Titanic

RMS *Titanic* was a British ocean liner that sank in the early hours of 15 April 1912 as a result of striking an iceberg on her maiden voyage from Southampton, England, to New York City, United States. Of the estimated 2,224 passengers and crew aboard, approximately 1,500 died (estimates vary), making the incident one of the deadliest peacetime sinkings of a single ship. [4] *Titanic*, operated by White Star Line, carried some of the wealthiest people in the world, as well as hundreds of emigrants from the British Isles, Scandinavia, and elsewhere in Europe who were seeking a new life in the United States and Canada. The disaster drew public attention, spurred major changes in maritime safety regulations, and inspired a lasting legacy in popular culture. It was the second time White Star Line had lost a ship on her maiden voyage, the first being RMS *Tayleur* in 1854.

Titanic was the largest ship afloat upon entering service and the second of three *Olympic*-class ocean liners built for White Star Line. The ship was built by the Harland and Wolff shipbuilding company in Belfast.

Thomas Andrews Jr., the chief naval architect of the shipyard, died in the disaster. *Titanic* was under the command of Captain Edward John Smith, who went down with the ship. J. Bruce Ismay, White Star Line's chairman, managed to get into a lifeboat and survived.

The first-class accommodations were designed to be the pinnacle of comfort and luxury. They included a gymnasium, swimming pool, smoking rooms, fine restaurants and cafes, a Victorian-style Turkish bath, and hundreds of opulent cabins. A high-powered radiotelegraph transmitter was available to send passenger "marconigrams" and for the ship's operational use. *Titanic* had advanced safety features, such as watertight compartments and remotely activated watertight doors, which contributed to the ship's reputation as "unsinkable".

Titanic was equipped with sixteen lifeboat davits, each capable of lowering three lifeboats, for a total capacity of 48 boats. Despite this capacity, the ship was scantly equipped with a total of only twenty lifeboats. Fourteen of these were regular lifeboats, two were cutter lifeboats, and four were collapsible and proved difficult to launch while the ship was sinking. Together, the lifeboats could hold 1,178 people — roughly half the number of passengers on board, and a third of the number of passengers the ship could have carried at full capacity (a number consistent with the maritime safety regulations of the era). The British Board of Trade's regulations required fourteen lifeboats for a ship of 10,000 tonnes. *Titanic* carried six more than required, allowing 338 extra people room in lifeboats. When the ship sank, the lifeboats that had been lowered were only filled up to an average of 60%.

Background

Gaumont newsreel containing the only known footage of *Titanic*, 1912

The name *Titanic* derives from the Titans of Greek mythology. Built in Belfast, Ireland, in what was then the United Kingdom of Great Britain and Ireland, RMS *Titanic* was the second of the three *Olympic*-class ocean liners—the lead vessel was RMS *Olympic* and the final ship in the class was HMHS *Britannic*. ^[5] They were by far the largest vessels of the British shipping company White Star Line's fleet, which comprised 29 steamers and tenders in 1912. ^[6] The three ships had their genesis in a discussion in mid-1907 between the White Star Line's chairman, J. Bruce Ismay, and the American financier J. P. Morgan, who controlled the White Star Line's parent corporation, the International Mercantile Marine Co. (IMM).

White Star faced an increasing challenge from its main rivals, Cunard Line—which, with the aid of the Admiralty, had recently launched the twin sister ships Lusitania and Mauretania, the fastest passenger ships then in service—and the German lines Hamburg America and Norddeutscher Lloyd. Ismay preferred to compete on size rather than speed and proposed to commission a new class of liners larger than anything that had come before, which would be the last word in comfort and luxury. The new ships would have sufficient speed to maintain a weekly service with only three ships instead of the original four. Olympic and Titanic would replace RMS Teutonic of 1889, RMS Majestic of 1890 and RMS Adriatic of 1907. RMS Oceanic

RMS *Titanic* departing Southampton for the only time on 10 April 1912

History

United Kingdom					
Name	RMS Titanic				
Namesake	Titans				
Owner	★ White Star Line				
Operator	White Star Line				
Port of registry	Liverpool, England				
Route	Southampton to New York City				
Ordered	17 September 1908				
Builder	Harland and Wolff, Belfast				
Cost	£1.5 million (£180 million in 2023)				
Yard number	401				
Way number	400				

first departed from a new home port in June 1907 along with the *Teutonic*, *Majestic*, and the new *Adriatic* on the Southampton-New York run.^[8]

The ships were constructed by the Belfast shipbuilder Harland & Wolff, which had a longestablished relationship with the White Star Line dating back to 1867. [9] Harland and Wolff were given a great deal of latitude in designing ships for the White Star Line; the usual approach was for Wilhelm Wolff to sketch a general concept, which Edward James Harland would turn into a ship design. Cost considerations were a relatively low priority; Harland & Wolff were authorised to spend what it needed on the ships, plus a five per cent profit margin. [9] In the case of the Olympic-class ships, a cost of £3 million (approximately £370 million in 2023) for the first two ships was agreed, plus "extras to contract" and the usual five per cent fee.^[10]

Harland and Wolff put their leading designers to work designing *Olympic*-class vessels. The design was overseen by Lord Pirrie, a director of both Harland and Wolff and the White Star Line; naval architect Thomas Andrews, the managing director of Harland and Wolff's design department; Edward Wilding, Andrews's deputy and responsible for calculating the ship's design, stability and trim; and Alexander Carlisle, the shipyard's chief draughtsman and general manager. [11] Carlisle's responsibilities included the decorations, equipment, and all general arrangements, including the implementation of an efficient lifeboat davit design. [a]

On 29 July 1908, Harland and Wolff presented the drawings to J. Bruce Ismay and other White Star Line executives. Ismay approved the design and signed three "letters of agreement" two days later, authorising the start of construction. [14] At this point, the first ship—which was later to become Olympic—had no name but was referred to simply as "Number 400", as it was Harland and Wolff's

Laid down	31 March 1909					
Launched	31 May 1911					
Completed	2 April 1912					
Maiden voyage	10 April 1912					
In service	10 April 1912					
Out of service	15 April 1912					
Identification	UK official number 131428 ^[1]					
	Code letters HVMP ^[2]					
	Wireless call sign MGY					
Fate	Foundered April 15,					
	1912 after striking an iceberg					
Status	Wreck					
General characteristics						
General ch	aracteristics					
General ch	Olympic-class ocean liner					
	Olympic-class ocean					
Class and type	Olympic-class ocean liner					
Class and type Tonnage	Olympic-class ocean liner 46,329 GRT, 21,831 NRT					
Class and type Tonnage Displacement	Olympic-class ocean liner 46,329 GRT, 21,831 NRT 52,310 tonnes 882 ft 9 in (269.1 m)					
Class and type Tonnage Displacement Length	Olympic-class ocean liner 46,329 GRT, 21,831 NRT 52,310 tonnes 882 ft 9 in (269.1 m) overall					
Class and type Tonnage Displacement Length Beam	Olympic-class ocean liner 46,329 GRT, 21,831 NRT 52,310 tonnes 882 ft 9 in (269.1 m) overall 92 ft 6 in (28.2 m) 175 ft (53.3 m) (keel to					
Class and type Tonnage Displacement Length Beam Height	Olympic-class ocean liner 46,329 GRT, 21,831 NRT 52,310 tonnes 882 ft 9 in (269.1 m) overall 92 ft 6 in (28.2 m) 175 ft (53.3 m) (keel to top of funnels)					
Class and type Tonnage Displacement Length Beam Height Draught	Olympic-class ocean liner 46,329 GRT, 21,831 NRT 52,310 tonnes 882 ft 9 in (269.1 m) overall 92 ft 6 in (28.2 m) 175 ft (53.3 m) (keel to top of funnels) 34 ft 7 in (10.5 m)					

400th hull. *Titanic* was based on a revised version of the same design and was given the number 401. [15]

Dimensions and layout

Starboard view drawing of Titanic

Titanic was 882 feet 9 inches (269.06 m) long with a maximum breadth of 92 feet 6 inches (28.19 m).

The ship's total height, measured from the base of the keel to the top of the bridge, was 104 feet (32 m). [16] *Titanic* measured 46,329 GRT and 21,831 NRT [17] and with a draught of 34 feet 7 inches (10.54 m) and displaced 52,310 tonnes. [5] All three of the *Olympic*-class ships had ten decks

	reciprocating steam engines for the wing propellers, and a low- pressure turbine for the centre propeller; ^[3] output: 46,000 HP
Propulsion	Two three-blade wing propellers and one centre propeller
Speed	Service: 21 kn (39 km/h; 24 mph) Max: 23 kn (43 km/h; 26 mph)
Capacity	2,453 passengers and 874 crew (3,327 in total)
Notes	Lifeboats: 20 (sufficient for 1,178 people)

(excluding the top of the officers' quarters), eight of which were for passenger use. From top to bottom, the decks were:

- The **boat deck**, on which the lifeboats were housed. It was from here during the early hours of 15 April 1912 that *Titanic*'s lifeboats were lowered into the North Atlantic. The bridge and wheelhouse were at the forward end, in front of the captain's and officers' quarters. The bridge stood 8 feet (2.4 m) above the deck, extending out to either side so that the ship could be controlled while docking. The wheelhouse stood within the bridge. The entrance to the First Class Grand Staircase and gymnasium were located midships along with the raised roof of the First Class lounge, while at the rear of the deck were the roof of the First Class smoke room and the Second Class entrance. Just forward of the Second Class entrance sat the kennels, where the First Class passengers' dogs would stay. The wood-covered deck was divided into four segregated promenades: for officers, First Class passengers, engineers, and Second Class passengers respectively. Lifeboats lined the side of the deck except in the First Class area, where there was a gap so that the view would not be spoiled. [18][19]
- A Deck, also called the **promenade deck**, extended along the entire 546 feet (166 m) length of the superstructure. It was reserved exclusively for First Class passengers and contained First Class cabins, the First Class reading and writing room, lounge, smoke room, and Palm Court. [18]
- **B Deck**, the **bridge deck**, was the top weight-bearing deck and the uppermost level of the hull. More First Class passenger accommodations were located here with six palatial staterooms (cabins) featuring their own private promenades. On *Titanic*, the à la carte restaurant and the Café Parisien provided luxury dining facilities to First Class passengers. Both were run by subcontracted chefs and their staff; all were lost in the disaster. The Second Class smoking room and entrance hall were both located on this deck. The raised forecastle of the ship was forward of the bridge deck, accommodating Number 1 hatch (the main

hatch through to the cargo holds), numerous pieces of machinery and the anchor housings. [b] Aft of the bridge deck was the raised poop deck, 106 feet (32 m) long, used as a promenade by Third Class passengers. It was where many of *Titanic*'s passengers and crew made their last stand as the ship sank. The forecastle and poop deck were separated from the bridge deck by well decks. [20][21]

- C Deck, the shelter deck, was the highest deck to run uninterrupted from stem to stern. It included both well decks; the aft one served as part of the Third-Class promenade. Crew cabins were housed below the forecastle and Third-Class public rooms were housed below the poop deck. In between were the majority of First Class cabins and the Second-Class library. [20][22]
- **D Deck**, the **saloon deck**, was dominated by three public rooms—the First-Class reception room, the First-Class dining saloon and the Second-Class dining saloon. The first- and second-class galleys were also located on this deck. An open space was provided for Third Class passengers. First, Second- and Third-Class passengers had cabins on this deck, with berths for firemen located in the bow. It was the highest level reached by the ship's watertight bulkheads (though only by eight of the fifteen bulkheads). [20][23]
- **E Deck**, the **upper deck**, was predominantly used for passenger accommodation for all three classes plus berths for cooks, seamen, stewards and trimmers. Along its length ran a long passageway nicknamed 'Scotland Road', in reference to a famous street in Liverpool. Scotland Road was used by Third Class passengers and crew members.^{[20][24]}
- **F Deck**, the **middle deck**, mainly accommodated Second- and Third-Class passengers and several departments of the crew. The Third Class dining saloon was located here, as was the First Class bath complex, containing the swimming pool and the Turkish bath. [20][24][25]
- **G Deck**, the **lower deck**, had the lowest portholes, just above the waterline. The first-class squash court was located here along with the travelling post office where letters and parcels were sorted ready for delivery when the ship docked. Food was also stored here. The deck was interrupted at several points by orlop (partial) decks over the boiler, engine and turbine rooms. [20][26]
- The **orlop decks**, and the **tank top** below that, were on the lowest level of the ship, below the waterline. The orlop decks were used as cargo spaces, while the tank top—the inner bottom of the ship's hull—provided the platform on which the ship's boilers, engines, turbines and electrical generators were housed. This area of the ship was occupied by the engine and boiler rooms, areas which passengers would have been prohibited from seeing. They were connected with higher levels of the ship by two flights of stairs in the fireman's passage; twin spiral stairways near the bow provided access up to D Deck. [20][26] Ladders in the boiler, turbine, and engine rooms provided access to higher decks in those compartments.

Features

Power

RMS *Olympic*'s rudder with central and port wing propellers;^[27] the man at the bottom shows scale.^[28]

Titanic propulsion was supplied by three main engines—two reciprocating four-cylinder, triple-expansion steam engines and one centrally placed low-pressure Parsons turbine—each driving a propeller. The two reciprocating engines had a combined output of 30,000 horsepower (22,000 kW). The output of the steam turbine was 16,000 horsepower (12,000 kW). The White Star Line had used the same combination of engines on an earlier liner, *Laurentic*, where it had been a great success. [29] It provided a good combination of performance and speed; reciprocating engines by themselves were not powerful enough to propel an *Olympic*-class liner at the desired speeds, while turbines were sufficiently powerful but caused uncomfortable vibrations, a problem that affected the all-turbine Cunard liners *Lusitania* and *Mauretania*. [30] By combining reciprocating engines with a turbine, fuel usage could be reduced and motive power increased, while using the same amount of steam. [31]

The two reciprocating engines were each 63 feet (19 m) long and weighed 720 tonnes, with their bedplates contributing a further 195 tonnes. They were powered by steam produced in 29 boilers, 24 of which were double-ended and five single-ended, which contained a total of 159 furnaces. The boilers were 15 feet 9 inches (4.80 m) in diameter and 20 feet (6.1 m) long, each weighing 91.5 tonnes and capable of holding 48.5 tonnes of water.

They were fuelled by burning coal, 6,611 tonnes of which could be carried in *Titanic*'s bunkers, with a further 1,092 tonnes in Hold 3. The furnaces required over 600 tonnes of coal a day to be shovelled into them by hand, requiring the services of 176 firemen working around the clock.^[34] 100 tonnes of ash a day had to be disposed of by ejecting it into the sea.^[35] The work was relentless, dirty and dangerous, and although firemen were paid relatively well,^[34] there was a high suicide rate among those who worked in that capacity.^[36]

Exhaust steam leaving the reciprocating engines was fed into the turbine, which was situated aft. From there it passed into a surface condenser, to increase the efficiency of the turbine and so that the steam

could be condensed back into water and reused.^[37] The engines were attached directly to long shafts which drove the propellers. There were three, one for each engine; the outer (or wing) propellers were the largest, each carrying three blades of manganese-bronze alloy with a total diameter of 23.5 feet (7.2 m).^[33] The middle propeller was slightly smaller at 17 feet (5.2 m) in diameter,^[38] and could be stopped but not reversed.

Titanic's electrical plant was capable of producing more power than an average city power station of the time.^[39] Immediately aft of the turbine engine were four 400 kW steam-driven electric generators, used to provide electrical power to the ship, plus two 30 kW auxiliary generators for emergency use.^[40] Their location in the stern of the ship meant they remained operational until the last few minutes before the ship sank.^[41]

Titanic lacked a searchlight, in accordance with the ban on the use of searchlights in the merchant navy. [42][43]

Technology

Compartments and funnels

The interiors of the *Olympic*-class ships were subdivided into 16 primary compartments divided by 15 bulkheads that extended above the waterline. The eleven vertically closing watertight doors on the orlop deck could be closed automatically via a switch on the bridge, by a lever next to the door itself, or by an automatic buoyancy mechanism that would activate in the event water reached six feet high in the compartment. There were also several other horizontally closing watertight doors along Scotland Road, and various crew and third class passenger spaces on the G, F, and E decks. These doors required a small key to be placed into a slot on the deck above. Once the key was turned, the watertight door would close. The ship's exposed decking was made of pine and teak, while interior ceilings were covered in painted granulated cork to combat condensation. Standing above the decks were four funnels, each painted in the White Star buff with black tops; only three were functional—the aftmost one was a dummy, installed for aesthetic purposes, and used for providing ventilation to the kitchen, as well as for the First and Second Class smoking rooms. Two masts, each 155 ft (47 m) high, supported derricks for working cargo.

Rudder and steering engines

Titanic's rudder was 78 feet 8 inches (23.98 m) high and 15 feet 3 inches (4.65 m) long, weighing over 100 tonnes. Its size was such that it required steering engines to move it. Two steam-powered steering engines were installed, though only one was used at any given time, with the other one kept in reserve. They were connected to the short tiller through stiff springs, to isolate the steering engines from any shocks in heavy seas or during fast changes of direction. [46] As a last resort, the tiller could be moved by ropes connected to two steam capstans. [47] The capstans were also used to raise and lower the ship's five anchors (one port, one starboard, one in the centreline and two kedging anchors). [47]

Water, ventilation and heating

The ship was equipped with waterworks capable of heating and pumping water to all parts of the vessel via a complex network of pipes and valves. The main water supply was taken aboard while *Titanic* was in port,

but in an emergency, the ship could also distil fresh water from seawater. However, this was not a straightforward process as the distillation plant could quickly become cloqged by salt deposits. A network of insulated ducts conveyed warm air around the ship with electric fans and First-Class cabins were fitted with additional electric heaters. [39] The "Sirocco Fan" a centrifugal fan was used after a deal with H&W took place with Davidson and Co, Sirocco Works. [48]

Radio communications

Marconi Company receiving equipment for a 5-kilowatt ocean liner station in the wireless radio room of Titanic's Francis Browne. Harold Bride sister ship, Olympic

The only known picture of Titanic's wireless radio room, taken by the Catholic priest is seated at the desk.

Titanic's radiotelegraph equipment (then known as wireless telegraphy) was leased to the White Star Line by the Marconi International Marine Communication Company, which also supplied two of its employees, Jack Phillips and Harold Bride, as operators. The service maintained a 24-hour schedule, primarily sending and receiving passenger telegrams ("marconigrams"), but also handling navigation messages including weather reports and ice warnings. [49][50][51] The radio room was located on the Boat Deck, in the officers' quarters. A soundproofed "Silent Room", next to the operating room, housed loud equipment, including the transmitter and a motor-generator used for producing alternating currents. The operators' living guarters were adjacent to the working office. The ship was equipped with a 'state of the art' 5-kilowatt rotary sparkgap transmitter, with the wireless telegraph call sign MGY, and communication was in Morse code. This transmitter was one of the first Marconi installations to use a rotary spark-gap, which gave Titanic a distinctive musical tone that could be readily distinguished from other signals. The transmitter was one of the most powerful in the world and guaranteed to broadcast over a radius of 350 miles (304 nmi; 563 km). An elevated T-antenna that spanned the length of the ship was used for transmitting and receiving. The normal operating frequency was 500 kHz (600 m wavelength); however, the equipment could also operate on the "short" wavelength of 1,000 kHz (300 m wavelength) that was employed by smaller vessels with shorter antennas.[52]

Passenger facilities

The passenger facilities aboard Titanic aimed to meet the highest standards of luxury. According to Titanic's general arrangement plans, the ship could accommodate 833 First Class Passengers, 614 in Second Class and 1,006 in Third Class, for a total passenger capacity of 2,453. In addition, Titanic's capacity for crew members exceeded 900, as most documents of the original configuration have stated that the full carrying capacity for passengers and crew was approximately 3,547. The ship's interior design was a departure from that of other passenger liners, which had typically been decorated in the style of a manor house or an English country house. [53]

Titanic was laid out in a much lighter style similar to that of contemporary high-class hotels—the Ritz Hotel was a reference point—with First Class cabins finished in the Empire style. [53] A variety of other decorative styles, ranging from the Renaissance to Louis XV, were used to decorate cabins and public rooms in First and Second Class areas of the ship. The aim was to convey an impression that the passengers were in a floating hotel rather than a ship. As one passenger recalled, on entering the ship's interior a passenger would "at once lose the feeling that we are on board ship, and seem instead to be entering the hall of some great house on shore". [54] Cabins in First Class also contained buttons that, when pressed, would signal for a steward to come to the cabin.

