSENGERS WERE RESCUED AFTER LINER SMASHED BOWS ON HUGE ICEBERG.

The rescue operation was one of the most remarkable feats of the time, with boats from other ships arriving to assist in the rescue. Many lives were saved, but the tragedy also claimed over 1,500 lives, including that of the ship's captain, Edward Smith.

Image courtesy of Michael Pocock, www.maritimequest.com
New York, April 16.—The official announcement of the White Star line of positive news that there are 868 survivors of the Titanic on board the steamship Carpathia and the fact that only the names of 315 of those saved have been sent in by wireless, shows that there are 533 persons rescued from the Titanic whose names have not been received here. Col. Astor, Maj. Butt and many other noted men are not on the Carpathia.

The Carpathia arrived in New York City on Thursday night with about 350 survivors of the Titanic.

BЕYОNД WIRELESS RЕАСH

The wire reports of last evening which described the Carpathia's dash across the ocean to the rescue of survivors of the great Titanic disaster were confirmed by the arrival of the vessel at the harbor early this morning. It was announced this afternoon that the Carpathia had saved 533 persons from the capsized steamer, and that the list of names of these rescued persons was being sent to New York.

The wreck of the Titanic was found 400 miles south of the Lusitania route, and it was estimated that the vessel would have gone down a few hours later if the Carpathia had not been sent out to rescue the sinking passengers. The Carpathia had picked up the wireless messages from the Titanic and had started immediately to the scene of the disaster.

The survivors reported that the Titanic struck an iceberg at 11:40 p.m. on April 14 and sank in about 2 hours. The lifeboats were all filled and the survivors were taken off to the Carpathia. The Carpathia arrived at the scene of the disaster just in time to save the lives of the passengers.

The list of names of the rescued persons will be sent to New York by wireless later this afternoon. The Carpathia will leave for the Lusitania route to meet the Lusitania and bring her passengers to New York.

AWFUL TRAGEDY SHOKS WORLD

WILD SCENES OF GRIEF ABOYE

Most Terrible Marine Disaster of History Brings Universal Grief—The Liners Looked Upon as Possible Sources of Missing Report Failure to Find Any Survivors.

The appalling magnitude of the wreck of the great liner Titanic has been made plain by the fragmentary reports which have come in up to this afternoon. The wreck of the Titanic has been considered as one of the greatest disasters in history. The Titanic was carrying many of the wealthiest and most noted men of the world. The loss of life is estimated to be about 800. The Carpathia has saved 533 persons from the Titanic. The list of names of these rescued persons will be sent to New York by wireless later this afternoon. The Carpathia will leave for the Lusitania route to meet the Lusitania and bring her passengers to New York.
New York, April 17—The sinister mystery of the Titanic was deepened to-day by vague reports that there are not as many as 866 survivors on the Carpathia—that 2,000 were drowned, and that the Carpathia, creeping in silent mourning toward port, will bear a tale horrible beyond belief.

TITANIC DEATH LIST GROWS

LINER TITANIC SINKING AFTER FATAL COLLISION WITH ICEBERG

ONLY 705 ARE ON CARPATHIA

Latest wireless message from Carpathia confirms the news that the disaster is greater than first reported.

New York, April 17.—This morning it was learned that the Carpathia was not safe, that the Titanic disaster would be more desperate than was believed. Four hours before she arrived, they were practically confirmed this afternoon when the Islandandes received the following dispatch from the Wreck of the Titanic:...
6. SHIP DIAGRAM
7. EPILOGUE: CARPATHIA

Carpathia’s Launch and Accommodations

The RMS Carpathia was a transatlantic passenger steamship owned by the Cunard Line. It was built by C.S. Swan and Hunter Ltd. at their Wallsend Shipyard at Newcastle-upon-Tyne in England. Construction began in September 1901, and she launched in August of the next year. By April of 1903, she was ready to begin her journey down the River Tyne towards her sea trials in the North Sea.

Unlike Titanic, Carpathia was not a luxury liner built to please the wealthy passengers. Carpathia was more of an intermediate-sized workhorse, a basic but durable ship intended for mostly second- and third-class passengers. Carpathia was also designed to carry cargo, including chilled beef from the U.S. kept in refrigerated compartments as well as mail to and from America.