Among the more novel features available to first-class passengers was a 7 ft (2.1 m) deep saltwater swimming pool, a gymnasium, a squash court, and a Victorian-style Turkish bath^[55] which comprised hot room, warm (temperate) room, cooling-room, and two shampooing (massage) rooms. Complementing the Turkish bath, and within the same area, was a steam room and an electric bath. First-class common rooms were impressive in scope and lavishly decorated. They included a lounge in the style of the Palace of Versailles, an enormous reception room, a men's smoking room, and a reading and writing room. There was an à la carte restaurant in the style of the Ritz Hotel which was run as a concession by the famous Italian restaurateur Gaspare Gatti. A Café Parisien decorated in the style of a French pavement café, complete with ivy-covered trellises and wicker furniture, was run as an annex to the restaurant. For an extra cost, first-class passengers could enjoy the finest French haute cuisine in the most luxurious of surroundings. There was also a Verandah Café where tea and light refreshments were served, that offered grand views of the ocean. At 114 ft (35 m) long by 92 ft (28 m) wide, the dining saloon on D Deck, designed by Charles Fitzroy Doll, was the largest room afloat and could seat almost 600 passengers at a time.

The Forward First Class Grand Staircase of Titanic's sister ship RMS equipped with the latest Olympic. Titanic's staircase will have looked nearly identical. No known photos of Titanic's staircase exist.

The gymnasium on the boat deck, which was exercise machines

The à la carte restaurant The First Class lounge on B Deck (pictured here of RMS Olympic, on sister ship RMS Olympic), run as a concession by Italianborn chef Gaspare Gatti

Titanic's sister ship

The First Class Turkish baths, located along the Starboard side of F-Deck

Third Class (commonly referred to as steerage) accommodations aboard Titanic were not as luxurious as First or Second Class but were better than on many other ships of the time, where Third Class accommodations consisted of little more than open dormitories in which hundreds of people were confined, often without adequate food or toilet facilities. The White Star Line had long since broken that mould. As seen aboard *Titanic*, all White Star Line passenger ships divided their Third Class accommodations into two sections, always at opposite ends of the vessel from one another. The established arrangement was that single men were quartered in the forward areas, while single women, married couples and families were quartered aft. In addition, while other ships provided only open berth sleeping arrangements, White Star Line vessels provided their Third-Class passengers with private, small but comfortable cabins capable of accommodating two, four, six, eight and ten passengers. [59] Third Class accommodations also included their own dining rooms, as well as public gathering areas including adequate open deck space. This was supplemented by the addition of a smoking room for men and a general room on C Deck which women could use for reading and writing.

Leisure facilities were provided for all three classes to pass the time. As well as making use of the indoor amenities such as the library, smoking rooms, and gymnasium, it was also customary for passengers to

socialise on the open deck, promenading or relaxing in hired deck chairs or wooden benches. A passenger list was published before the sailing to inform the public which members of the great and good were on board, and it was not uncommon for ambitious mothers to use the list to identify rich bachelors to whom they could introduce their marriageable daughters during the voyage. [60]

One of *Titanic*'s most distinctive features was the First Class staircase, known as the Grand Staircase or Grand Stairway. Built of solid English oak with a sweeping curve, the staircase descended through seven decks of the ship, between the boat deck to E deck, before terminating in a simplified single flight on F Deck. [61] It was capped with a dome of wrought iron and glass that admitted natural light to the stairwell. Each landing off the staircase gave access to ornate entrance halls panelled in the William & Mary style and lit by ormolu and crystal light fixtures. [62]

At the uppermost landing was a large carved wooden panel containing a clock, with figures of "Honour and Glory Crowning Time" flanking the clock face. [61] The Grand Staircase was destroyed during the sinking and is now just a void in the ship which modern explorers have used to access the lower decks. [63] During the filming of James Cameron's *Titanic* in 1997, his replica of the Grand Staircase was ripped from its foundations by the force of the inrushing water on the set. It has been suggested that during the real event, the entire Grand Staircase was ejected upwards through the dome. [64]

Mail and cargo

La Circassienne au Bain by Merry-Joseph Blondel; the most highly valued item of cargo lost on *Titanic*. This image is of a copy.^[c]

Although *Titanic* was primarily a passenger liner, the ship also carried a substantial amount of cargo. Under the designation of Royal Mail Ship (RMS), *Titanic* carried mail under contract with the Royal Mail (and also for the United States Post Office Department). For the storage of letters, parcels and specie (bullion, coins and other valuables), 26,800 cubic feet (760 m³) of space was allocated. The Sea Post Office on G Deck was manned by five postal clerks (three Americans and two Britons), who worked 13 hours a day, seven days a week, sorting up to 60,000 items daily. [66]

The ship's passengers brought with them a huge amount of baggage; another 19,455 cubic feet (550.9 m³) was taken up by first- and second-class baggage. In addition, there was a considerable quantity of regular cargo, ranging from furniture to foodstuffs, and a 1912 Renault Type CE Coupe de Ville motor car. [67] Despite later myths, the cargo on *Titanic*'s maiden voyage was fairly mundane; there was no gold, exotic minerals or diamonds, and one of the more famous items lost in the shipwreck, a jewelled copy of the *Rubaiyat of Omar Khayyam*, was valued at only £405 (£50,600 today). [68] According to the claims for compensation filed with Commissioner Gilchrist, following the conclusion of the Senate Inquiry, the single most highly valued item of luggage or cargo was a large neoclassical oil painting entitled *La Circassienne au Bain* by French artist Merry-Joseph Blondel. The painting's owner, first-class passenger Mauritz Håkan Björnström-Steffansson, filed a claim for \$100,000 (equivalent to \$2,300,000 in 2023) in compensation for the loss of the artwork. [65] Other intriguing items in the manifest included 12 cases of ostrich feathers, 76 cases of "Dragon's Blood," and 16 cases of calabashes. [69]

Titanic was equipped with eight electric cranes, four electric winches and three steam winches to lift cargo and baggage in and out of the holds. It is estimated that the ship used some 415 tonnes of coal whilst in Southampton, simply generating steam to operate the cargo winches and provide heat and light.^[70]

Lifeboats

A collapsible lifeboat with canvas sides

Like *Olympic*, *Titanic* carried a total of 20 lifeboats: 14 standard wooden Harland and Wolff lifeboats with a capacity of 65 people each and four Engelhardt "collapsible" (wooden bottom, collapsible canvas sides) lifeboats (identified as A to D) with a capacity of 47 people each. In addition, *Titanic* had two emergency cutters with a capacity of 40 people each. Olympic carried at least two collapsible boats on either side of the number one funnel. All of the lifeboats were stowed securely on the boat deck and, except for collapsible lifeboats A and B, connected to davits by ropes. Those on the starboard side were odd-numbered 1–15 from bow to stern, while those on the port side were even-numbered 2–16 from bow to stern.

Both cutters were kept swung out, hanging from the davits, ready for immediate use, while collapsible lifeboats C and D were stowed on the boat deck (connected to davits) immediately inboard of boats 1 and 2 respectively. A and B were stored on the roof of the officers' quarters, on either side of number 1 funnel. There were no davits to lower them and their weight would make them difficult to launch by hand.^[74] Each boat carried (among other things) food, water, blankets, and a spare life belt. Lifeline ropes on the boats' sides enabled them to save additional people from the water if necessary.

Titanic had 16 sets of davits, each able to handle three lifeboats, as Carlisle had hoped. This gave Titanic the ability to carry up to 48 wooden lifeboats. [75] However, the White Star Line decided that only 16 wooden lifeboats and four collapsibles would be carried, which could accommodate 1,178 people, only one-third of Titanic's total capacity. At the time, the Board of Trade's regulations required British vessels over 10,000 tonnes to carry only 16 lifeboats with a capacity of 990 occupants. [71]

Therefore, the White Star Line actually provided more lifeboat accommodation than was legally required. [76][e] At the time, lifeboats were intended to ferry survivors from a sinking ship to a rescuing ship not keep afloat the whole population or power them to shore. Had SS Californian responded to Titanic's distress calls, the lifeboats might have been able to ferry all passengers to safety as planned. [78]

Building and preparing the ship

Construction, launch and fitting-out

Construction in gantry, 1909 - Launch, 1911 (unfinished 11

superstructure)

Fitting-out, 1911-12

The sheer size of the Olympic class vessels posed a major engineering challenge for Harland and Wolff; no shipbuilder had ever before attempted to construct vessels this size. [79] The ships were constructed on Queen's Island, now known as the Titanic Quarter, in Belfast Harbour. Harland and Wolff had to demolish three existing slipways and build two new ones, the largest ever constructed up to that time, to accommodate both ships. [10] Their construction was facilitated by an enormous gantry built by Sir William Arrol & Co., a Scottish firm responsible for the building of the Forth Bridge and London's Tower Bridge. The Arrol Gantry stood 228 feet (69 m) high, was 270 feet (82 m) wide and 840 feet (260 m) long and weighed more than 6,000 tonnes. It accommodated a number of mobile cranes. A separate floating crane, capable of lifting 200 tonnes, was brought in from Germany. [80]

The construction of Olympic and Titanic took place virtually in parallel, with Olympic's keel laid down first on 16 December 1908 and *Titanic*'s on 31 March 1909. [15] Both ships took about 26 months to build and followed much the same construction process. They were designed essentially as an enormous floating box girder, with the keel acting as a backbone and the frames of the hull forming the ribs. At the base of the ships, a double bottom 5 feet 3 inches (1.60 m) deep supported 300 frames, each between 24 and 36 inches (61 and 91 cm) apart and measuring up to about 66 feet (20 m) long. They terminated at the bridge deck (B Deck) and were covered with steel plates which formed the outer skin of the ships.^[81]

The 2,000 hull plates were single pieces of rolled steel plate, mostly up to 6 feet (1.8 m) wide and 30 feet (9.1 m) long and weighing between 2.5 and 3 tonnes. [82] Their thickness varied from 1 to 1.5 inches (2.5 to 3.8 cm). [44] The plates were laid in a clinkered (overlapping) fashion from the keel to the bilge. Above that point they were laid in the "in and out" fashion, where strake plating was applied in bands (the "in strakes")

with the gaps covered by the "out strakes", overlapping on the edges. Commercial oxy-fuel and electric arc welding methods, ubiquitous in fabrication today, were still in their infancy. Like most other iron and steel structures of the era, the hull was held together with over three million iron and steel rivets, which by themselves weighed over 1,200 tonnes. They were fitted using hydraulic machines or were hammered in by hand. In the 1990s, material scientists concluded that the steel plate used for the ship was subject to being especially brittle when cold, and that this brittleness exacerbated the impact damage and hastened the sinking. It is believed that, by the standards of the time, the steel plate's quality was good, not faulty, but that it was inferior to what would be used for shipbuilding purposes in later decades, owing to advances in the metallurgy of steelmaking. As for the rivets, considerable emphasis has also been placed on their quality and strength. [85][86][87][88][89]

Two side anchors and a centre anchor were among the last items to be fitted on *Titanic* before it launched. The anchors were a challenge to make; the centre anchor was the largest ever forged by hand. The head weighed nearly 16 tonnes and the shank another 8. Twenty Clydesdale draught horses were needed to haul the centre anchor by wagon from the Noah Hingley & Sons Ltd forge shop in Netherton, near Dudley, United Kingdom to the Dudley railway station two miles away. It was then shipped by rail to Fleetwood in Lancashire before boarding a ship to Belfast. [90]

Constructing the ships was difficult and dangerous. Safety precautions were rudimentary at best for the 15,000 men who worked at Harland and Wolff at the time. [91] Much of the work was carried out without safety equipment like hard hats or hand guards on machinery. 246 injuries were recorded during *Titanic*'s construction, including 28 severe injuries, such as arms severed by machines or legs crushed under falling pieces of steel. Six people died on the ship during construction and fitting out, and another two died in the shipyard workshops and sheds. [92] Just before the launch, a worker was killed when a piece of wood fell on him. [93]

Titanic was launched at 12:15 pm on 31 May 1911 in the presence of Lord Pirrie, J. Pierpont Morgan, J. Bruce Ismay and 100,000 onlookers. [94][95] Twenty-two tonnes of soap and tallow were spread on the slipway to lubricate the ship's passage into the River Lagan. [93] In keeping with the White Star Line's traditional policy, the ship was not formally named or christened with champagne. [94] The ship was towed to a fitting-out berth where, over the course of the next year, the engines, funnels and superstructure were installed and interior was fitted out. [96]

Although *Titanic* was virtually identical to the class's lead ship *Olympic*, a few changes were made to distinguish both ships. The most noticeable exterior difference was that *Titanic* (and the third vessel in class, *Britannic*) had a steel screen with sliding windows installed along the forward half of the A Deck promenade. This was installed as a last-minute change at the personal request of Bruce Ismay and was intended to provide additional shelter to First Class passengers. [97] Extensive changes were made to B Deck on *Titanic* as the promenade space in this deck, which had proven unpopular on *Olympic*, was converted into additional First-Class cabins, including two opulent parlour suites with their own private promenade spaces. The À *la Carte* restaurant was also enlarged and the *Café Parisien*, an entirely new feature which did not exist on *Olympic*, was added. These changes made *Titanic* slightly heavier than *Olympic* and allowed claim to be the largest ship afloat. The work took longer than expected due to design changes requested by Ismay and a temporary pause in work occasioned by the need to repair *Olympic*, which had been in a

collision in September 1911. Had *Titanic* been finished earlier, the ship might well have missed colliding with an iceberg.^[93]

Sea trials

Titanic departing Belfast for sea trials on 2 April 1912

Titanic's sea trials began at 6 am on Tuesday, 2 April 1912, just two days after the fitting out was finished and eight days before departure from Southampton on the maiden voyage. [98] The trials were delayed for a day due to bad weather, but by Monday morning it was clear and fair. [99] Aboard were 78 stokers, greasers and firemen, and 41 members of crew. No domestic staff appear to have been aboard. Representatives of various companies travelled on *Titanic*'s sea trials: Thomas Andrews and Edward Wilding of Harland and Wolff, and Harold A. Sanderson of IMM. Bruce Ismay and Lord Pirrie were too ill to attend. Jack Phillips and Harold Bride served as radio operators and performed fine-tuning of the Marconi equipment. Francis Carruthers, a surveyor from the Board of Trade, was also present to see that everything worked and that the ship was fit to carry passengers. [100]

The sea trials consisted of a number of tests of handling characteristics, carried out first in Belfast Lough and then in the open waters of the Irish Sea. Over the course of about 12 hours, *Titanic* was driven at different speeds, turning ability was tested, and a "crash stop" was performed in which the engines were reversed full ahead to full astern, bringing the ship to a stop in 850 yd (777 m) or 3 minutes and 15 seconds. [101] *Titanic* covered a distance of about 80 nautical miles (92 mi; 150 km), averaging 18 knots (21 mph; 33 km/h) and reaching a maximum speed of just under 21 knots (24 mph; 39 km/h). [102]

On returning to Belfast at about 7 pm, the surveyor signed an "Agreement and Account of Voyages and Crew", valid for 12 months, which declared the ship seaworthy. An hour later, *Titanic* departed Belfast to head to Southampton, a voyage of about 570 nautical miles (660 mi; 1,060 km). After a journey lasting about 28 hours, *Titanic* arrived about midnight on 4 April and was towed to the port's Berth 44, ready for the arrival of passengers and the remainder of the crew. [103]

Maiden voyage

Titanic at Southampton docks, prior to Titanic in Queenstown harbour, 11 departure April 1912

Both *Olympic* and *Titanic* registered Liverpool as their home port. The offices of the White Star Line, as well as Cunard, were in Liverpool, and up until the introduction of the *Olympic*, most British ocean liners for both Cunard and White Star, such as *Lusitania* and *Mauretania*, sailed from Liverpool followed by a port of call in Queenstown, Ireland. Since the company's founding in 1845, a vast majority of their operations had taken place from Liverpool. However, in 1907 White Star Line established another service from Southampton on England's south coast, which became known as White Star's "Express Service". Southampton had many advantages over Liverpool, the first being its proximity to London. [104]

Proposed sailings for *Olympic, Titanic* and *Oceanic* for the year 1912. *Titanic* would've spent Christmas 1912 at White Star dock #59 in New York (Manhattan) leaving for Plymouth on December 28.

In addition, Southampton, being on the south coast, allowed ships to easily cross the English Channel and make a port of call on the northern coast of France, usually at Cherbourg. This allowed British ships to pick up clientele from continental Europe before recrossing the channel and picking up passengers at Queenstown. The Southampton-Cherbourg-New York run would become so popular that most British ocean liners began using the port after World War I. Out of respect for Liverpool, ships continued to be registered

there until the early 1960s. *Queen Elizabeth 2* was one of the first ships registered in Southampton when introduced into service by Cunard in 1969. [104]

Titanic's maiden voyage was intended to be the first of many trans-Atlantic crossings between Southampton and New York via Cherbourg and Queenstown on westbound runs, returning via Plymouth in England while eastbound. The entire schedule of voyages through to December 1912 still exists. [105] When the route was established, four ships were assigned to the service. In addition to Teutonic and Majestic, RMS Oceanic and the brand new RMS Adriatic sailed the route. When the Olympic entered service in June 1911, the ship replaced Teutonic, which after completing a last run on the service in late April was transferred to the Dominion Line's Canadian service. The following August, Adriatic was transferred to White Star Line's main Liverpool-New York service, and in November, Majestic was withdrawn from service pending the arrival of Titanic in the coming months and was mothballed as a reserve ship. [106][107]

White Star Line's initial plans for *Olympic* and *Titanic* on the Southampton run followed the same routine as their predecessors had done before them. Each would sail once every three weeks from Southampton and New York, usually leaving at noon each Wednesday from Southampton and each Saturday from New York, thus enabling the White Star Line to offer weekly sailings in each direction. Special trains were scheduled from London and Paris to convey passengers to Southampton and Cherbourg respectively.^[107] The deepwater dock at Southampton, then known as the "White Star Dock", had been specially constructed to accommodate the new *Olympic*-class liners, and had opened in 1911.^[108]

Crew

Edward Smith, captain of *Titanic*, on board the *Olympic* in 1911

Titanic had about 885 crew members on board for the maiden voyage.^[109] Like other vessels of the time, *Titanic* did not have a permanent crew, and the vast majority of crew members were casual workers who only came aboard the ship a few hours before sailing from Southampton.^[110] The process of signing up recruits began on 23 March and some were sent to Belfast, where they served as a skeleton crew on *Titanic*'s sea trials and passage to England in early April.^[111]

Captain Edward John Smith, the most senior of the White Star Line's captains, was transferred from *Olympic* to take command of *Titanic*.^[112] Henry Tingle Wilde also came across from *Olympic* to take the post of chief

mate. *Titanic*'s previously designated chief mate and first officer, William McMaster Murdoch and Charles Lightoller, were downgraded to the ranks of first and second officer respectively, and the original second officer, David Blair, was dropped altogether. The third officer, Herbert Pitman, was the only deck officer not a member of the Royal Naval Reserve. Pitman was the second-to-last surviving officer.

Titanic's crew were divided into three principal departments: Deck, with 66 crew; Engine, with 325; and Victualling, with 494. [114] The vast majority of the crew were thus not seamen but were either engineers, firemen, or stokers, responsible for looking after the engines, or stewards and galley staff, responsible for the passengers. [115] Of these, over 97% were male; just 23 of the crew were female, mainly stewardesses. [116] The rest represented a variety of professions—bakers, chefs, butchers, fishmongers, dishwashers, stewards, gymnasium instructors, laundrymen, waiters, bed-makers, cleaners, and even a printer, [116] who produced a daily newspaper for passengers called the *Atlantic Daily Bulletin* with the latest news received by the ship's wireless operators. [49][g]

Most of the crew signed on in Southampton on 6 April;^[15] in all, 699 of the crew came from there, and 40% were natives of the town.^[116] A few specialist staff were self-employed or subcontractors, including: five postal clerks who worked for the Royal Mail and the United States Post Office Department, the staff of the First Class À *La Carte* Restaurant and the Café Parisien, the radio operators (who were employed by Marconi) and the eight musicians, who were employed by an agency and travelled as second-class passengers.^[118] Crew pay varied greatly, from Captain Smith's £105 a month (equivalent to £13,100 today) to the £3 10s (£440 today) that stewardesses earned. The lower-paid victualling staff could, however, supplement their wages substantially through tips from passengers.^[117]

Passengers

John Jacob Astor IV in 1909. He was the wealthiest person aboard *Titanic*; he did not survive.

Titanic's passengers numbered approximately 1,317 people: 324 in First Class, 284 in Second Class, and 709 in Third Class. Of these, 869 (66%) were male and 447 (34%) female. There were 107 children aboard, the largest number of whom were in Third Class. [119] The ship was considerably under-capacity for the maiden voyage and could have accommodated 2,453 passengers—833 First Class, 614 Second Class, and 1,006 Third Class. [120]

Usually, a high-prestige vessel like *Titanic* could expect to be fully booked on a maiden voyage. However, a national coal strike in the UK had caused considerable disruption to shipping schedules in the spring of 1912, causing many crossings to be cancelled. Many would-be passengers chose to postpone their travel plans until the strike was over. The strike had finished a few days before *Titanic* sailed; however, that was too late to have much of an effect. *Titanic* was able to sail on the scheduled date only because coal was transferred from other vessels which were tied up at Southampton, such as SS *City of New York* and RMS *Oceanic*, as well as coal that *Olympic* had brought back from a previous voyage to New York, which had been stored at the White Star Dock. [97]

Some of the most prominent people of the day booked a passage aboard *Titanic*, travelling in First Class. Among them (with those who perished marked with a daggert) were the American millionaire John Jacob Astor IV† and his wife, Madeleine Force Astor (with John Jacob Astor VI in utero); industrialist Benjamin Guggenheimt; painter and sculptor Francis Davis Millett; Macy's owner Isidor Straust and his wife, Idat; millionairess Margaret "Molly" Brown; [h] Sir Cosmo Duff Gordon and his wife, Lucy (Lady Duff-Gordon); Lieut. Col. Arthur Peuchen; writer and historian Archibald Gracie; cricketer and businessman John B. Thayert with his wife, Marian, and son Jack; George Dunton Widenert with his wife, Eleanor, and son Harryt; Noël Leslie, Countess of Rothes; Mr. + and Mrs. Charles M. Hays; Mr. and Mrs. Henry S. Harper; Mr. + and Mrs. Walter D. Douglas; Mr.† and Mrs. George D. Wick; Mr.† and Mrs. Henry B. Harris; Mr.† and Mrs. Arthur L. Ryerson; Mr.† and Mrs. † Hudson J. C. Allison; Mr. and Mrs. Dickinson Bishop; noted architect Edward Austin Kent†; brewery heir Harry Molsont; tennis players Karl Behr and Dick Williams; author and socialite Helen Churchill Candee; future lawyer and suffragette Elsie Bowerman and her mother Edith; journalist and social reformer William Thomas Steadt; journalist and fashion buyer Edith Rosenbaum; socialite Edith Corse Evanst; wealthy divorcée Charlotte Drake Cardeza; French sculptor Paul Chevré; author Jacques Futrellet with his wife May; silent film actress Dorothy Gibson with her mother Pauline; President of the Swiss Bankverein, Col. Alfons Simonius-Blumer; James A. Hughes's daughter Eloise; banker Robert Williams Daniel; the chairman of the Holland America Line, Johan Reuchlin; Arthur Wellington Ross's son John H. Ross; Washington Roebling's nephew Washington A. Roebling II; Andrew Saks's daughter Leila Saks Meyer with her husband Edgar Joseph Meyert (son of Marc Eugene Meyer); William A. Clark's nephew Walter M. Clark with his wife, Virginia; a great-great-grandson of soap manufacturer Andrew Pears, Thomas C. Pears, with wife; John S. Pillsbury's grandson John P. Snyder and wife Nelle; and Dorothy Parker's uncle Martin Rothschild with his wife, Elizabeth. [121]

Titanic's owner J. P. Morgan was scheduled to travel on the maiden voyage but cancelled at the last minute.^[122] Also aboard the ship were the White Star Line's managing director J. Bruce Ismay and *Titanic*'s designer Thomas Andrews†, who was on board to observe any problems and assess the general performance of the new ship.^[123]

The exact number of people aboard is not known, as not all of those who had booked tickets made it to the ship; about 50 people cancelled for various reasons, [124] and not all of those who boarded stayed aboard for the entire journey. [125] Fares varied depending on class and season. Third Class fares from London, Southampton, or Queenstown cost £7 5s (equivalent to £900 today) while the cheapest First Class fares cost £23 (£2,900 today). [107] The most expensive First Class suites were to have cost up to £870 in high season (£109,000 today). [120]

Collecting passengers

The ship's voyage from Southampton to Cherbourg and Queenstown

Titanic's maiden voyage began on Wednesday, 10 April 1912. Following the embarkation of the crew, the passengers began arriving at 9:30 am, when the London and South Western Railway's boat train from London Waterloo station reached Southampton Terminus railway station on the quayside, alongside *Titanic*'s berth.^[126] The large number of Third Class passengers meant they were the first to board, with First and Second Class passengers following up to an hour before departure. Stewards showed them to their cabins, and First Class passengers were personally greeted by Captain Smith.^[127] Third Class passengers were inspected for ailments and physical impairments that might lead to their being refused entry to the United States – a prospect the White Star Line wished to avoid, as it would have to carry anyone who failed the examination back across the Atlantic.^[124] In all, 920 passengers boarded *Titanic* at Southampton – 179 First Class, 247 Second Class, and 494 Third Class. Additional passengers were to be picked up at Cherbourg and Queenstown.^[97]

SS *New York* breaking free of her moorings in Southampton. RMS *Oceanic* is to her left.

The maiden voyage began at noon, as scheduled. An accident was narrowly averted only a few minutes later, as *Titanic* passed the moored liners *SS City of New York* of the American Line and *Oceanic* of the White Star Line, the latter of which would have been a running mate on the service from Southampton. The ship's displacement caused both of the smaller ships to be lifted by a bulge of water and dropped into a trough. *New York*'s mooring cables could not take the sudden strain and snapped, swinging around stern-first towards *Titanic*. A nearby tugboat, *Vulcan*, came to the rescue by taking *New York* under tow, and Captain Smith ordered *Titanic*'s engines to be put "full astern". [128] The two ships avoided a collision by a distance of about 4 feet (1.2 m). The incident delayed *Titanic*'s departure for about an hour, while the drifting *New York* was brought under control. [129][130]

After making it safely through the complex tides and channels of Southampton Water and the Solent, *Titanic* disembarked the Southampton pilot at the Nab Lightship and headed out into the English Channel. The ship headed for the French port of Cherbourg, a journey of 77 nautical miles (89 mi; 143 km). The weather was windy, very fine but cold and overcast. Because Cherbourg lacked docking facilities for a ship the size of *Titanic*, tenders had to be used to transfer passengers from shore to ship. The White Star Line operated two tenders at Cherbourg: SS *Traffic* and SS *Nomadic* (*Nomadic* is the only surviving White Star Line ship). Both had been designed specifically as tenders for the *Olympic*-class liners and launched shortly after *Titanic*. Four hours after *leaving* Southampton, *Titanic* arrived at Cherbourg and was met by the tenders where 274 additional passengers were taken aboard (142 First Class, 30 Second Class, and 102 Third Class). Twenty-four passengers had booked a cross-Channel passage only and were left aboard the tenders to be conveyed to shore, a process completed within 90 minutes. At 8 pm, *Titanic* weighed anchor and left for Queenstown with the weather remaining cold and windy.

The tender Nomadic

At 11:30 am on Thursday 11 April, *Titanic* arrived at Cork Harbour on the south coast of Ireland. It was a partly cloudy but relatively warm day, with a brisk wind. [133] Again, the dock facilities were not suitable for a ship of *Titanic*'s size, and the tenders *America* and *Ireland* were used to bring passengers aboard. In all, 123 passengers boarded *Titanic* at Queenstown – three First Class, seven Second Class and 113 Third Class. In addition to the 24 cross-Channel passengers who had disembarked at Cherbourg, another seven passengers had booked an overnight passage from Southampton to Queenstown. Among the seven was Francis Browne, a Jesuit trainee who was a keen photographer and took many photographs aboard *Titanic*, including one of the last known photographs of the ship. The very last one was taken by another cross-channel passenger, Kate Odell. [136] A decidedly unofficial departure was that of a crew member, stoker John Coffey, a Queenstown native who sneaked off the ship by hiding under mail bags being transported to shore. [137] *Titanic* weighed anchor for the last time at 1:30 pm and departed on the westward journey across the Atlantic. [137]

Atlantic crossing

Titanic's itinerary in the North Atlantic, from Fastnet Light (Ireland) to Ambrose Light (New York)

Ice warnings prior to the accident of 14 April

Titanic was planned to arrive at New York Pier 59^[138] on the morning of 17 April. ^[139] After leaving Queenstown, *Titanic* followed the Irish coast as far as Fastnet Rock, ^[140] a distance of some 55 nautical miles (63 mi; 102 km). From there the voyage of 1,620 nautical miles (1,860 mi; 3,000 km) along a Great Circle route across the North Atlantic, reached a spot in the ocean known as "the corner", southeast of Newfoundland, where westbound steamers carried out a change of course. *Titanic* sailed only a few hours past the corner on a rhumb line leg of 1,023 nautical miles (1,177 mi; 1,895 km) to Nantucket Shoals Light when making fatal contact with an iceberg. ^[141] The final leg of the journey would have been 193 nautical miles (222 mi; 357 km) to Ambrose Light and finally to New York Harbor. ^[142]

From 11 April to local apparent noon the next day, *Titanic* covered 484 nautical miles (557 mi; 896 km); the following day, 519 nautical miles (597 mi; 961 km); and by noon on the final day of the voyage, 546 nautical miles (628 mi; 1,011 km). From then until the time of sinking, the ship travelled another 258 nautical miles (297 mi; 478 km), averaging about 21 knots (24 mph; 39 km/h). [143]

The weather cleared as *Titanic* left Ireland under cloudy skies with a headwind. Temperatures remained fairly mild on Saturday 13 April, but the following day *Titanic* crossed a cold weather front with strong winds and waves of up to 8 feet (2.4 m). These died down as the day progressed until, by the evening of Sunday 14 April, it became clear, calm, and very cold. [144]

The first three days of the voyage from Queenstown had passed without apparent incident. A fire had begun in *Titanic*'s forward most coal bunker (that supplied coal to boiler rooms six and five) approximately 10 days prior to the ship's departure, and continued to burn for several days into its voyage, but passengers were unaware of this situation. Fires occurred frequently on board steamships at the time, due to spontaneous

combustion of the coal.^[146] The fires had to be extinguished with fire hoses by moving the coal on top to another bunker and by removing the burning coal and feeding it into the furnace.^[147] The fire was finally extinguished on 14 April.^{[148][149]} There has been some speculation and discussion as to whether this fire and attempts to extinguish it may have made the ship more vulnerable to sinking.^{[150][151]}

Titanic received a series of warnings from other ships of drifting ice in the area of the Grand Banks of Newfoundland, but Captain Smith ignored them. [152] One of the ships to warn *Titanic* was the Atlantic Line's Mesaba. [153] Nevertheless, *Titanic* continued to steam at full speed, which was standard practice at the time. [154] Although not trying to set a speed record, [155] timekeeping was a priority, and under prevailing maritime practices, ships were often operated at close to full speed; ice warnings were seen as advisories, and reliance was placed upon lookouts and the watch on the bridge. [154] It was generally believed that ice posed little danger to large vessels. Close calls with ice were not uncommon, and even head-on collisions had not been disastrous. In 1907, SS *Kronprinz Wilhelm*, a German liner, had rammed an iceberg but still completed the voyage, and Captain Smith said in 1907 that he "could not imagine any condition which would cause a ship to founder. Modern shipbuilding has gone beyond that." [156][i]

Sinking

The sinking, based on Jack Thayer's description. Sketched by L.P. Skidmore on board *Carpathia*.

The iceberg thought to have been hit by *Titanic*, photographed on the morning of 15 April 1912. Note the dark spot just along the berg's waterline, which was described by onlookers as a smear of red paint thought to be of a ship.

"Untergang *der Titanic*", as conceived by Willy Stöwer, 1912

At 11:40 pm (ship's time) on 14 April, lookout Frederick Fleet spotted an iceberg immediately ahead of *Titanic* and alerted the bridge. First Officer William Murdoch ordered the ship to be steered around the iceberg and the engines to be reversed, but it was too late. The starboard side of *Titanic* struck the iceberg, creating a series of holes below the waterline. The hull was not punctured, but rather dented such that the steel plates of the hull buckled and separated, allowing water to rush in. Five of the sixteen watertight compartments were heavily breached and a sixth was slightly compromised. It soon became clear that *Titanic* would sink, as the ship could not remain afloat with more than four compartments flooded. *Titanic* began sinking bow-first, with water spilling from compartment to compartment over the top of each watertight bulkhead as the ship's angle in the water became steeper. [162]

Diagrams explaining the Titanic's breakup

Those aboard *Titanic* were ill-prepared for such an emergency. In accordance with accepted practices of the time, as ships were seen as largely unsinkable and lifeboats were intended to transfer passengers to nearby rescue vessels, ^{[163][k]} *Titanic* only had enough lifeboats to carry about half of those on board; if the ship had carried the full complement of about 3,339 passengers and crew, only about a third could have been accommodated in the lifeboats. ^[165] The crew had not been trained adequately in carrying out an evacuation. The officers did not know how many they could safely put aboard the lifeboats and launched many of them barely half-full. ^[166] Third-class passengers were largely left to fend for themselves, causing many of them to become trapped below decks as the ship filled with water. ^[167] The "women and children first" protocol was generally followed when loading the lifeboats, ^[167] and most of the male passengers and crew were left aboard. Women and children survived at rates of about 75 per cent and 50 per cent, while only 20 per cent of men survived. ^[168]

Between 2:10 and 2:15 am, a little over two and a half hours after *Titanic* struck the iceberg, the rate of sinking suddenly increased as the boat deck dipped underwater, and the sea poured in through open hatches and grates, following which the electrical power supply on board stopped after the circuit breakers tripped and the lights flickered and went out. [169] As the ship's unsupported stern rose out of the water, exposing the propellers, the ship broke in two main pieces between the second and third funnels, due to the immense forces on the keel. With the bow underwater, and air trapped in the stern, the stern remained afloat and buoyant for a few minutes longer, rising to a nearly vertical angle with hundreds of people still clinging to it, [170] before foundering at 2:20 am. [171] It was believed that *Titanic* sank in one piece, but the 1985 discovery of the wreck revealed that the ship had broken in two. All remaining passengers and crew were immersed in water at a temperature of -2 °C (28 °F). Only five who were in the water were helped into the lifeboats, though the lifeboats had room for almost 500 more people. [172]

Distress signals were sent by wireless, rockets, and lamp, but none of the ships that responded were near enough to reach *Titanic* before sinking. [173] A radio operator on board SS *Birma*, for instance, estimated that

it would be 6 am before the liner could arrive at the scene. Meanwhile, SS Californian, which was the last to have been in contact before the collision, saw *Titanic*'s flares but failed to assist. [174] Around 4 am. RMS Carpathia arrived on the scene in response to Titanic's earlier distress calls. [175]

When the ship sank, the lifeboats that had been lowered were only filled up to an average of 60%. [176] The number of survivors have been variously reported as between 705-708. While estimates, both official and otherwise, vary; it is generally accepted that approximately 1,500 persons died in the disaster. [177]

Aftermath of sinking

Immediate aftermath

gone to press 15 April with knowledge of the collision but not the sinking.[178]

The New York Times had The International Mercantile Marine Company's statement on Monday 15 April assured that despite the lack of communication from the ship, it was "unsinkable".[179]

London newsboy Ned Parfett with news of the disaster, as reported on Tuesday, 16 April

Titanic had been scheduled for a 20 April departure, seen in a New York Times ad apparently unable to be pulled, overnight, before this 15 April printing.[180]

RMS Carpathia took three days to reach New York after leaving the scene of the disaster with a journey slowed by pack ice, fog, thunderstorms and rough seas. [181] Carpathia was, however, able to pass news to the outside world by wireless about what had happened. The initial reports were confusing, leading the American press to report erroneously on 15 April that *Titanic* was being towed to port by SS *Virginian*. [182] Late on the night of 15 April White Star reported a message was received saying Titanic had sunk, but all

passengers and crew had been transferred to another vessel. [183] Later that day, confirmation came through that *Titanic* had been lost and that most of the passengers and crew had died. [184] The news attracted crowds of people to the White Star Line's offices in London, New York, Montreal, [185] Southampton, [186] Liverpool and Belfast. [187] It hit hardest in Southampton, whose people suffered the greatest losses from the sinking; [188] four out of every five crew members came from this town. [189][I] *Carpathia* docked at 9:30 pm on 18 April at New York's Pier 54 and was greeted by some 40,000 people waiting at the quayside in heavy rain. [192] Immediate relief in the form of clothing and transportation to shelters was provided by the Women's Relief Committee, the Travelers Aid Society of New York, and the Council of Jewish Women, among other organisations. [193] Many of *Titanic*'s surviving passengers did not linger in New York but headed onwards immediately to relatives' homes. Some of the wealthier survivors chartered private trains to take them home, and the Pennsylvania Railroad laid on a special train free of charge to take survivors to Philadelphia. *Titanic*'s 214 surviving crew members were taken to the Red Star Line's steamer SS *Lapland*, where they were accommodated in passenger cabins. [194]

Carpathia was hurriedly restocked with food and provisions before resuming the journey to Fiume, Austria-Hungary. The crew were given a bonus of a month's wages by Cunard as a reward for their actions, and some of *Titanic*'s passengers joined to give them an additional bonus of nearly £900 (£113,000 today), divided among the crew members.^[195]

The ship's arrival in New York led to a frenzy of press interest, with newspapers competing to be the first to report the survivors' stories. Some reporters bribed their way aboard the pilot boat *New York*, which guided *Carpathia* into harbour, and one even managed to get onto *Carpathia* before docking.^[196] Crowds gathered outside newspaper offices to see the latest reports being posted in the windows or on billboards.^[197] It took another four days for a complete list of casualties to be compiled and released, adding to the agony of relatives waiting for news of those who had been aboard *Titanic*.^[m]

Insurance, aid for survivors and lawsuits

Cartoon demanding better safety from shipping companies, 1912

Molly Brown presenting award to Carpathia Captain Arthur Rostron for his service in the rescue

In January 1912, the hulls and equipment of *Titanic* and *Olympic* had been insured through Lloyd's of London and London Marine Insurance. The total coverage was £1,000,000 (£123,000,000 today) per ship. The policy was to be "free from all average" under £150,000, meaning that the insurers would only pay for damage in excess of that sum. The premium, negotiated by brokers Willis Faber & Company (now Willis Group), was 15 s (75 p) per £100, or £7,500 (£940,000 today) for the term of one year. Lloyd's paid the White Star Line the full sum owed to them within 30 days. [199]

Many charities were set up to help the survivors and their families, many of whom lost their sole wage earner, or, in the case of many Third-Class survivors, everything they owned. In New York City, for example, a joint committee of the American Red Cross and Charity Organization Society formed to disburse financial aid to survivors and dependents of those who died. [200] On 29 April, opera stars Enrico Caruso and Mary Garden and members of the Metropolitan Opera raised \$12,000 (\$300,000 in 2014) [201] in benefits for victims of the disaster by giving special concerts in which versions of "Autumn" and "Nearer My God To Thee" were part of the programme. [202] In Britain, relief funds were organised for the families of *Titanic*'s lost crew members, raising nearly £450,000 (£56,000,000 today). One such fund was still in operation as late as the 1960s. [203]

In the United States and Britain, more than 60 survivors combined to sue the White Star Line for damages connected to loss of life and baggage. The claims totalled \$16,804,112 (appr. \$419 million in 2018 USD), which was far in excess of what White Star argued it was responsible for as a limited liability company under American law. Because the bulk of the litigants were in the United States, White Star petitioned the United States Supreme Court in 1914, which ruled in its favour that it qualified as an LLC and found that the causes of the ship's sinking were largely unforeseeable, rather than due to negligence. This sharply limited the scope of damages survivors and family members were entitled to, prompting them to reduce their claims to some \$2.5 million. White Star only settled for \$664,000 (appr. \$16.56 million in 2018), about 27% of the original total sought by survivors. The settlement was agreed to by 44 of the claimants in December 1915, with \$500,000 set aside for the American claimants, \$50,000 for the British, and \$114,000 to go towards interest and legal expenses.