Though Carpathia was built for passengers with moderate to low incomes, she still provided a class of service rarely found for travelers of that status. For example, though the majority of Carpathia’s third-class passengers stayed in dormitory-style areas, nearly 500 could book two-, four-, or six-berth cabins. It was in the common areas that Carpathia outshone most previous ships of her kind. The second-class public rooms included a spacious ladies room and library as well as a gentleman’s smoking room; the third class public rooms included a wood-paneled dining saloon, a large smoking room, a ladies sitting room, a bar, and a covered promenade.

The Rescue

At 12:35 a.m. on April 15, Harold Cottam, Carpathia’s wireless operator, informed Captain Henry Rostron that an urgent distress signal had just been received from Titanic. Cottam’s shift had already ended, but he was waiting for another ship (the Parisian) to reply to an earlier message. Cottam kept his headphones on as he removed his jacket and prepared to turn in for the night. It was then Cottam received the message, “Come at once. It is a distress message; CQD.”

Captain Rostron immediately began preparing Carpathia to help the stricken vessel. An extra shift of stokers was called to duty to “make all possible speed to the Titanic.” Since Rostron knew Titanic had struck an iceberg, he doubled Carpathia’s lookouts. The ship’s three doctors set up Carpathia’s dining halls as triage areas. The officer’s cabins, including Rostron’s, were prepared to accommodate the survivors. All hands were called on deck.

Within two hours of hearing of Titanic’s first distress signal, Carpathia entered an ice field. “Between 2:45 and 4 o’clock, the time I stopped my engines, we were passing icebergs on every side and making them ahead and having to alter our course several times to clear the bergs,” said Rostron at the U.S. Senate’s Titanic investigation. This slowed Carpathia’s path to Titanic—“I had to take extra care and every precaution to keep clear of anything that might look like ice,” reported Rostron, who had over 1,000 people on board his own ship to be worried about. The 58-mile journey ended up taking about three-and-a-half hours to complete.

At 4 a.m., the first of Titanic’s lifeboats was spotted. Rostron brought his ship alongside it, and began bringing survivors on board.

Minutes later, Rostron saw the remaining lifeboats bobbing in the frigid ocean waters within a four-mile radius of Carpathia. He recalled something else as well: “I also saw icebergs all around me. There were about 20 icebergs that would be anywhere from 150 to 200 feet high and numerous smaller bergs.” Rostron successfully maneuvered Carpathia around the dangerous icebergs. By 8:30 a.m. the Carpathia reached every lifeboat and all survivors were on board. In total, 705 people survived the Titanic disaster. Three people taken aboard Carpathia had already died of exposure and another man died shortly after rescue. A service was held for the four dead men at 4 p.m. that day, and they were buried at sea.
On Board Carpathia, the Ship of Widows

The mood on board Carpathia was a mixture of relief and grief—relief at having been rescued from the frigid waters of the Atlantic and grief for the loss of husbands, wives, and children who had not been so lucky. Ohio resident Mary Wick, who lost her husband George in the sinking, summed up the mood in an interview she gave to the Cleveland Plain Dealer five days after the disaster: “It seemed ages before we were picked up by the Carpathia—the ship of widows… the scenes of grief were terrible…oh it was so ghastly.”

Only four of the rescued wives aboard Carpathia reunited with their husbands. Those not so fortunate tried to console each other. Groups of dozens of women gathered in the ship’s dining saloons, weeping and holding one another. The mood aboard Carpathia was not helped by the weather. A heavy storm struck the day after rescue and continued for three days; a blanket of fog formed in the middle of the storm and slowed the ship’s pace considerably.

The crew and passengers of Carpathia made every effort to comfort the survivors. Most of the crew had already given up their accommodations. Soon Carpathia’s own passengers relinquished their berths and donated clothing to the many who had left Titanic with little more than the bare essentials on their backs. “They have been most kind to us,” wrote Elizabeth Nye on the back of a piece of paper torn from the Carpathia’s wireless log book. “The ship is of course filled with its own passengers but they found places for all of us to sleep—but none of us slept well after going through such a nightmare.” Mrs. Nye became a widow at age 29.