Investigations into the disaster

Senate Inquiry: within five days of the sinking, *The New York Times* published several columns relating to Ismay's conduct—concerning which "there has been so much comment". [207] Columns included the statement of attorney Karl H. Behr indicating Ismay had helped supervise loading of passengers in lifeboats, and of William E. Carter stating that he and Ismay boarded a lifeboat only after there were no more women. [207]

Even before the survivors arrived in New York, investigations were being planned to discover what had happened, and what could be done to prevent a recurrence. Inquiries were held in both the United States and the United Kingdom, the former more robustly critical of traditions and practices, and scathing of the failures involved, and the latter broadly more technical and expert-orientated.^[208]

The US Senate's inquiry into the disaster was initiated on 19 April, a day after *Carpathia* arrived in New York. ^[209] The chairman, Senator William Alden Smith, wanted to gather accounts from passengers and crew while the events were still fresh in their minds. Smith also needed to subpoena all surviving British passengers and crew while they were still on American soil, which prevented them from returning to the UK before the American inquiry was completed on 25 May. ^[210] The British press condemned Smith as an opportunist, insensitively forcing an inquiry as a means of gaining political prestige and seizing "his moment to stand on the world stage". Smith, however, already had a reputation as a campaigner for safety on US railroads, and wanted to investigate any possible malpractices by railroad tycoon J. P. Morgan, *Titanic*'s ultimate owner. ^[211]

The British Board of Trade's inquiry into the disaster was headed by Lord Mersey, and took place between 2 May and 3 July. Being run by the Board of Trade, who had previously approved the ship, it was seen by some as having little interest in its own or White Star's conduct being found negligent.^[212]

Each inquiry took testimony from both passengers and crew of *Titanic*, crew members of Leyland Line's *Californian*, Captain Arthur Rostron of *Carpathia* and other experts. [213] The British inquiry also took far

greater expert testimony, making it the longest and most detailed court of inquiry in British history up to that time. [214] The two inquiries reached broadly similar conclusions: the regulations on the number of lifeboats that ships had to carry were out of date and inadequate, [215] Captain Smith had failed to take proper heed of ice warnings, [216] the lifeboats had not been properly filled or crewed, and the collision was the direct result of steaming into a dangerous area at too high a speed. [215]

Neither inquiry's findings listed negligence by IMM or the White Star Line as a factor. The American inquiry concluded that since those involved had followed standard practice, the disaster was an act of God. [217] The British inquiry concluded that Smith had followed long-standing practice that had not previously been shown to be unsafe, [218] noting that British ships alone had carried 3.5 million passengers over the previous decade with the loss of just 10 lives, [219] and concluded that Smith had done "only that which other skilled men would have done in the same position". Lord Mersey did, however, find fault with the "extremely high speed (twenty-two knots) which was maintained" following numerous ice warnings, [220] noting that "what was a mistake in the case of the *Titanic* would without doubt be negligence in any similar case in the future". [218]

The recommendations included strong suggestions for major changes in maritime regulations to implement new safety measures, such as ensuring that more lifeboats were provided, that lifeboat drills were properly carried out and that wireless equipment on passenger ships was manned around the clock. [221] An International Ice Patrol was set up to monitor the presence of icebergs in the North Atlantic, and maritime safety regulations were harmonised internationally through the International Convention for the Safety of Life at Sea; both measures are still in force today. [222]

On 18 June 1912, Guglielmo Marconi gave evidence to the Court of Inquiry regarding the telegraphy. Its final report recommended that all liners carry the system and that sufficient operators maintain a constant service. [223]

The way the *Titanic* sank brought to light serious design issues with the *Olympic*-class. As a result, the *Olympic* went through a major refit and design changes for the construction of the *Britannic*. [224]

In August 1912, the liner *Corsican* struck an iceberg in the Atlantic, severely damaging the bow. However, because the weather was hazy at the time, speed had been reduced to 'dead slow', which limited further damage. While the lifeboats had been deployed, they were not boarded. [225]

Role of SS Californian

SS *Californian*, which had been in the ice and tried to inform *Titanic* of it

One of the most controversial issues examined by the inquiries was the role played by SS *Californian*, which had been only a few miles from *Titanic* but had not picked up distress calls or responded to signal rockets. *Californian* had stopped for the night because of icy conditions and its wireless operator, Cyril Evans, informed *Titanic* by radio: "Hey old man, we're stopped for the night and surrounded by ice." He was told to stop transmitting by *Titanic*'s senior wireless operator, Jack Phillips, who was busy clearing a backlog of messages with Cape Race, whose signals were faint. [226]

Testimony before the British inquiry revealed that at 10:10 pm, *Californian* observed the lights of a ship to the south; it was later agreed between Captain Stanley Lord and Third Officer C.V. Groves (who had relieved Lord of duty at 11:10 pm) that this was a passenger liner. At 11:50 pm, the officer watched that ship's lights flash out, as if shutting down or turning sharply, and noted that the port light was visible. Morse light signals to the ship, upon Lord's order, were made between 11:30 pm and 1:00 am, but were not acknowledged. If *Titanic* was as far from the *Californian* as Lord claimed Morse signals would not have been visible. A reasonable and prudent course of action would have been to awaken the wireless operator and to instruct him to attempt to contact *Titanic* by that method. Had Lord done so, it is possible he could have reached *Titanic* in time to save additional lives. Table

Captain Lord had gone to the chart room at 11:00 pm.^[228] Second Officer Herbert Stone, now on duty, notified Lord at 1:10 am that the ship had fired five rockets. Lord wanted to know if they were company signals, that is, coloured flares used for identification. Stone said that he did not know and that the rockets were all white. Captain Lord instructed the crew to continue to signal the other vessel with the Morse lamp, and went back to sleep. Three more rockets were observed at 1:50 am and Stone noted that the ship looked strange in the water, as if the ship were listing. At 2:15 am, Lord was notified that the ship could no longer be seen. Lord asked again if the lights had had any colours in them, and he was informed that they were all white.^[229]

Californian eventually responded. At around 5:30 am, Chief Officer George Stewart awakened wireless operator Cyril Furmstone Evans, informed him that rockets had been seen during the night, and asked that he try to communicate with any ship. He got news of *Titanic*'s loss, Captain Lord was notified, and the ship set out to render assistance, arriving well after *Carpathia* had already picked up all the survivors.^[230]

The inquiries found that the ship seen by *Californian* was in fact *Titanic* and that it would have been possible for *Californian* to aid rescue; therefore, Captain Lord had acted improperly in failing to do so.^{[231][n]}

Survivors and victims

The number of casualties of the sinking is unclear, because of a number of factors. These include confusion over the passenger list, which included some names of people who cancelled their trip at the last minute, and the fact that several passengers travelled under aliases for various reasons and were therefore double-counted on the casualty lists. [233] The death toll has been put at between 1,490 and 1,635 people. [234] The tables below use figures from the British Board of Trade report on the disaster. [109] While the use of the Marconi wireless system did not achieve the result of bringing a rescue ship to *Titanic* before it sank, the use of wireless did bring *Carpathia* in time to rescue some of the survivors who otherwise would have perished due to exposure. [51]

The water temperature was well below normal in the area where *Titanic* sank. It also contributed to the rapid death of many passengers during the sinking. Water temperature readings taken around the time of the accident were reported to be -2 °C (28 °F). Typical water temperatures were normally around 7 °C (45 °F) during mid-April. [235] The coldness of the water was a critical factor, often causing death within minutes for many of those in the water.

Fewer than a third of those aboard *Titanic* survived the disaster. Some survivors died shortly afterwards; injuries and the effects of exposure caused the deaths of several of those brought aboard *Carpathia*. [236] The figures show stark differences in the survival rates of the different classes aboard *Titanic*. Although only 3% of first-class women were lost, 54% of those in third-class died. Similarly, five of six first-class and all second-class children survived, but 52 of the 79 in third-class perished. The differences by gender were even bigger: nearly all female crew members, first- and second-class passengers were saved. Men from the First Class died at a higher rate than women from the Third Class. [237] In total, 50% of the children survived, 20% of the men and 75% of the women.

Thomas Andrews, the chief naval architect of the shipyard, died in the disaster. [238]

The last living survivor, Millvina Dean from England, who, at only nine weeks old, was the youngest passenger on board, died aged 97 on 31 May 2009. [239] Two special survivors were the stewardess Violet Jessop and the stoker Arthur John Priest, [240] who survived the sinkings of both *Titanic* and HMHS *Britannic* and were aboard RMS *Olympic* when the ship was rammed in 1911. [241][242][243] Aforementioned tennis player Richard N. Williams survived as a first class male passenger by swimming to a life boat. He almost had his legs amputated from frostbite but managed to keep them and continue his sports career. His father, who was beside him in the water, was on the other hand killed by a funnel.

Sex/Age	Class/ crew	Number aboard	Number saved	Number lost	Percentage saved	Percentage lost
Children	First Class	6	5	1	83%	17%
	Second Class	24	24	0	100%	0%
	Third Class	79	27	52	34%	66%
Women	First Class	144	140	4	97%	3%
	Second Class	93	80	13	86%	14%
	Third Class	165	76	89	46%	54%
	Crew	23	20	3	87%	13%
Men	First Class	175	57	118	33%	67%
	Second Class	168	14	154	8%	92%
	Third Class	462	75	387	16%	84%
	Crew	885	192	693	22%	78%
Total		2,224	710	1,514	32%	68%

Retrieval and burial of the dead

Markers of *Titanic* victims, Fairview Cemetery, Halifax, Nova Scotia

Once the massive loss of life became known, White Star Line chartered the cable ship CS *Mackay-Bennett* from Halifax, Nova Scotia, Canada, to retrieve bodies. [244] Three other Canadian ships followed in the search: the cable ship *Minia*, [245] lighthouse supply ship *Montmagny* and sealing vessel *Algerine*. [246] Each ship left with embalming supplies, undertakers, and clergy. Of the 333 victims who were eventually recovered, 328 were retrieved by the Canadian ships and five more by passing North Atlantic steamships. [247][o]

The first ship to reach the site of the sinking, the CS *Mackay-Bennett*, found so many bodies that the embalming supplies aboard were quickly exhausted. Health regulations required that only embalmed bodies could be returned to port. [249] Captain Larnder of the *Mackay-Bennett* and undertakers aboard decided to preserve only the bodies of first-class passengers, justifying their decision by the need to visually identify wealthy men to resolve any disputes over large estates. As a result, many third-class passengers and crew were buried at sea. Larnder identified many of those buried at sea as crew members by their clothing, and stated that as a mariner, he himself would be content to be buried at sea. [250]

Bodies of passengers of the Titanic were numbered as they were brought aboard. Physical characteristics, clothing, identifying marks, and personal effects were all documented. Personal effects were stored separately, labelled with the same body number, and valuables were locked up by the purser. Without enough material or space to handle bodies and their belongings, the crew had to triage.^[251]

Bodies recovered were preserved for transport to Halifax, the closest city to the sinking with direct rail and steamship connections. The Halifax Registrar of Vital Statistics, John Henry Barnstead, developed a detailed system to identify bodies and safeguard personal possessions. Relatives from across North America came to identify and claim bodies. A large temporary morgue was set up in the curling rink of the Mayflower Curling Club and undertakers were called in from all across eastern Canada to assist. Some bodies were shipped to be buried in their home towns across North America and Europe. About two-thirds of the bodies were identified. Unidentified victims were buried with simple numbers based on the order in which their bodies were discovered. The majority of recovered victims, 150 bodies, were buried in three Halifax cemeteries, the largest being Fairview Lawn Cemetery followed by the nearby Mount Olivet and Baron de Hirsch cemeteries.

In mid-May 1912, RMS *Oceanic* recovered three bodies over 200 miles (320 km) from the site of the sinking who were among the original occupants of Collapsible A. When Fifth Officer Harold Lowe and six crewmen returned to the wreck site sometime after the sinking in a lifeboat to pick up survivors, they rescued a dozen

men and one woman from Collapsible A, but left the dead bodies of three of its occupants. [p] After their retrieval from Collapsible A by *Oceanic*, the bodies were buried at sea. [253]

The last *Titanic* body recovered was steward James McGrady, Body No. 330, found by the chartered Newfoundland sealing vessel *Algerine* on 22 May and buried at Fairview Lawn Cemetery in Halifax on 12 June. [254]

333 bodies of *Titanic* victims were recovered, which amounted to one in five of the over 1,500 victims. Some bodies sank with the ship while currents quickly dispersed bodies and wreckage across hundreds of miles, making them difficult to recover. By June, one of the last search ships reported that life jackets supporting bodies were coming apart and releasing bodies to sink.^[255]

Wreck

The bow of *Titanic*, photographed in June 2004

Titanic was long thought to have sunk in one piece and, over the years, many schemes were put forward for raising the wreck. None came to fruition.^[256] The fundamental problem was the sheer difficulty of finding and reaching a wreck that lies over 12,000 feet (3,700 m) below the surface, where the water pressure is over 5,300 pounds per square inch (37 megapascals), about 370 standard atmospheres. A number of expeditions were mounted to find *Titanic* but it was not until 1 September 1985 that a Franco-American expedition led by Jean-Louis Michel and Robert Ballard succeeded. ^[257][258]

The team discovered that *Titanic* had in fact split apart, probably near or at the surface, before sinking to the seabed. The separated bow and stern sections lie about a one-third of a mile (0.54 km) apart in Titanic Canyon off the coast of Newfoundland. They are located 13.2 miles (21.2 km) from the inaccurate coordinates given by *Titanic*'s radio operators on the night of the ship's sinking, [259] and approximately 715 miles (1,151 km) from Halifax and 1,250 miles (2,012 km) from New York.

Both sections struck the seabed at considerable speed, causing the bow to crumple and the stern to collapse entirely. The bow is by far the more intact section and still contains some surprisingly intact interiors. In contrast, the stern is completely wrecked; its decks have pancaked down on top of each other and much of the hull plating was torn off and lies scattered across the sea floor. The much greater level of damage to the stern is probably due to structural damage incurred during the sinking. Thus weakened, the remainder of the stern was flattened by the impact with the sea bed.^[260]

The two sections are surrounded by a debris field measuring approximately 5 by 3 miles (8 km \times 5 km). [261] It contains hundreds of thousands of items, such as pieces of the ship, furniture, dinnerware and personal

items, which fell from the ship while sinking or ejected when the bow and stern impacted on the sea floor.^[262] The debris field was also the last resting place of a number of *Titanic*'s victims. Most of the bodies and clothes were consumed by sea creatures and bacteria, leaving pairs of shoes and boots—which have proved to be inedible—as the only sign that bodies once lay there.^[263]

Since its initial discovery, the wreck of *Titanic* has been revisited on numerous occasions by explorers, scientists, filmmakers, tourists and salvagers, who have recovered thousands of items from the debris field for conservation and public display. The ship's condition has deteriorated significantly over the years, particularly from accidental damage by submersibles but mostly because of an accelerating rate of growth of iron-eating bacteria on the hull.^[264] In 2006, it was estimated that within 50 years the hull and structure of *Titanic* would eventually collapse entirely, leaving only the more durable interior fittings of the ship intermingled with a pile of rust on the sea floor. ^[265]

The ship's bell, recovered from the wreck

Many artefacts from *Titanic* have been recovered from the seabed by RMS Titanic Inc., which exhibits them in touring exhibitions around the world and in a permanent exhibition at the Luxor Las Vegas hotel and casino in Las Vegas, Nevada. A number of other museums exhibit artefacts either donated by survivors or retrieved from the floating bodies of victims of the disaster.

On 16 April 2012, the day after the 100th anniversary of the sinking, photos were released showing possible human remains resting on the ocean floor. The photos, taken by Robert Ballard during an expedition led by NOAA in 2004, show a boot and a coat close to *Titanic*'s stern which experts called "compelling evidence" that it is the spot where somebody came to rest, and that human remains could be buried in the sediment beneath them. [268] The wreck of the *Titanic* falls under the scope of the 2001 UNESCO Convention on the Protection of the Underwater Cultural Heritage. This means that all states party to the convention will prohibit the pillaging, commercial exploitation, sale and dispersion of the wreck and its artefacts. Because of the location of the wreck in international waters and the lack of any exclusive jurisdiction over the wreckage area, the convention provides a state co-operation system, by which states inform each other of any potential activity concerning ancient shipwreck sites, like the *Titanic*, and co-operate to prevent unscientific or unethical interventions. [269][270][271]

Submersible dives in 2019 have found further deterioration of the wreck, including loss of the captain's bathtub.^[272] Between 29 July and 4 August 2019, a two-person submersible vehicle that was conducting research and filming a documentary crashed into the wreck. EYOS Expeditions executed the dives. It

reported that the strong currents pushed the submersible into the wreck, leaving a red rust stain on the submersible's side. The report did not mention if the *Titanic* sustained damage.^[273]

In May 2023, Magellan Ltd., a deep-water seabed-mapping company, announced that they had created a "digital twin" of the *Titanic*, showing the wreckage in a level of detail that had never been captured before. The company created the model from some 715,000 3D images, captured over the course of a six-week expedition in the summer of 2022, using two submersibles, named *Romeo* and *Juliet*. They mapped "every millimetre" of the wreckage as well as the entire three-nautical-mile (5.6 km) debris field. Creating the model took about eight months. [274][275]

On 18 June 2023, the submersible *Titan*, operated by OceanGate Expeditions, imploded in the North Atlantic Ocean off the coast of Newfoundland. The submersible was carrying an expedition of tourists to view the wreckage of the *Titanic*. [276][277]

On 15 July 2024, RMS Titanic Inc. held their first expedition to the wreck in 14 years, with the objective of examining its status in high-resolution photography for future scientific studies, likewise with identifying and searching for on-site artefacts.^[278] The event received coverage from the BBC, who interviewed numerous figures involved, such as co-leader David Gallo, who said "We want to see the wreck with a clarity and precision that's never before been achieved". A magnetometer was utilised to produce metal detection – whether visible or not – for the first time in the history of *Titanic* expeditions.^[279]

Legacy

Safety

An ice patrol aircraft inspecting an iceberg

After the disaster, recommendations were made by both the British and American Boards of Inquiry stating that ships should carry enough lifeboats for all aboard, mandatory lifeboat drills would be implemented, lifeboat inspections would be conducted, etc. Many of these recommendations were incorporated into the International Convention for the Safety of Life at Sea passed in 1914. [280] The convention has been updated by periodic amendments, with a completely new version adopted in 1974. [281] Signatories to the Convention followed up with national legislation to implement the new standards. For example, in Britain, new "Rules for Life Saving Appliances" were passed by the Board of Trade on 8 May 1914 and then applied at a meeting of British steamship companies in Liverpool in June 1914. [282]

Further, the United States government passed the Radio Act of 1912. This Act, along with the International Convention for the Safety of Life at Sea, stated that radio communications on passenger ships would be

operated 24 hours a day, along with a secondary power supply, so as not to miss distress calls. Also, the Radio Act of 1912 required ships to maintain contact with vessels in their vicinity as well as coastal onshore radio stations. [283] In addition, it was agreed in the International Convention for the Safety of Life at Sea that the firing of red rockets from a ship must be interpreted as a sign of need for help. Once the Radio Act of 1912 was passed, it was agreed that rockets at sea would be interpreted as distress signals only, thus removing any possible misinterpretation from other ships. [283] In the same year, the Board of Trade chartered the barque *Scotia* to act as a weather ship in the Grand Banks of Newfoundland, keeping a lookout for icebergs. A Marconi wireless telegraph was installed to enable her to communicate with stations on the coast of Labrador and Newfoundland. [284][285]

Finally, the disaster led to the formation and international funding of the International Ice Patrol, an agency of the U.S. Coast Guard that to the present day monitors and reports on the location of North Atlantic Ocean icebergs that could pose a threat to transatlantic sea traffic. Coast Guard aircraft conduct the primary reconnaissance. In addition, information is collected from ships operating in or passing through the ice area. Except for the years of the two World Wars, the International Ice Patrol has worked each season since 1913. During the period, there has not been a single reported loss of life or property due to collision with an iceberg in the patrol area. [286]

Cultural legacy

Titanic Belfast, photographed in November 2017

The story of *Titanic* has been remembered in history as a tragedy and cautionary tale, particularly because the ship had been considered unsinkable.^[q] *Titanic* has inspired fiction, been the subject of documentaries, and commemorated in monuments for the dead and museum exhibitions. Shortly after sinking, memorial postcards sold in huge numbers^[287] together with memorabilia ranging from tin candy boxes to plates, whiskey jiggers,^[288] and even mourning teddy bears.^[289] The sinking inspired ballads such as "The Titanic".^[290] Several survivors wrote books about their experiences,^[291] but it was not until 1955 that the first historically accurate book – *A Night to Remember* – was published.^[292]

The first film about the disaster, *Saved from the Titanic*, was released only 29 days after the ship sank and had an actual survivor as its star—the silent film actress Dorothy Gibson. This film is considered lost.^[293] The British film *A Night to Remember* (1958) is still widely regarded as the most historically accurate movie portrayal of the sinking.^[294] The most financially successful by far has been James Cameron's *Titanic* (1997), which became the highest-grossing film in history up to that time,^[295] as well as the winner of 11 Oscars at the 70th Academy Awards, including Best Picture and Best Director for Cameron.^[296]

The *Titanic* disaster was commemorated through a variety of memorials and monuments to the victims, erected in several English-speaking countries and in particular in cities that had suffered notable losses. These included Southampton and Liverpool in England; New York and Washington, D.C. in the United States;

and Belfast and Cobh (formerly Queenstown) in Ireland. [297] A number of museums around the world have displays on *Titanic*; the most prominent is in Belfast, the ship's birthplace (see below).

RMS Titanic Inc., which is authorised to salvage the wreck site, has a permanent *Titanic* exhibition at the Luxor Las Vegas hotel and casino in Nevada which features a 22-tonne slab of the ship's hull. It also runs an exhibition which travels around the world. In Nova Scotia, Halifax's Maritime Museum of the Atlantic displays items that were recovered from the sea a few days after the disaster. They include pieces of woodwork such as panelling from the ship's First Class Lounge and an original deckchair, as well as objects removed from the victims. In 2012 the centenary was marked by plays, radio programmes, parades, exhibitions and special trips to the site of the sinking together with commemorative stamps and coins. Royal Mail (whose mail was carried by RMS (Royal Mail Ship) *Titanic*) issued ten 1st class UK postage stamps, each with the "crown seal", to mark the centenary of the disaster.

In a frequently commented-on literary coincidence, Morgan Robertson authored a novel called *Futility* in 1898 about a fictional British passenger liner with the plot bearing a number of similarities to the *Titanic* disaster. In the novel, the ship is SS *Titan*, a four-stacked liner, the largest in the world and considered unsinkable; like the *Titanic*, sinks in April after hitting an iceberg and does not have enough lifeboats.^[306]

In Northern Ireland

It took many decades before the significance of *Titanic* was promoted in Northern Ireland, where it was built by Harland and Wolff in Belfast. While the rest of the world embraced the glory and tragedy of *Titanic*, it remained a taboo subject throughout the 20th century in its birth city. The sinking brought tremendous grief and was a blow to Belfast's pride. Its shipyard was also a place many Catholics regarded as hostile. [307] In the latter half of the century, during a 30-year sectarian conflict, *Titanic* was a reminder of the lack of civil rights that in part contributed towards the Troubles. While the fate of *Titanic* remained a well-known story within local households throughout the 20th century, commercial investment in projects recalling RMS *Titanic*'s legacy was modest because of these issues. [308]

After the Troubles and Good Friday Agreement, the number of overseas tourists visiting Northern Ireland increased. [309] It was subsequently identified in the Northern Ireland Tourism Board's *Strategic Framework for Action 2004–2007* that the significance of and interest in *Titanic* globally (partly due to the 1997 film *Titanic*) was not being fully exploited as a tourist attraction. [310] Thus, *Titanic* Belfast was spearheaded, along with some smaller projects, such as a *Titanic* memorial. [311]

In 2012 on the ship's centenary, the *Titanic* Belfast visitor attraction was opened on the site of the shipyard where *Titanic* was built.^[312] It was Northern Ireland's second most visited tourist attraction with almost 700.000 visitors in 2016.^[313]

Despite over 1,600 ships being built by Harland and Wolff in Belfast Harbour, Queen's Island became renamed after its most famous ship, Titanic Quarter in 1995. Once a sensitive story, *Titanic* is now considered one of Northern Ireland's most revered and uniting symbols. [314]

In late August 2018, several groups were vying for the right to purchase the 5,500 *Titanic* relics that were an asset of the bankrupt Premier Exhibitions.^[315] Eventually, *Titanic* Belfast, Titanic Foundation Limited and the National Museums Northern Ireland joined with the National Maritime Museum as a consortium that was

raising money to purchase the 5,500 artefacts. The group intended to keep all of the items together as a single exhibit. Oceanographer Robert Ballard said he favoured this bid since it would ensure that the memorabilia would be permanently displayed in Belfast (where *Titanic* was built) and in Greenwich. The museums were critical of the bid process set by the Bankruptcy court in Jacksonville, Florida. The minimum bid for the 11 October 2018 auction was set at US\$21.5 million (£16.5m) and the consortium did not have enough funding to meet that amount. On 17 October 2018, *The New York Times* reported that a consortium of three hedge funds—Apollo Global Management, Alta Fundamental Advisers, and PacBridge Capital Partners—had paid US\$19.5 million for the collection. At the time of the purchase, the consortium agreed to continued oversight by the court concerning new exploration or salvage expedition must receive approval from NOAA and the court. Further, the purchase price gives Premier's unsecured creditors an 80% recovery.

Diagrams and timeline

Diagrams of RMS Titanic	[show]
Timeline of RMS Titanic	[show]

Replicas

The 1st-Class Lounge of *Olympic*, which was almost identical to that of the *Titanic*, seen today as a dining room in the White Swan Hotel, Alnwick

There have been several proposals and studies for a project to build a replica ship based on the *Titanic*.

A Chinese shipbuilding company known as Wuchang Shipbuilding Industry Group Co., Ltd commenced construction in November 2016 to build a replica ship of the *Titanic* for use in a resort. The vessel was to house many features of the original, such as a ballroom, dining hall, theatre, first-class cabins, economy cabins and swimming pool. [326][327] Tourists were to be able to reside inside the *Titanic* during their time at the resort. It was to be permanently docked at the resort and feature an audiovisual simulation of the sinking, which has caused some criticism. [328] As of 2022, however, it was reportedly only 25% complete, [329] and its website and Twitter account are offline.

See also

- · Titanic conspiracy theories
- · Titanic in popular culture
- Seamen's Act
- · Lists of shipwrecks
- The Wreck of the Titan: Or, Futility

Comparable disasters

- SS Atlantic, White Star Line ship lost in 1873 with the greatest loss of life for the company before Titanic
- RMS Empress of Ireland, Canadian Pacific liner which was lost in 1914 due to collision with another ship
- SS Eastland, a ship capsizing in 1915 after being fitted with extra lifeboats
- MS *Estonia*, cruiseferry which sank due to poor design and extreme weather, causing the ship to breakup and allow sea water into the ship

Notes

- a. Carlisle would leave the project in 1910, before the ships were launched, when he became a shareholder in Welin Davit & Engineering Company Ltd, the firm making the ship's davits.^[12] Wilding was sacked following the *Titanic* disaster, having been unfairly blamed by Pirrie for the ship's loss.^[13]
- b. It was kept off-limits to passengers; the famous "flying" scene at the ship's bow from the 1997 film *Titanic* would not have been permitted in real life.
- c. Copy of the neoclassical oil painting by Merry-Joseph Blondel [65]
- d. Measurement of lifeboats: 1-2: 25'2" long by 7'2" wide by 3'2" deep; 326.6 cubic feet (9.25 m³); 3-16: 30' long by 9'1" wide by 4' deep; 655.2 cubic feet (18.55 m³) and A-D: 27'5" long by 8' wide by 3' deep; 376.6 cubic feet (10.66 m³)
- e. Since 1894, when the largest passenger ship under consideration was the Cunard Line's 13,000-tonne *Lucania*, the Board of Trade had made no provision to increase the existing scale regarding the number of required lifeboats for larger ships, such as the 46,000-tonne *Titanic*. Sir Alfred Chalmers, nautical adviser to the Board of Trade from 1896 to 1911, had considered the matter of adjusting the scale "from time to time", but because he not only assumed that experienced sailors would need to be carried "uselessly" aboard ship only to lower and man the extra lifeboats, but also anticipated the difficulty in getting away a greater number than 16 boats in any emergency, he "did not consider it necessary to increase [the scale]".^[77]
- f. He expressed deep disappointment about the decision before the voyage but was presumably greatly relieved afterwards.^[113]
- g. *Titanic* also had a ship's cat, Jenny, who gave birth to a litter of kittens shortly before the ship's maiden voyage; all perished in the sinking.^[117]

- h. Known afterward as the "Unsinkable Molly Brown" due to her efforts in helping other passengers while the ship sank.
- i. Captain Edward Smith had been in command of *Titanic*'s sister *Olympic* when she in 1911 collided with a warship. Even though that ship was designed to sink others by ramming them, it suffered greater damage than *Olympic*, thereby strengthening the image of the class being unsinkable.^{[157][158]}
- j. The official enquiry found that damage extended about 300 feet, but both Edward Wilding's testimony and modern ultrasound surveys of the wreck suggest the total area was perhaps a few narrow openings totalling perhaps no more than 12 to 13 square feet (1.1 to 1.2 m²). [161][85]
- k. An incident confirmed this philosophy while *Titanic* was under construction: the White Star liner *Republic* was involved in a collision and sank. Even though she did not have enough lifeboats for all passengers, they were all saved because the ship was able to stay afloat long enough for them to be ferried to ships coming to assist.^[164]
- I. The Salvation Army newspaper, *The War Cry*, reported that "none but a heart of stone would be unmoved in the presence of such anguish. Night and day that crowd of pale, anxious faces had been waiting patiently for the news that did not come. Nearly every one in the crowd had lost a relative." [190] It was not until 17 April that the first incomplete lists of survivors came through, delayed by poor communications. [191]
- m. On 23 April, the *Daily Mail* reported: "Late in the afternoon hope died out. The waiting crowds thinned, and silent men and women sought their homes. In the humbler homes of Southampton there is scarcely a family who has not lost a relative or friend. Children returning from school appreciated something of tragedy, and woeful little faces were turned to the darkened, fatherless homes." [198]
- n. Lord protested his innocence to the end of his life, and many researchers have asserted that the known positions of *Titanic* and *Californian* make it impossible that the former was the infamous "mystery ship", a topic which has "generated ... millions of words and ... hours of heated debates" and continues to do so.^[232]
- o. Most of the bodies were numbered; however, the five passengers buried at sea by *Carpathia* went unnumbered. [248]
- p. Thomson Beattie, a first class passenger, and two crew members, a fireman and a seaman.
- q. An example is Daniel Butler's book about RMS Titanic, titled Unsinkable.
- r. Ship's time; at the time of the collision, *Titanic*'s clocks were set to 2 hours 2 minutes ahead of Eastern Time Zone and 2 hours 58 minutes behind Greenwich Mean Time. [324]

References

- "Titanic History, Facts and Stories" (https://titanicbelfast.com/Discover/Ship-Fact-Files/Titanic.aspx)
 Titanic Museum Belfast. Archived (https://web.archive.org/web/20210106103010/https://titanicbelfast.com/Discover/Ship-Fact-Files/Titanic.aspx)
 from the original on 6
 January 2021. Retrieved 22 October 2018.
- "Titanic Centenary" (https://libguides.ncl.ac.u k/Titanic) . Newcastle University Library.
 Archived (https://web.archive.org/web/202101 06103036/https://libguides.ncl.ac.uk/Titani
 - c) from the original on 6 January 2021. Retrieved 22 October 2018.
- 3. Beveridge & Hall 2004, p. 1.
- "R.M.S Titanic" (https://www.noaa.gov/office-o f-general-counsel/gc-international-section/rms -titanic-history-and-significance) . National Oceanic and Atmospheric Administration. 31 May 1911. Retrieved 3 September 2024.
- 5. Chirnside 2004, p. 319.
- 6. Beveridge & Hall 2011, p. 27.
- 7. Bartlett 2011, p. 26.
- Daniel Othfors (19 March 2018). "Oceanic 1899 1914" (https://thegreatoceanliners.co m/articles/oceanic-ii/) . The Great Ocean Liners. Archived (https://web.archive.org/web/20231202093902/https://thegreatoceanliners.com/articles/oceanic-ii/) from the original on 2 December 2023. Retrieved 2 February 2024.
- 9. Bartlett 2011, p. 25.
- 10. Hutchings & de Kerbrech 2011, p. 12.
- 11. Hutchings & de Kerbrech 2011, p. 14.

- 12. "Testimony of Alexander Carlisle" (http://www.t itanicinquiry.org/BOTInq/BOTInq20Carlisle01.p hp) . British Wreck Commissioner's Inquiry. 30 July 1912. Archived (https://web.archive.org/web/20190405233912/https://www.titanicinquiry.org/BOTInq/BOTInq20Carlisle01.php) from the original on 5 April 2019. Retrieved 8 November 2008.
- 13. McCluskie 1998, p. 20.
- 14. Eaton & Haas 1995, p. 55.
- 15. Eaton & Haas 1995, p. 56.
- 16. McCluskie 1998, p. 22.
- 17. Lloyd's Register of British and Foreign Shipping
 (https://archive.org/details/HECROS1912ST/p
 age/n1006/mode/1up) . Vol. II.—Steamers.
 London: Lloyd's Register of Shipping. 1911.
 TIR—TIT via Internet Archive.
- 18. Hutchings & de Kerbrech 2011, p. 47.
- 19. Gill 2010, p. 229.
- 20. Hutchings & de Kerbrech 2011, p. 48.
- 21. Gill 2010, p. 232.
- 22. Gill 2010, p. 233.
- 23. Gill 2010, p. 235.
- 24. Gill 2010, p. 236.
- 25. Eveleth, Rose (31 March 2014). "The Definitive Guide to the Dogs on the Titanic" (https://www.smithsonianmag.com/smart-news/definitive-guide-dogs-titanic-180950319/). Smithsonian. Archived (https://web.archive.org/web/20210106103018/https://www.smithsonianmag.com/smart-news/definitive-guide-dogs-titanic-180950319/) from the original on 6 January 2021. Retrieved 17 October 2018.
- 26. Gill 2010, p. 237.

- 27. Beveridge 2008, p. 100.
- 28. portrait is *Olympic* (http://maritimequest.com/liners/olympic_page_3.htm) Archived (https://web.archive.org/web/20210106103038/http://maritimequest.com/liners/olympic_page_3.htm) 6 January 2021 at the Wayback Machine on MaritimeQuest.com webpage, Olympic picture page #3, which states the ship.
- 29. Gill 2010, p. 120.
- 30. Gill 2010, p. 121.
- 31. Hutchings & de Kerbrech 2011, p. 79.
- 32. Hutchings & de Kerbrech 2011, p. 80.
- 33. Gill 2010, p. 126.
- 34. Gill 2010, p. 148.
- 35. Hutchings & de Kerbrech 2011, p. 86.
- 36. Hutchings & de Kerbrech 2011, p. 85.
- 37. Hutchings & de Kerbrech 2011, p. 96.
- 38. Gill 2010, p. 127.
- 39. Hutchings & de Kerbrech 2011, p. 74.
- 40. Hutchings & de Kerbrech 2011, p. 106.
- 41. Hutchings & de Kerbrech 2011, p. 107.
- 42. "Why No Searchlights On Titanic?" (https://nort hneuk.com/2012/11/19/why-no-searchlights-o n-titanic/) . 19 November 2012. Archived (htt ps://web.archive.org/web/20210106102944/h ttps://northneuk.com/2012/11/19/why-no-sea rchlights-on-titanic/) from the original on 6 January 2021. Retrieved 9 February 2019.

- 43. Times, Marconi Transatlantic Wireless
 Telegraph To the New York (1 June 1912).
 "NAVAL BAN ON SEARCHLIGHTS; Non-Use by
 Merchant Ships Due to British Admiralty, It Is
 Charged" (https://www.nytimes.com/1912/06/
 01/archives/naval-ban-on-searchlights-nonuse
 -by-merchant-ships-due-to-british.html) . The
 New York Times. Archived (https://web.archive.
 org/web/20210106102947/https://www.nytim
 es.com/1912/06/01/archives/naval-ban-on-se
 archlights-nonuse-by-merchant-ships-due-to-br
 itish.html) from the original on 6 January
 2021. Retrieved 9 February 2019.
- 44. Hutchings & de Kerbrech 2011, p. 44.
- 45. Gill 2010, p. 104.
- 46. Hutchings & de Kerbrech 2011, p. 68.
- 47. Hutchings & de Kerbrech 2011, p. 70.
- 48. P&P (22 July 2022). "Belfast's Extraordinary Inventor Samuel Davidson (Sirocco Works)" (https://www.belfastentries.com/people/samu el-davidson/) . *Belfast Entries*. Retrieved 7 February 2025.
- 49. Gill 2010, p. 162.
- 50. Beveridge, Bruce; Andrews, Scott; Hall, Steve; Klistorner, Daniel (2008). Braunschweiger, Art (ed.). *Titanic: the ship magnificent*. Vol. one: Design & construction (3rd ed.). Stroud, UK: History Press. ISBN 978-0752446066.
- 51. Hsu, Jeremy (17 April 2012). "How Marconi's Wireless Tech Helped Save Titanic Passengers" (https://web.archive.org/web/202 10106103008/https://www.nbcnews.com/id/wbna47046053) . msnbc.com. Archived from the original (https://www.nbcnews.com/id/470 46053/ns/technology_and_science-innovatio n/t/how-marconis-wireless-tech-helped-save-ti tanic-passengers/) on 6 January 2021. Retrieved 24 November 2019.
- 52. Gill 2010, p. 165.

- 53. Hutchings & de Kerbrech 2011, p. 57.
- 54. Gill 2010, p. 182.
- 55. Beveridge 2008, pp. 416-423.
- 56. "Gaspare Antonio Pietro Gatti: Titanic Victim" (https://www.encyclopedia-titanica.org/titanic-victim/gaspare-antonio-pietro-gatti.html).
 Encyclopedia Titanica. Archived (https://web.archive.org/web/20100221090820/https://www.encyclopedia-titanica.org/titanic-victim/gaspare-antonio-pietro-gatti.html) from the original on 21 February 2010. Retrieved 24 November 2019.
- 57. "1st Class Cafe Parisien" (https://web.archive.org/web/20110425143743/http://www.nmni.com/titanic/On-Board/Eating/1st-Class-Cafe-Parisien.aspx) . National Museums Northern Ireland. 2011. Archived from the original (http://www.nmni.com/titanic/On-Board/Eating/1st-Class-Cafe-Parisien.aspx) on 25 April 2011. Retrieved 28 May 2011.
- 58. Brewster, Hugh & Coulter, Laurie. 882 1/2

 Answers to Your Questions About The Titanic,
 Scholastic Press, 1998; 32.
- 59. Beveridge 2008, p. 15.
- 60. Gill 2010, p. 189.
- 61. Hutchings & de Kerbrech 2011, p. 59.
- 62. Lynch 1992, p. 53.
- 63. Lynch 1992, p. 207.
- 64. Merideth 2003, p. 236.
- 65. New York Times, Thursday 16 January 1913, Titanic Survivors Asking \$6,000,000, p.28.
- 66. Gill 2010, p. 146.