Arrival in New York

After picking up Titanic’s survivors, Captain Rostron ordered that Carpathia sail directly to New York. Halifax was closer, but would have meant navigating through more ice. Three days later, at just past 9:30 p.m. on April 18th, Carpathia docked at Cunard’s Pier 54 at Fourteenth Street. Carpathia was followed by small boats full of reporters and photographers, who shouted questions at survivors through megaphones and whose flashes illuminated the crowded decks of the ship as it sailed into the harbor. A crowd of 10,000 people gathered at the Battery to get the first glimpse of the rescue ship.

Nearly 30,000 assembled in the rain-soaked streets around the dock, choking off traffic for blocks. Doctors and nurses from every hospital in the city stood on the pier. Ambulances idled, ready to ferry survivors to area hospitals. The first Titanic survivor to walk down Carpathia’s gangplank toward the hushed, anxious crowd was a woman in a dress, “Obviously patched up from contributions of the Carpathia’s passengers, her face red from weeping…she started down the gangplank, stopped, perplexed, almost ready to drop with terror and exhaustion” according to a New York Times reporter on the scene. For over two hours survivors streamed down the gangplank to the pier. The last of them made the trek just after midnight—four small children who had taken ill on Carpathia.
Titanic Passengers Thank Captain Rostron

On May 29, 1912, the Titanic Survivor’s Committee honored the captain and crew of Carpathia in a ceremony held in the ship’s first-class dining saloon. The Carpathia was making its first return to New York since delivering Titanic’s survivors just over a month earlier.

The survivor’s committee, chaired by survivor Fredric Seward, presented Captain Arthur Rostron and his officers and crew with gold, silver, and bronze medals. They also gave Captain Rostron a silver loving cup as a symbol of their gratitude to the man who had navigated dangerous waters deep in the night to come to their rescue. The 15-inch silver cup bore the following inscription:

Presented to Captain A.H. Rostron, R.N.R., commander of the R.M.S Carpathia. In grateful recognition and appreciation of his heroism and efficient service in the rescue of the survivors of the Titanic on April 15, 1912, and of the generous and sympathetic treatment he accorded us on his ship.

Other members of the Survivors Committee in attendance besides Mr. Seward were Karl Behr, Margaret “Molly” Brown—who handed the loving cup to Captain Rostron—Isaac Frauenthal, George Harder, Frederic Spedden, and Mauritz Björnström-Steffansson. The group had formed while still on board Carpathia just two days after their rescue.

All I can say is that, first, I tried to do my duty as a sailor; second, I tried to do it toward suffering humanity. But I will not take the credit for the achievement of that night when we went to the aid of the people of the Titanic. I do not deserve this credit. My crew does deserve it, and to them I want to give my heartfelt thanks for their loyalty, valor, and fidelity to the trust that was imposed. I cannot think of them too highly for they have brought this honor to me and to themselves, and I feel humbly proud of what has been done for me through their valor.

—ARTHUR ROSTRON, Captain of the Carpathia

The eyes of the world are upon you and were upon you when you came to us on the open ocean, when we saw the Carpathia coming to us out of the dawn, and to all of you we wish to give our heartfelt thanks. For your hospitality, for your devotion, for your unselfishness, and for all that was done for us we never can be adequately grateful, and as a slight token of that appreciation we wish you to accept the medals that we have had struck for every man and woman of this ship.

—FREDERIC SEWARD, First-class Titanic passenger and survivor
The Fate of Carpathia

Just over six years after Titanic sank, the Carpathia joined her at the bottom of the sea. On July 17, 1918, as World War I raged, Carpathia steamed toward New York from Liverpool, England. She was part of a convoy of ships made necessary by the dangerous German U-boats patrolling the waters off Britain. Carpathia’s convoy, passing by the east coast of Ireland, was followed by the German submarine U-55, captained by Wilhelm Werner. There were three lines of ships in the group; in the center of the middle column, Werner spotted the Carpathia.

The U-55 fired three torpedoes at Carpathia, hitting her each time. Two of the torpedoes struck the engine room towards the middle of the ship, killing five crew members; the other struck Carpathia’s forward section. Captain William Prothero of the Carpathia knew his ship was doomed, and had all hands abandon ship. Of the 280 passengers and crew on board, 275 survived. They were picked up by a minesweeper, the HMS Snowdrop. Carpathia disappeared beneath the sea two-and-a-half hours after the attack.

The wreck of Carpathia lay in over 500 feet of water off the east coast of Ireland for 81 years before she was discovered by a team from the National Underwater and Marine Agency founded by American author Clive Cussler.