- 67. "The car that went down with the Titanic" (http s://www.foxnews.com/auto/the-car-that-went-down-with-the-titanic) . Fox News. 10 October 2016. Archived (https://web.archive.org/web/2 0210106103018/https://www.foxnews.com/a uto/the-car-that-went-down-with-the-titanic) from the original on 6 January 2021. Retrieved 24 November 2019
- 68. Eaton & Haas 1987, p. 131.
- 69. "Titanic Cargo Manifest" (https://www.encyclo pedia-titanica.org/cargo-manifest.html) . 28 August 2003. Archived (https://web.archive.or g/web/20231208221227/https://www.encyclo pedia-titanica.org/cargo-manifest.html) from the original on 8 December 2023. Retrieved 10 January 2024.
- 70. The Titanic: The Memorabilia Collection, by Michael Swift, Igloo Publishing 2011, ISBN 978-0-85780-251-4
- 71. Hutchings & de Kerbrech 2011, p. 112.
- 72. "RMS Olympic on sea trials with collapsible, port side, alongside #1 funnel" (https://upload. wikimedia.org/wikipedia/commons/f/f7/Olym pic_sea_trials.jpg) . Archived (https://web.arc hive.org/web/20210106102918/https://uploa d.wikimedia.org/wikipedia/commons/f/f7/Oly mpic_sea_trials.jpg) from the original on 6 January 2021. Retrieved 24 November 2019.

- 73. Ronan, Ann (1911). "Stock Photo Photograph of the RMS Olympic, sister ship to the Titanic, arriving in New York after her maiden voyage. Dated 1911" (https://www.alamy.com/photograph-of-the-rms-olympic-sister-ship-to-the-titanic-arriving-in-new-york-after-her-maiden-voyage-dated-1911-image210385191.html). Alamy. Archived (https://web.archive.org/web/20210106102948/https://www.alamy.com/photograph-of-the-rms-olympic-sister-ship-to-the-titanic-arriving-in-new-york-after-her-maiden-voyage-dated-1911-image210385191.html) from the original on 6 January 2021. Retrieved 19 February 2019.
- 74. Lord 1997, p. 78.
- 75. Chirnside 2004, p. 26.
- 76. Butler 1998, p. 38.
- 77. "Board of Trade's Administration" (https://web.archive.org/web/20081210092502/http://www.titanicinquiry.org/BOTInq/BOTReport/BOTRepBOT.php) . British Wreck Commissioner's Inquiry. 30 July 1912. Archived from the original (http://www.titanicinquiry.org/BOTInq/BOTReport/BOTRepBOT.php) on 10 December 2008. Retrieved 9 November 2008.
- 78. Berg, Chris (13 April 2012). "The Real Reason for the Tragedy of the Titanic" (https://www.wsj.com/articles/SB10001424052702304444604577337923643095442). The Wall Street Journal. Archived (https://web.archive.org/web/20180614194758/https://www.wsj.com/articles/SB10001424052702304444604577337923643095442) from the original on 14 June 2018. Retrieved 8 August 2017.

- 79. "Titanic Conspiracies" (http://www.stufftheydo ntwantyoutoknow.com/podcasts/titanic.ht m) . Titanic Conspiracies | Stuff They Don't Want You to Know. 6 October 2017. Archived (https://web.archive.org/web/20180627230816/https://www.stufftheydontwantyoutoknow.com/podcasts/titanic.htm) from the original on 27 June 2018. Retrieved 9 October 2017.
- 80. Gill 2010, p. 78.
- 81. Hutchings & de Kerbrech 2011, p. 42.
- 82. Hutchings & de Kerbrech 2011, p. 43.
- 83. Gill 2010, p. 87.
- 84. Felkins, Leighly & Jankovic 1998.
- 85. Broad 1997.
- 86. Foecke 2008.
- 87. McCarty & Foecke 2012, p. .
- 88. Broad 2008.
- 89. Verhoeven 2007, p. 49.
- 90. Smith, Jonathan (11 September 2012).

 "Titanic: The Hingley Anchors" (http://www.enc yclopedia-titanica.org/titanic-the-hingley-ancho rs.html) . Encyclopedia Titanica. Archived (htt ps://web.archive.org/web/20180625185849/h ttps://www.encyclopedia-titanica.org/titanic-th e-hingley-anchors.html) from the original on 25 June 2018. Retrieved 28 February 2015.
- 91. Gill 2010, p. 105.
- 92. Gill 2010, p. 109.
- 93. Bartlett 2011, p. 33.
- 94. Hutchings & de Kerbrech 2011, p. 15.

- 95. The Caucasian (https://chroniclingamerica.loc. gov/lccn/sn88064469/1911-06-06/ed-1/seq-4/#date1=1911&sort=relevance&rows=20&wor ds=Titanic&searchType=basic&sequence=0&in dex=19&state=&date2=1911&protext=Titanic& y=0&x=0&dateFilterType=yearRange&page=
 - 4) Archived (https://web.archive.org/web/20 210106102950/https://chroniclingamerica.loc. gov/lccn/sn88064469/1911-06-06/ed-1/seq-4/#date1=1911&sort=relevance&rows=20&words=Titanic&searchType=basic&sequence=0&index=19&state=&date2=1911&protext=Titanic&y=0&x=0&dateFilterType=yearRange&page=
 - 4) 6 January 2021 at the Wayback Machine, (newspaper of Shreveport, Louisiana) 6 June 1911...Retrieved 4 October 2018
- 96. Hutchings & de Kerbrech 2011, p. 18.
- 97. Marriott, Leo (1997). *Titanic*. PRC Publishing Ltd. ISBN 978-1-85648-433-6.
- 98. Spignesi 1998, p. 22.
- 99. Eaton & Haas 1995, p. 44.
- 100. Eaton & Haas 1995, pp. 44, 46.
- 101. Chirnside 2004, pp. 39-40.
- 102. Eaton & Haas 1995, p. 45.
- 103. Eaton & Haas 1995, p. 46.
- 104. McCluskie 1998, p. 21.
- 105. Eaton and Haas; *The Misadventures of the White Star Line*, c. 1990
- 106. De Kerbrech, Richard, *Ships of the White Star Line*, pp. 50, 53, 112
- 107. Southampton-Cherbourg-New York Service, White Star Line leaflet of circa January 1912.

- 108. "Southampton in 1912" (https://web.archive.or g/web/20120122005156/http://www.southam pton.gov.uk/s-leisure/artsheritage/history/tita nic/exhibitions/southampton1912.aspx)

 Southampton City Council. Archived from the original (http://www.southampton.gov.uk/s-lei sure/artsheritage/history/titanic/exhibitions/s outhampton1912.aspx) on 22 January 2012. Retrieved 1 April 2012.
- 109. Mersey 1912, pp. 110-111.
- 110. Barratt 2009, p. 84.
- 111. Barratt 2009, p. 83.
- 112. Bartlett 2011, pp. 43-44.
- 113. Gill 2010, p. 241.
- 114. Barratt 2009, p. 92.
- 115. Butler 1998, p. 238.
- 116. Gill 2010, p. 242.
- 117. Gill 2010, p. 246.
- 118. Barratt 2009, p. 50.
- 119. Barratt 2009, p. 93.
- 120. Howells 1999, p. 18.
- 121. "Titanic Passenger List First Class
 Passengers" (http://www.encyclopedia-titanic
 a.org/titanic-first-class-passengers/)

 Encyclopedia Titanica. Archived (https://web.ar
 chive.org/web/20210411040225/https://www.
 encyclopedia-titanica.org/titanic-first-class-pas
 sengers/) from the original on 11 April 2021.
 Retrieved 24 November 2008.
- 122. Chernow 2010, Chapter 8.
- 123. Brewster & Coulter 1998, p. 18.
- 124. Eaton & Haas 1995, p. 73.

- 125. "Titanic—Passenger and Crew statistics" (http s://web.archive.org/web/20120406052631/htt p://www.historyonthenet.com/Titanic/passeng ers.htm) . Historyonthenet.com. Archived from the original (http://historyonthenet.com/Titanic/passengers.htm) on 6 April 2012. Retrieved 8 April 2012.
- 126. Barratt 2009, p. 61.
- 127. Gill 2010, p. 252.
- 128. Eaton & Haas 1995, p. 76.
- 129. Brewster & Coulter 1998, p. 22.
- 130. "Titanic in Peril on Leaving Port; Suction of Giant Liner Breaks Hawsers of the New York, Which Floats Helpless" (https://www.nytimes.c om/1912/04/11/archives/titanic-in-peril-on-lea ving-port-suction-of-giant-liner-breaks.html) . The New York Times. 11 April 1912. p. 1. Archived (https://web.archive.org/web/202203 22130757/https://www.nytimes.com/1912/0 4/11/archives/titanic-in-peril-on-leaving-port-s uction-of-giant-liner-breaks.html) from the original on 22 March 2022. Retrieved 22 March 2022.
- 131. A Cold Night in the Atlantic (https://books.goog le.com/books?id=GRbbn6mquSwC&pg=PA81& q=the%2Bmaiden%2Bvoyage%2Bgeorge%2Bbo wyer) pp. 81–82 by Kevin Wright Carney, 2008 ISBN 978-1-9350-2802-4 (hard cover)
- 132. Bartlett 2011, p. 71.
- 133. Halpern 2011, p. 79.
- 134. Eaton & Haas 1995, p. 92.
- 135. Eaton & Haas 1995, p. 93.

- 136. Klistorner, Daniel; Hall, Steve; Beveridge, Bruce; Andrews, Scott; Braunschweiger, Art (2013).
 Titanic in Photographs (https://books.google.com/books?id=Z9o6mwEACAAJ). History
 Press Limited. p. 6. ISBN 978-0-7524-9953-6.
 Archived (https://web.archive.org/web/20230429161159/https://books.google.com/books?id=Z9o6mwEACAAJ) from the original on 29
 April 2023. Retrieved 25 July 2023.
- 137. Eaton & Haas 1995, p. 100.
- 138. Joseph J. Portanova. "Memory and Monuments: Some Sites Connected with the Titanic in Manhattan" (http://www.nyu.edu/projects/mediamosaic/thetitanic/pdf/portanova-joseph.pdf) (PDF). New York University.

 Archived (https://web.archive.org/web/201603 04214626/http://www.nyu.edu/projects/mediamosaic/thetitanic/pdf/portanova-joseph.pdf) (PDF) from the original on 4 March 2016. Retrieved 24 August 2015.
- 139. Lang, John (2012). *Titanic: A Fresh Look at the Evidence by a Former Chief Inspector of Marine Accidents*. Rowman & Littlefield. p. 124. ISBN 978-1442218925.
- 140. Halpern 2011, p. 71.
- 141. Halpern 2011, p. 75.
- 142. Halpern 2011, p. 73.
- 143. Halpern 2011, pp. 74-75.
- 144. Halpern 2011, p. 80.
- 145. Fire Down Below (http://www.titanicology.co m/Titanica/FireDownBelow.pdf) Archived (ht tps://web.archive.org/web/20191209234718/ http://www.titanicology.com/Titanica/FireDow nBelow.pdf) 9 December 2019 at the Wayback Machine – by Samuel Halpern. Retrieved 7 January 2017.
- 146. Beveridge & Hall 2011, p. 122.

- 147. Titanic Research & Modeling Association: *Coal Bunker Fire* (http://titanic-model.com/db/db-0 3/CoalBunkerFire.htm) Archived (https://web.archive.org/web/20120512220653/http://titanic-model.com/db/db-03/CoalBunkerFire.htm) 12 May 2012 at the Wayback Machine
- 148. Beveridge & Hall 2011, pp. 122-126.
- 149. Titanic: Fire & Ice (Or What You Will) (https://w eb.archive.org/web/20180520190112/http://w ormstedt.com/Titanic/TITANIC-FIRE-AND-ICE-Article.pdf) Various Authors. Retrieved 23 January 2017.
- 150. Cain, Kathryn (January 2017). "Titanic tragedy caused by fire, not iceberg, claims journalist" (http://www.news.com.au/lifestyle/real-life/news-life/titanic-tragedy-caused-by-fire-not-iceberg-claims-journalist/news-story/ef1bb657d02d64cd5f94cff4f361b4a7). News.com.au. The Sun. Archived (https://web.archive.org/web/20180216033608/http://www.news.com.au/lifestyle/real-life/news-life/titanic-tragedy-caused-by-fire-not-iceberg-claims-journalist/news-story/ef1bb657d02d64cd5f94cff4f361b4a7) from the original on 16 February 2018. Retrieved 15 February 2018.
- 151. "Newly discovered Titanic photos offer clues to why it sank so quickly" (https://web.archive.or g/web/20230410040600/https://www.history1 01.com/discovered-photo-album-reveals-the-re al-reason-why-the-titanic-sank/) . Archived from the original (https://www.history101.com/discovered-photo-album-reveals-the-real-reason-why-the-titanic-sank/) on 10 April 2023. Retrieved 29 March 2022.
- 152. Ryan 1985, p. 9.
- 153. "Winifreda" (http://www.theyard.info/ships/ships.asp?entryid=319) . The Yard. Archived (https://web.archive.org/web/20170222110112/http://www.theyard.info/ships/ships.asp?entryid=319) from the original on 22 February 2017. Retrieved 21 February 2017.

- 154. Mowbray 1912, p. 278.
- 155. Bartlett 2011, p. 24.
- 156. Barczewski 2006, p. 13.
- 157. "Titanic and co, RMS Olympic The Old Reliable"
 (https://web.archive.org/web/2013051405084
 5/http://www.titanicandco.com/olympic.htm
 l) . Titanicandco.com. Archived from the
 original (http://www.titanicandco.com/olympi
 c.html) on 14 May 2013. Retrieved 28 May
 2013.
- 158. Donahue, James (20 September 1911). "The Titanic's Sister Ship Olympic" (http://perdurabo 10.tripod.com/ships/id45.html) .

 Perdurabo10.tripod.com. Archived (https://we b.archive.org/web/20130704030245/http://per durabo10.tripod.com/ships/id45.html) from the original on 4 July 2013. Retrieved 28 May 2013.
- 159. Lord 2005, p. 2.
- 160. Barczewski 2006, p. 191.
- 161. Report 1912, p. question 20422, Day 19.
- 162. Ballard 1987, p. 22.
- 163. Hutchings & de Kerbrech 2011, p. 116.
- 164. Chirnside 2004, p. 29.
- 165. Hutchings & de Kerbrech 2011, p. 109.
- 166. Barczewski 2006, p. 21.
- 167. Barczewski 2006, p. 284.

- 168. "Disproportionate Devastation | Titanic" (http s://courses.bowdoin.edu/history-2203-fall-202 0-kmoyniha/reflection/#:~:text=Women%20an d%20children%20survived%20at,passengers% 20was%20not%20necessarily%20surprisin g) . Archived (https://web.archive.org/web/20 220920171309/https://courses.bowdoin.edu/history-2203-fall-2020-kmoyniha/reflection/#: ~:text=Women%20and%20children%20survive d%20at,passengers%20was%20not%20necess arily%20surprising) from the original on 20 September 2022. Retrieved 19 September 2022.
- 169. Halpern & Weeks 2011, p. 118.
- 170. Barczewski 2006, p. 29.
- 171. Barratt 2009, p. 131.
- 172. Lord 2005, p. 103.
- 173. Brewster & Coulter 1998, pp. 45-47.
- 174. Brewster & Coulter 1998, pp. 64-65.
- 175. Bartlett 2011, p. 238.
- 176. "Titanic (ship) | Britannica" (https://www.britan nica.com/video/194837/overview-Titanic) . www.britannica.com. Archived (https://web.arc hive.org/web/20230224005512/https://www.britannica.com/video/194837/overview-Titani c) from the original on 24 February 2023. Retrieved 24 February 2023.
- 177. Butler 1998, p. 239; Lord 1976.
- 178. "New Liner Titanic Hits an Iceberg; Sinking By the Bow at Midnight; Women Put Off in Lifeboats; Last Wireless at 12:27 am. Blurred" (https://newspaperarchive.com/new-york-time s-apr-15-1912-p-1/) . The New York Times. 15 April 2019. p. 1. Archived (https://web.archive.org/web/20190516160938/https://newspaperarchive.com/new-york-times-apr-15-1912-p-1/) from the original on 16 May 2019.

- 179. Franklin, A. S. (16 April 1912). "The Vessel Unsinkable" (https://www.newspapers.com/art icle/the-guardian-the-vessel-unsinkable/13800 8174/) . The Manchester Guardian. p. 9. Archived (https://web.archive.org/web/202401 04043231/https://www.newspapers.com/artic le/the-guardian-the-vessel-unsinkable/138008 174/) from the original on 4 January 2024. Retrieved 3 January 2024 via Newspapers.com.
- 180. "International Mercantile Marine Lines (advertisement) / The Largest Steamers in the World" (https://newspaperarchive.com/new-yo rk-times-apr-15-1912-p-11/) . The New York Times. 15 April 2019. p. 11. Archived (https://web.archive.org/web/20190516160758/https://newspaperarchive.com/new-york-times-apr-15-1912-p-11/) from the original on 16 May 2019.
- 181. Bartlett 2011, p. 266.
- 182. Bartlett 2011, p. 256.
- 183. "From the archive: The Titanic is sunk, with great loss of life" (https://www.theguardian.com/news/1912/apr/16/leadersandreply.mainsection). *The Guardian*. 16 April 1912. Archived (https://web.archive.org/web/20240523002512/https://www.theguardian.com/news/1912/apr/16/leadersandreply.mainsection) from the original on 23 May 2024. Retrieved 13 October 2023.
- 184. Butler 2002, p. 169.
- 185. Hustak, Alan (2012). "A Walking Tour of
 Montreal Sites Related to the Titanic
 Disaster" (http://www.vehiculepress.com/mont
 real/titanic.html) . Vehiculepress.com.
 Archived (https://web.archive.org/web/201208
 04075840/http://www.vehiculepress.com/mon
 treal/titanic.html) from the original on 4
 August 2012. Retrieved 13 August 2012.

- 186. Kerins, Dan (2012). "White Star Offices, Canute Chambers, Canute Road, Southampton" (http://www.dailyecho.co.uk/heritage/titanic/trail/locations/9443568.Canute_Chambers/). Titanic trail. Southern Daily Echo. Archived (https://web.archive.org/web/20140308085935/http://www.dailyecho.co.uk/heritage/titanic/trail/locations/9443568.Canute_Chambers/) from the original on 8 March 2014. Retrieved 21 March 2012.
- 187. In His Court. Mike Yorkey (2002) p. 127
- 188. "Titanic anniversary: the day Southampton went silent" (https://www.telegraph.co.uk/trave l/destinations/europe/uk/9171566/Titanic-ann iversary-the-day-Southampton-went-silent.htm l) . The Telegraph. 5 April 2012. Archived (http s://web.archive.org/web/20150627150333/htt p://www.telegraph.co.uk/travel/destinations/e urope/uk/9171566/Titanic-anniversary-the-day -Southampton-went-silent.html) from the original on 27 June 2015. Retrieved 3 April 2018.
- 189. Butler 2002, p. 172.
- 190. Bartlett 2011, p. 261.
- 191. Bartlett 2011, p. 262.
- 192. Butler 2002, pp. 170, 172.
- 193. Landau 2001, pp. 22-23.
- 194. Eaton & Haas 1995, p. 183.
- 195. Eaton & Haas 1995, p. 184.
- 196. Eaton & Haas 1995, p. 182.
- 197. Eaton & Haas 1995, p. 204.
- 198. Butler 1998, p. 173.

- 199. Lloyd's. "Titanic Information Sheet" (http://www.lloyds.com/~/media/Images/News%20and%20Insight/News%20and%20features/2012/Titanic%20slip.pdf) (PDF). Archived (https://web.archive.org/web/20140224102432/http://www.lloyds.com/~/media/Images/News%20and%20Insight/News%20and%20features/2012/Titanic%20slip.pdf) (PDF) from the original on 24 February 2014. Retrieved 16 February 2014.
- 200. Cimino, Eric (Spring 2019). "Walking Titanic's Charity Trail in New York City: Part One" (http s://www.academia.edu/38628387) . Voyage: Journal of the Titanic International Society. 107: 109–110. Archived (https://web.archive.org/web/20210106102949/https://www.academia.edu/38628387/Walking_Titanics_Charity_Trail_in_New_York_City_Part_One_Gramercy_Park_and_Madison_Square_Park) from the original on 6 January 2021. Retrieved 3 May 2019.
- 201. from Bing.com Dave Manuel's Inflation
 Calculator (http://www.davemanuel.com/inflati
 on-calculator.php) Archived (https://web.arc
 hive.org/web/20150515202634/http://www.da
 vemanuel.com/inflation-calculator.php) 15
 May 2015 at the Wayback Machine Retrieved
 21 May 2015
- 202. The New York Times; Tuesday 30 April 1912 (https://timesmachine.nytimes.com/timesmachine/1912/04/30/100531892.pdf) Archived (https://web.archive.org/web/20210707065252/https://timesmachine.nytimes.com/timesmachine/1912/04/30/100531892.pdf) 7 July 2021 at the Wayback Machine "GEORGE VANDERBILT'S ESCAPE.; Mrs. Dresser Persuaded Him Not to Sail on Titanic—Footman Lost". (in PDF format)
- 203. Butler 1998, p. 174.

- 204. "Titanic Owners Offer to Settle for \$664,000" (https://www.encyclopedia-titanica.org/titanic-owners-settle.html). Fort Wayne Gazette. 18 December 1915. Archived (https://web.archive.org/web/20210106103040/https://www.encyclopedia-titanica.org/titanic-owners-settle.html) from the original on 6 January 2021. Retrieved 14 August 2018.
- 205. "Titanic Claimants to Accept \$664,000;
 Tentative Settlement Reached by Lawyers
 Representing Both Sides. Some May Hold Out
 Prefer to Await Judge Mayer's Decision;- Suits
 Aggregate \$16,804,112" (https://timesmachin
 e.nytimes.com/timesmachine/1915/12/18/17
 0357322.pdf) (PDF). The New York Times. 18
 December 1915. Archived (https://web.archive.
 org/web/20210106102922/https://timesmach
 ine.nytimes.com/timesmachine/1915/12/18/1
 70357322.pdf) (PDF) from the original on 6
 January 2021. Retrieved 14 August 2018.
- 206. Rebecca Onion (16 April 2013). "After the Titanic, the Lawsuits" (http://www.slate.com/bl ogs/the_vault/2013/04/16/titanic_lawsuits_cla im_from_one_third_class_passenger_tells_harr owing_story.html) . Slate.com. Archived (http s://web.archive.org/web/20210106102952/htt ps://slate.com/human-interest/2013/04/titani c-lawsuits-claim-from-one-third-class-passeng er-tells-harrowing-story.html) from the original on 6 January 2021. Retrieved 14 August 2018.
- 207. "Ismay's Lifeboat Orders, Made No Distinction Between Men and Women, Says, Behr (and) In the Boat With Ismay, W.E. Carter Says They Got in When No Women Were There" (https://newspaperarchive.com/new-york-times-apr-20-1912-p-2/) . *The New York Times*. 20 April 1912. p. 2. Archived (https://web.archive.org/web/20220425194404/https://newspaperarchive.com/new-york-times-apr-20-1912-p-2/) from the original on 25 April 2022. Retrieved 16 May 2022.

- 208. Barczewski 2006, pp. 70-1.
- 209. Brewster & Coulter 1998, p. 72.
- 210. "Titanic—The Senatorial Investigation" (http://www.logoi.com/notes/titanic/senatorial_investigation.html) . *United States Senate Inquiry*. Archived (https://web.archive.org/web/20210224164659/http://www.logoi.com/notes/titanic/senatorial_investigation.html) from the original on 24 February 2021. Retrieved 19 June 2010.
- 211. Butler 1998, pp. 180-186.
- 212. Barczewski 2006, pp. 70-71, 182.
- 213. Butler 1998, pp. 192-194.
- 214. Butler 1998, p. 194.
- 215. Butler 1998, p. 195.
- 216. Butler 1998, p. 189.
- 217. Barczewski 2006, p. 67.
- 218. Lynch 1992, p. 189.
- 219. Eaton & Haas 1995, p. 265.
- 220. "Lord Mersey's Report on the Loss of the

 "Titanic" " (https://doi.org/10.1038%2F089581
 d0) . Nature. 89 (2232): 581–584. 25 April
 1912. Bibcode:1912Natur..89..581. (https://ui.a dsabs.harvard.edu/abs/1912Natur..89..58
 1.) . doi:10.1038/089581d0 (https://doi.org/10.1038%2F089581d0) . ISSN 0028-0836 (https://search.worldcat.org/issn/0028-0836) .
- 221. Eaton & Haas 1995, p. 223.
- 222. Eaton & Haas 1995, p. 310.
- 223. Court of Inquiry Loss of the S.S. Titanic 1912
- 224. Archibald, Rick & Ballard, Robert. "The Lost Ships of Robert Ballard," Thunder Bay Press: 2005; 100.
- 225. Liner Strikes An Iceberg, Western Mail, 22 August 1912, p5
- 226. Butler 2002, p. 160.

- 227. Butler 2002, p. 161.
- 228. Butler 2002, p. 159.
- 229. Chirnside 2004, p. 344.
- 230. Butler 2002, pp. 164-165.
- 231. Butler 2002, pp. 191, 196.
- 232. Paul Rogers (24 July 2009). "The *Titanic* and the Indifferent Stranger" (http://www.encyclope dia-titanica.org/the-titanic-and-the-indifferent-s tranger.html) . Encyclopedia-titanica.org.

 Archived (https://web.archive.org/web/201306 05091734/http://www.encyclopedia-titanica.or g/the-titanic-and-the-indifferent-stranger.htm

 I) from the original on 5 June 2013. Retrieved
- 233. Butler 1998, p. 239.

28 May 2013.

- 234. Lord 1976, p. 197.
- 235. Lipman, Don (11 April 2012). "The weather during the Titanic disaster: looking back 100 years" (https://www.washingtonpost.com/blog s/capital-weather-gang/post/the-weather-durin g-the-titanic-disaster-looking-back-100-years/2 012/04/11/gIQAAv6SAT_blog.html) . The Washington Post. Archived (https://web.archive.org/web/20210106103005/https://www.washingtonpost.com/blogs/capital-weather-gang/post/the-weather-during-the-titanic-disaster-looking-back-100-years/2012/04/11/gIQAAv6SAT_blog.html) from the original on 6 January 2021. Retrieved 24 November 2019.
- 236. Eaton & Haas 1994, p. 179.
- 237. Howells 1999, p. 94.
- 238. Official investigation report the sinking of RMS

 Titanic (https://web.archive.org/web/2017103
 1070441/http://www.sshsa.org/media/splash/
 TheFinalBoardofInquiry.pdf) (PDF) (1 ed.).
 London: The final board of inquiry. Archived
 from the original (http://www.sshsa.org/medi
 a/splash/TheFinalBoardofInquiry.pdf) (PDF)
 on 31 October 2017. Retrieved 27 July 2017.

- 239. Last *Titanic* survivor, a baby put in a lifeboat, dies at 97 (https://www.theguardian.com/worl d/2009/jun/01/last-titanic-survivor-dies)
 Archived (https://web.archive.org/web/201109 18142811/http://www.guardian.co.uk/world/2 009/jun/01/last-titanic-survivor-dies) 18
 September 2011 at the Wayback Machine *The Guardian*. Retrieved 31 March 2012
- 240. "Titanic's unsinkable stoker" (https://www.bbc.co.uk/news/uk-northern-ireland-17543632)
 Archived (https://web.archive.org/web/201810 08221541/https://www.bbc.co.uk/news/uk-northern-ireland-17543632) 8 October 2018 at the Wayback Machine BBC News 30 March 2012
- 241. "Titanic and other White Star ships *Titanic*Crew Member Profile: Violet Constance
 Jessop, Ship Stewardess" (https://web.archive.
 org/web/20120206053724/http://www.titanic-whitestarships.com/MGY_Jessop.htm)
 Titanic-whitestarships.com. 19 July 1958.
 Archived from the original on 6 February 2012.
 Retrieved 28 May 2013.
- 242. Beveridge & Hall 2004, p. 76.
- 243. Piouffre 2009, p. 89.
- 244. Eaton & Haas 1995, p. 228.
- 245. Eaton & Haas 1995, p. 232.
- 246. Eaton & Haas 1995, p. 234.
- 247. Eaton & Haas 1995, p. 225.
- 248. "RMS Titanic: List of Bodies and Disposition of Same" (https://web.archive.org/web/2013101 2183142/http://www.gov.ns.ca/nsarm/cap/tit anic/) . Nova Scotia Archives and Records Management. Archived from the original (htt p://www.gov.ns.ca/nsarm/cap/titanic/) on 12 October 2013. Retrieved 3 March 2008.

- 249. "Maritime Museum of the Atlantic Titanic
 Research Page—Victims" (https://web.archive.
 org/web/20091207054632/http://museum.go
 v.ns.ca/mma/research/titanicfaq.html)
 Museum.gov.ns.ca. 8 November 2010.
 Archived from the original (http://museum.gov.
 ns.ca/mma/research/titanicfaq.html#victim
 s) on 7 December 2009. Retrieved
 29 January 2011.
- 250. Mowbray, Jay Henry (1912a). "Chapter xxi. The funeral ship and its dead" (https://web.archive.org/web/20071011223508/http://gaslight.mtroyal.ca/titnch21.htm) . The sinking of the Titanic. Archived from the original (http://gaslight.mtroyal.ca/titnch21.htm) on 11 October 2007. Retrieved 24 November 2008.
- 251. Wills, Matthew (21 June 2022). "Bodies of the Titanic: Found and Lost Again" (https://daily.jst or.org/bodies-of-the-titanic-found-and-lost-agai n/) . *JSTOR Daily*. Archived (https://web.archive.org/web/20230925111413/https://daily.jstor.org/bodies-of-the-titanic-found-and-lost-again/) from the original on 25 September 2023. Retrieved 26 September 2023.
- 252. Eaton & Haas 1995, pp. 244-245.
- 253. Bartlett 2011, pp. 242-243.
- 254. Alan Ruffman, *Titanic Remembered: The Unsinkable Ship and Halifax* Formac Publishing (1999), p. 38.
- 255. "Why So Few?" (https://web.archive.org/web/2 0130125202240/http://museum.gov.ns.ca/m manew/en/home/whattoseedo/Titanic/FAQ.as px#5) . Museum.gov.ns.ca. Archived from the original (http://museum.gov.ns.ca/mmanew/e n/home/whattoseedo/Titanic/FAQ.aspx#5) on 25 January 2013. Retrieved 28 May 2013.
- 256. Ward 2012, p. 166.
- 257. Ward 2012, pp. 171-172.

- 258. "Paper says Titanic discovered" (https://www.newspapers.com/clip/834054/paper_says_titanic_discovered/) . The San Bernardino County Sun. 1 September 1985. p. 3. Archived (https://web.archive.org/web/20180627202654/https://www.newspapers.com/clip/834054/paper_says_titanic_discovered/) from the original on 27 June 2018. Retrieved 26 July 2016 via Newspapers.com. 3
- 259. Halpern & Weeks 2011, pp. 126-127.
- 260. Ballard 1987, p. 205.
- 261. Canfield 2012.
- 262. Ballard 1987, p. 203.
- 263. Ballard 1987, p. 207.
- 264. Ward 2012, p. 171.
- 265. Crosbie & Mortimer 2006, p. last page (no page number specified).
- 266. Spignesi 2012, p. 259.
- 267. Ward 2012, pp. 248, 251.
- 268. "Human remains pictured at Titanic shipwreck site" (https://archive.today/20130117024549/http://www.heraldsun.com.au/travel/news/human-remains-at-titanic-shipwreck-site/story-fn 32891l-1226327630683) . Herald Sun. 16 April 2012. Archived from the original (http://www.heraldsun.com.au/travel/news/human-remains-at-titanic-shipwreck-site/story-fn32891l-1 226327630683) on 17 January 2013.
- 269. "Titanic | United Nations Educational, Scientific and Cultural Organization" (http://www.unesco.org/new/en/culture/themes/underwater-cultural-heritage/the-heritage/did-you-know/titanic/). Unesco.org. Archived (https://web.archive.org/web/20131007012409/http://www.unesco.org/new/en/culture/themes/underwater-cultural-heritage/the-heritage/did-you-know/titanic/) from the original on 7 October 2013.

Retrieved 2 October 2013.

- 270. "Titanic's remains to come under Unesco's protection" (http://timesofindia.indiatimes.co m/world/rest-of-world/Titanics-remains-to-co me-under-Unescos-protection/articleshow/125 51324.cms) . 6 April 2012. Archived (https://web.archive.org/web/20180808165242/https://timesofindia.indiatimes.com/world/rest-of-world/Titanics-remains-to-come-under-Unesco s-protection/articleshow/12551324.cms) from the original on 8 August 2018. Retrieved 18 June 2012.
- 271. Booth, Robert (6 April 2012). "Titanic wreck to be protected by UN maritime convention". *The Guardian*. p. 6.
- 272. Morelle, Rebecca (21 August 2019). "Titanic sub dive reveals parts are being lost to sea" (ht tps://www.bbc.com/news/science-environmen t-49420935) . *BBC News*. Archived (https://web.archive.org/web/20210106103046/https://www.bbc.com/news/science-environment-49420935) from the original on 6 January 2021. Retrieved 21 August 2019.
- 273. Brockell, Gillian (29 January 2020). "Titanic's wreckage was hit by a submarine six months ago. The accident went unreported, court documents allege" (https://www.washingtonpost.com/history/2020/01/29/titanic-submarine-crash/?hpid) . The Washington Post. Archived (https://web.archive.org/web/2021010610310 4/https://www.washingtonpost.com/history/2020/01/29/titanic-submarine-crash/?hpid) from the original on 6 January 2021. Retrieved 29 January 2020.
- 274. Rubin, April (17 May 2023). " 'Digital Twin' of the Titanic Shows the Shipwreck in Stunning Detail" (https://www.nytimes.com/2023/05/1 7/science/titanic-shipwreck-3d-images.htm

 I) . The New York Times. Archived (https://web.archive.org/web/20230518165801/https://www.nytimes.com/2023/05/17/science/titanic-shipwreck-3d-images.html) from the original on 18 May 2023. Retrieved 18 May 2023.

- 275. Kyle, Gregor (18 May 2023). "Digital twin of sunken Titanic could 'rewrite tale of tragedy' ". *The Herald*. Glasgow. p. 10.
- 276. "Submersible bound for Titanic goes missing"

 (https://www.cbc.ca/news/canada/newfoundl
 and-labrador/titanic-submarine-missing-search
 -1.6881095) . CBC Newfoundland and
 Labrador. 19 June 2023. Archived (https://web.
 archive.org/web/20230619203851/https://ww
 w.cbc.ca/news/canada/newfoundland-labrado
 r/titanic-submarine-missing-search-1.688109
 5) from the original on 19 June 2023.
 Retrieved 19 June 2023.
- 277. "Titanic tourist submersible goes missing with search under way" (https://www.bbc.com/new s/world-us-canada-65953872) . BBC News.
 19 June 2023. Archived (https://web.archive.or g/web/20230619134256/https://www.bbc.com/news/world-us-canada-65953872) from the original on 19 June 2023. Retrieved 19 June 2023.
- 278. "TITANIC Expedition 2024" (https://expedition. discovertitanic.com/) . discovertitanic.com.

 Retrieved 12 August 2024.
- 279. "Titanic mission to map wreck in greatest-ever detail" (https://www.bbc.com/news/articles/c 1we095wzv1o) . www.bbc.com. 12 July 2024. Retrieved 12 August 2024.
- 280. "Captainsvoyage-forum, lifeboat requirements" (http://www.captainsvoyage-forum.com/showt hread.php/1294-SOLAS-and-the-requirement-o f-lifeboats-on-passenger-vessels) .

 Captainsvoyage-forum.com. Archived (https://web.archive.org/web/20210707064631/http://www.captainsvoyage-forum.com/showthread.php/1294-SOLAS-and-the-requirement-of-lifeboats-on-passenger-vessels) from the original on 7 July 2021. Retrieved 28 May 2013.

- 281. International Convention for the Safety of Life at Sea (SOLAS) (http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-for-the-Safety-of-Life-at-Sea-(SOLAS), 1974.aspx) Archived (https://web.archive.org/web/20150607173502/http://www.imo.org/About/Conventions/listofconventions/pages/international-convention-for-the-safety-of-life-at-sea-(solas),-1974.aspx) 7 June 2015 at the Wayback Machine. International Maritime Organization, 1974.
- 282. Conlin, Dan (15 April 2013). "A Titanic Report that Changed History" (http://marinecurator.blo gspot.ca/2013/04/new-artifact-titanic-report-that.html) . Marinecurator.blogspot.ca.

 Archived (https://web.archive.org/web/201404 15080851/http://marinecurator.blogspot.ca/20 13/04/new-artifact-titanic-report-that.html) from the original on 15 April 2014. Retrieved 28 May 2013.
- 283. Minichiello, P.E., Ray. "Titanic Tragedy Spawns Wireless Advancements" (https://web.archive.org/web/19981203092341/http://www.marconiusa.org/history/titanic.htm) . The Guglielmo Marconi Foundation, U.S.A., Inc. Archived from the original (http://www.marconiusa.org/history/titanic.htm) on 3 December 1998. Retrieved 30 September 2016.
- 284. "The ice danger in the North Atlantic". *The Times*. No. 40136. London. 15 February 1913. col C, p. 4.
- 285. "45p SY Scotia" (https://web.archive.org/web/2 0030922142819/http://www.mikeskidmore.su panet.com/st-br-scotia.htm) . Mike Skidmore. Archived from the original (http://www.mikeskidmore.supanet.com/st-br-scotia.htm) on 22 September 2003. Retrieved 17 July 2015.

- 286. "Navigation Center, Ice Patrol" (http://www.navcen.uscg.gov/index.php?pageName=IIPHome). Navcen.uscg.gov. Archived (https://web.archive.org/web/20130722074837/http://www.navcen.uscg.gov/index.php?pageName=IIPHome) from the original on 22 July 2013. Retrieved 28 May 2013.
- 287. Eaton & Haas 1995, p. 327.
- 288. Eaton & Haas 1995, pp. 329-330.
- 289. Maniera 2003, p. 50.
- 290. Place, J., "Supplemental notes on the selections," selection 22, in H. Smith (ed), liner notes, Anthology of American Folk Music (htt p://media.smithsonianfolkways.org/liner_note s/smithsonian_folkways/SFW40090.pdf)
 Archived (https://web.archive.org/web/201205 18171045/http://media.smithsonianfolkways.org/liner_notes/smithsonian_folkways/SFW40 090.pdf) 18 May 2012 at the Wayback Machine, page 50 (1952).
- 291. Rasor 2001, p. 77.
- 292. Lord 2005, p. xii.
- 293. Spignesi 2012, p. 267.
- 294. Heyer 2012, p. 104.
- 295. Parisi 1998, p. 223.
- 296. "Winners 1998" (https://web.archive.org/web/2 0141217040703/http://oscar.go.com/oscar-hi story/year/1998) . Archived from the original (http://oscar.go.com/oscar-history/year/199
 - 8) on 17 December 2014. Retrieved 15 December 2014.
- 297. Spignesi 2012, pp. 262-263.
- 298. Ward 2012, p. 252.
- 299. Ward 2012, p. 251.
- 300. Spignesi 2012, p. 261.

- 301. ITV: Titanic (http://www.itv.com/titanic/)
 Archived (https://web.archive.org/web/201210
 11191543/http://www.itv.com/titanic/)
 October 2012 at the Wayback Machine.
 Retrieved 13 January 2012
- 302. Iceberg Right Ahead!—review (https://www.the guardian.com/stage/2012/mar/28/iceberg-rig ht-ahead-review) Archived (https://web.archive.org/web/20141217045457/http://www.theguardian.com/stage/2012/mar/28/iceberg-right-ahead-review) 17 December 2014 at the Wayback Machine *The Guardian*. Retrieved 1 April 2012
- 303. "Cruise to mark *Titanic* centenary" (http://news.bbc.co.uk/2/hi/uk_news/northern_ireland/799 9110.stm) . *BBC News*. 15 April 2009.

 Archived (https://web.archive.org/web/202103 14192202/http://news.bbc.co.uk/2/hi/uk_new s/northern_ireland/7999110.stm) from the original on 14 March 2021. Retrieved 15 April 2009.
- 304. "Gibraltar Titanic stamps" (http://www.gibraltar-stamps.com/index.php?controller=stamps&ac tion=stampdetails&id=1043) . Gibraltar-stamps.com. Archived (https://web.archive.or g/web/20130501145738/http://www.gibraltar-stamps.com/index.php?controller=stamps&ac tion=stampdetails&id=1043) from the original on 1 May 2013. Retrieved 28 May 2013.
- 305. "Exhibitions, superstitions a 3D film and now stamps mark Titanic anniversary" (https://www.independent.co.uk/news/uk/home-news/exhibitions-superstitions-a-3d-film-and-now-stamps-mark-titanic-anniversary-7621822.html). The Independent. Archived (https://web.archive.org/web/20220921182036/https://www.independent.co.uk/news/uk/home-news/exhibitions-superstitions-a-3d-film-and-now-stamps-mark-titanic-anniversary-7621822.html) from the original on 21 September 2022. Retrieved 21 September 2022.

- 306. "Titanic Futility" (https://web.archive.org/web/20121222235700/http://www.historyonthenet.com/Titanic/futility.htm) . Archived from the original (http://www.historyonthenet.com/Titanic/futility.htm) on 22 December 2012. Retrieved 15 October 2014.
- 307. "New *Titanic* Belfast complex opens" (https://www.bbc.com/news/uk-northern-ireland-17571457) . BBC. 31 March 2012. Archived (https://web.archive.org/web/20210106102957/https://www.bbc.com/news/uk-northern-ireland-17571457) from the original on 6 January 2021. Retrieved 3 February 2018.
- 308. Dalby, Douglas (16 April 2012). "Raising the Memory of the Titanic, and a City's Role in Its Creation" (https://www.nytimes.com/2012/04/16/world/europe/belfast-embraces-the-titanic.html). The New York Times. Archived (https://web.archive.org/web/20180204124047/http://www.nytimes.com/2012/04/16/world/europe/belfast-embraces-the-titanic.html) from the original on 4 February 2018. Retrieved 3 February 2018.
- 309. O'Rourke, Richard (17 October 2011).

 "Reducing Ireland's Oil Dependence: additional thoughts" (https://aspoireland.wordpress.com/2011/10/17/dependence-additional-thoughts/) . aspoireland. Archived (https://web.archive.org/web/20180204070353/https://aspoireland.wordpress.com/2011/10/17/dependence-additional-thoughts/) from the original on 4 February 2018. Retrieved 3 February 2018.
- 310. "a strategic framework for action 2004–2007" (http://titanicbelfast.com/BlankSite/files/e7/e 7c46933-2dc2-4e6d-a04c-7f189057b2ca.pd f) (PDF). nitb. Northern Ireland Tourist Board. Archived (https://web.archive.org/web/201801 04223928/http://titanicbelfast.com/BlankSite/files/e7/e7c46933-2dc2-4e6d-a04c-7f189057b 2ca.pdf) (PDF) from the original on 4 January 2018. Retrieved 3 February 2018.

- 311. "Birth of *Titanic* Belfast" (http://titanicbelfast.c om/Explore/The-Titanic-Belfast-Building/The-B irth-of-Titanic-Belfast.aspx) . *nitb*. Northern Ireland Tourist Board. Archived (https://web.ar chive.org/web/20180204123931/http://titanic belfast.com/Explore/The-Titanic-Belfast-Building/The-Birth-of-Titanic-Belfast.aspx) from the original on 4 February 2018. Retrieved 3 February 2018.
- 312. BBC News & 31 March 2012.
- 313. "In Full: NI's top tourist attractions for 2016" (ht tps://www.newsletter.co.uk/news/business/infull-ni-s-top-tourist-attractions-for-2016-1-7979 222) . News Letter. 25 May 2017. Archived (ht tps://web.archive.org/web/20180126184942/https://www.newsletter.co.uk/news/business/infull-ni-s-top-tourist-attractions-for-2016-1-797 9222) from the original on 26 January 2018. Retrieved 3 February 2018.
- 314. "Building a Prosperous and United Community:
 A Progress Report" (https://www.gov.uk/gover nment/uploads/system/uploads/attachment_ data/file/249239/Building_a_Prosperous_and_ United_Community_-_A_Progress_Report__pub lication_version_.PDF) (PDF). British
 Government. Archived (https://web.archive.or g/web/20170801142013/https://www.gov.uk/ government/uploads/system/uploads/attach ment_data/file/249239/Building_a_Prosperous _and_United_Community_-_A_Progress_Report _publication_version_.PDF) (PDF) from the original on 1 August 2017. Retrieved 3 February 2018.

- 315. Dawn McCarty; Jef Feeley; Chris Dixon (24 July 2018). "James Cameron: Getting Titanic Artifacts to U.K. Would Be 'a Dream' " (https://w eb.archive.org/web/20180902220610/https://www.nationalgeographic.com/science/2018/07/news-titanic-uk-belfast-bankruptcy-camero n/) . National Geographic. Archived from the original (https://www.nationalgeographic.com/science/2018/07/news-titanic-uk-belfast-bankruptcy-cameron/) on 2 September 2018. Retrieved 2 September 2018.
- treasure not to return to Belfast" (https://www.bbc.com/news/uk-northern-ireland-4576602

 1) . BBC News. Archived (https://web.archive.org/web/20210106103054/https://www.bbc.com/news/uk-northern-ireland-45766021)

 from the original on 6 January 2021. Retrieved

6 October 2018.

316. Meredith, Robbie (5 October 2018). "Titanic

- 317. "The Basch Report: Titanic artifacts finally to be sold at auction | Jax Daily Record" (https://www.jaxdailyrecord.com/article/the-basch-report-titanic-artifacts-finally-to-be-sold-at-auction). Financial News & Daily Record—Jacksonville, Florida. 20 September 2018. Archived (https://web.archive.org/web/20210106102959/https://www.jaxdailyrecord.com/article/the-basch-report-titanic-artifacts-finally-to-be-sold-at-auction) from the original on 6 January 2021. Retrieved 6 October 2018.
- 318. Tsang, Amie (17 August 2018). "The Titanic's Artifacts Are About to Change Hands. Here's What's for Sale" (https://www.nytimes.com/20 18/10/17/business/titanic-treasures-bids-hedg e-funds.html) . The New York Times. Archived (https://web.archive.org/web/2021010610301 4/https://www.nytimes.com/2018/10/17/busi ness/titanic-treasures-bids-hedge-funds.htm l) from the original on 6 January 2021. Retrieved 22 October 2019.

- 319. Beveridge, Bruce; Andrews, Scott; Hall, Steve; Klistorner, Daniel (2009). "Chapter 1: Inception & Construction Plans" (https://web.archive.or g/web/20120424214844/http://www.titanic-theshipmagnificent.com/synopsis/chapter0 1/) . In Braunschweiger, Art (ed.). *Titanic: The Ship Magnificent*. Vol. I. Gloucestershire, United Kingdom: History Press.

 ISBN 9780752446066. Archived from the original (http://www.titanic-theshipmagnificent.com/synopsis/chapter01/) on 24 April
- 320. "Launch of *Titanic*" (https://web.archive.org/web/20110426071110/http://www.nmni.com/titanic/Design-Build/Launch-of-Titanic.aspx).

 National Museums Northern Ireland. 2011.

 Archived from the original (http://www.nmni.com/titanic/Design-Build/Launch-of-Titanic.aspx) on 26 April 2011. Retrieved 30 May 2011.

2012. Retrieved 25 May 2011.

- 321. Lord 2005, p. 148.
- 322. Lord 2005, p. 149.
- 323. Lord 2005, p. 150.
- 324. Halpern 2011, p. 78.
- 325. "British Wreck Commissioner's Inquiry" (http://www.titanicinquiry.org/BOTInq/BOT01.php).

 British Wreck Commissioner's Inquiry Report.

 Titanic Inquiry Project. Archived (https://web.archive.org/web/20121021120555/http://www.titanicinquiry.org/BOTInq/BOT01.php) from the original on 21 October 2012. Retrieved 19 June 2010.

- 326. "China to build full-size Titanic replica" (https://web.archive.org/web/20161205195024/http://www.skynews.com.au/culture/offbeat/2016/12/05/china-to-build-full-size-titanic-replica.html). Sky News Australia. Archived from the original (http://www.skynews.com.au/culture/offbeat/2016/12/05/china-to-build-full-size-titanic-replica.html) on 5 December 2016. Retrieved 25 March 2017.
- 327. Xuequan, Mu. "Chinese manufacturer builds
 Titanic replica" (https://web.archive.org/web/2
 0161201154719/http://news.xinhuanet.com/e
 nglish/2016-11/30/c_135870964.htm)
 news.xinhuanet.com. Archived from the original
 (http://news.xinhuanet.com/english/2016-11/
 30/c_135870964.htm) on 1 December 2016.
 Retrieved 25 March 2017.
- 328. "Full size Titanic replica will stage 'simulation' of iceberg collision in China" (https://www.inde pendent.co.uk/news/world/asia/titanic-replica -china-iceberg-collision-seven-star-energy-a744 8331.html) . The Independent. 30 November 2016. Archived (https://web.archive.org/web/2 0210106103048/https://www.independent.co. uk/news/world/asia/titanic-replica-china-icebe rg-collision-seven-star-energy-a7448331.htm l) from the original on 6 January 2021. Retrieved 25 March 2017.
- 329. "The Titanic copy-cats that have been as ill-fated as the original ship" (https://www.belfast telegraph.co.uk/news/northern-ireland/the-tita nic-copy-cats-that-have-been-as-ill-fated-as-the -original-ship/41653155.html) . 16 May 2022. Archived (https://web.archive.org/web/202306 17200503/https://www.belfasttelegraph.co.u k/news/northern-ireland/the-titanic-copy-cats-t hat-have-been-as-ill-fated-as-the-original-ship/41653155.html) from the original on 17 June 2023. Retrieved 17 June 2023.

Bibliography

Books

- Ballard, Robert D. (1987). The Discovery of the Titanic. New York: Warner Books. ISBN 978-0-446-51385-2.
- Barczewski, Stephanie (2006). Titanic: *A Night Remembered* (https://archive.org/details/titanicnightreme 0000barc) . London: Hambledon Continuum. ISBN 978-1-85285-500-0.
- Barratt, Nick (2009). Lost Voices From the Titanic: The Definitive Oral History. London: Random House. ISBN 978-1-84809-151-1.
- Bartlett, W. B. (2011). Titanic: *9 Hours to Hell, the Survivors' Story* (https://archive.org/details/titanic9hour stoh0000bart) . Stroud, Gloucestershire: Amberley Publishing. ISBN 978-1-4456-0482-4.
- Beveridge, Bruce; Hall, Steve (2004). Olympic & Titanic: The Truth Behind the Conspiracy (https://books.go ogle.com/books?id=6r0_PKEE3dwC) . Haverford, Pennsylvania: Infinity Publishing. ISBN 978-0-7414-1949-1. Archived (https://web.archive.org/web/20240523002548/https://books.google.com/books?id=6 r0_PKEE3dwC) from the original on 23 May 2024. Retrieved 15 October 2020.
- Beveridge, Bruce (2008). Titanic—*The Ship Magnificent Volume One: Design & Construction*. Stroud: The History Press. ISBN 978-0-7524-4606-6.
- Beveridge, Bruce; Hall, Steve (2011). "Description of the ship". In Halpern, Samuel (ed.). *Report into the Loss of the SS* Titanic: *A Centennial Reappraisal*. Stroud, UK: The History Press. ISBN 978-0-7524-6210-3.
- Brewster, Hugh; Coulter, Laurie (1998). 882½ Amazing Answers to your Questions about the Titanic (https://archive.org/details/88212amazingansw00hugh). Madison Press Book. ISBN 978-0-590-18730-5.
- Butler, Daniel Allen (1998). *Unsinkable: the full story of the RMS Titanic* (https://archive.org/details/unsinkablefullst00butl) . Mechanicsburg, PA: Stackpole Books. ISBN 978-0-8117-1814-1.
- Butler, Daniel Allen (2002) [1998]. *Unsinkable: the full story of the RMS Titanic* (https://archive.org/details/unsinkablefullst0000butl_a6i8) . USA: Da Capo Press. ISBN 978-0-306-81110-4.
- Chernow, Ron (2010). The House of Morgan: An American Banking Dynasty and the Rise of Modern Finance (https://books.google.com/books?id=sgNUEqkgctEC) . New York: Grove Press. ISBN 978-0-8021-4465-2. Archived (https://web.archive.org/web/20240523002508/https://books.google.com/books?id=sgNUE qkgctEC) from the original on 23 May 2024. Retrieved 15 October 2020.
- Chirnside, Mark (2004). The Olympic-class Ships: Olympic, Titanic, Britannic (https://books.google.com/books?id=Ky5UAAAAMAAJ)
 Stroud, England: Tempus. ISBN 978-0-7524-2868-0. Archived (https://web.archive.org/web/20240523002516/https://books.google.com/books?id=Ky5UAAAAMAAJ)
 from the original on 23 May 2024. Retrieved 15 October 2020.
- Crosbie, Duncan; Mortimer, Sheila (2006). *Titanic: The Ship of Dreams*. New York, NY: Orchard Books. ISBN 978-0-439-89995-6.
- Eaton, John P.; Haas, Charles A. (1987). Titanic: *Destination Disaster: The Legends and the Reality*. Wellingborough, UK: Patrick Stephens. ISBN 978-0-00-732164-3.

- Eaton, John P.; Haas, Charles A. (1994). Titanic: *Triumph and Tragedy*. Wellingborough, UK: Patrick Stephens. ISBN 978-1-85260-493-6.
- Eaton, John P.; Haas, Charles A. (1995). Titanic: *Triumph and Tragedy*. New York: W.W. Norton & Company. ISBN 978-0-393-03697-8.
- Gill, Anton (2010). *Titanic*: the real story of the construction of the world's most famous ship. Channel 4 Books. ISBN 978-1-905026-71-5.
- Halpern, Samuel (2011). "Account of the Ship's Journey Across the Atlantic". In Halpern, Samuel (ed.).
 Report into the Loss of the SS Titanic: A Centennial Reappraisal. Stroud, UK: The History Press. ISBN 978-0-7524-6210-3.
- Halpern, Samuel; Weeks, Charles (2011). "Description of the Damage to the Ship". In Halpern, Samuel (ed.). Report into the Loss of the SS Titanic: A Centennial Reappraisal. Stroud, UK: The History Press. ISBN 978-0-7524-6210-3.
- Heyer, Paul (2012). Titanic *Century: Media, Myth, and the Making of a Cultural Icon*. Santa Barbara, CA: ABC-CLIO. ISBN 978-0-313-39815-5.
- Howells, Richard (1999). The Myth of the Titanic. United Kingdom: MacMillan Press. ISBN 978-0-333-72597-9.
- Hutchings, David F.; de Kerbrech, Richard P. (2011). *RMS Titanic 1909–12 (Olympic Class): Owners' Workshop Manual*. Sparkford, Yeovil: Haynes. ISBN 978-1-84425-662-4.
- Landau, Elaine (2001). Heroine of the Titanic: The Real Unsinkable Molly Brown (https://books.google.com/books?id=mbCF5L1sm94C) . Houghton Mifflin Harcourt. pp. 22–23. ISBN 978-0-395-93912-3.
 Archived (https://web.archive.org/web/20240523002508/https://books.google.com/books?id=mbCF5L1sm94C) from the original on 23 May 2024. Retrieved 15 October 2020.
- Lord, Walter (1976). A Night to Remember. London: Penguin Books. ISBN 978-0-14-004757-8.
- Lord, Walter (1997) [1955]. *A Night to Remember* (https://archive.org/details/nighttoremember00lord) (3rd ed.). New York: Henry Holt and Company. ISBN 978-0-553-27827-9.
- Lord, Walter (2005) [1955]. A Night to Remember. New York: St. Martin's Griffin. ISBN 978-0-8050-7764-3.
- Lynch, Don (1992). Titanic: An Illustrated History. New York: Hyperion. ISBN 978-1-56282-918-6.
- Maniera, Leyla (2003). Christie's Century of Teddy Bears. London: Pavilion. ISBN 978-1-86205-595-7.
- McCarty, Jennifer Hooper; Foecke, Tim (2012) [2008]. What Really Sank The Titanic New Forensic
 Evidence (https://archive.org/details/whatreallysankti0000mcca) . New York: Citadel. ISBN 978-0-8065-2895-3.
- McCluskie, Tom (1998). Anatomy of the Titanic. London: PRC Publishing. ISBN 978-1-85648-482-4.
- Merideth, Lee W. (2003). 1912 Facts About Titanic (https://archive.org/details/1912factsaboutti00mer
 i) . Sunnyvale, CA: Rocklin Press. ISBN 978-0-9626237-9-0.
- Mowbray, Jay Henry (1912). Sinking of the Titanic (https://archive.org/details/sinkingoftitanic00mowb)
 Harrisburg, PA: The Minter Company. OCLC 9176732 (https://search.worldcat.org/oclc/9176732)

- Parisi, Paula (1998). Titanic *and the Making of James Cameron*. New York: Newmarket Press. ISBN 978-1-55704-364-1.
- Piouffre, Gérard (2009). Le Titanic ne répond plus (in French). Larousse. ISBN 978-2-263-02799-4.
- Rasor, Eugene L. (2001). *The* Titanic: *historiography and annotated bibliography*. Westport, CT: Greenwood Publishing Group. ISBN 978-0-313-31215-1.
- Spignesi, Stephen J. (1998). *The Complete Titanic: From the Ship's Earliest Blueprints to the Epic Film.* Secaucus, New Jersey: Birch Lane Press. ISBN 978-1-55972-483-8.
- Spignesi, Stephen J. (2012). *The* Titanic *For Dummies*. Hoboken, NJ: John Wiley & Sons. ISBN 978-1-118-20651-5.
- Verhoeven, John D. (2007). *Steel Metallurgy for the Non-Metallurgist*. Materials Park, OH: ASM International. ISBN 978-0-87170-858-8.
- Ward, Greg (2012). The Rough Guide to the Titanic. London: Rough Guides Ltd. ISBN 978-1-4053-8699-9.

Journals and news articles

- Broad, William J. (8 April 1997). "Toppling Theories, Scientists Find 6 Slits, Not Big Gash, Sank *Titanic*" (ht tps://www.nytimes.com/1997/04/08/science/toppling-theories-scientists-find-6-slits-not-big-gash-sank-ti tanic.html?pagewanted=all). *The New York Times*. Archived (https://web.archive.org/web/20200831010549/https://www.nytimes.com/1997/04/08/science/toppling-theories-scientists-find-6-slits-not-big-gash-sank-titanic.html) from the original on 31 August 2020. Retrieved 5 November 2011.
- Broad, William J. (15 April 2008). "In Weak Rivets, a Possible Key to Titanic's Doom" (https://www.nytime s.com/2008/04/15/science/15titanic.html) . The New York Times. Archived (https://web.archive.org/web/20200831010558/https://www.nytimes.com/2008/04/15/science/15titanic.html) from the original on 31 August 2020. Retrieved 13 March 2012.
- Canfield, Clarke (8 March 2012). "Full Titanic site mapped for 1st time" (https://archive.today/201301021 51112/http://www.fox10tv.com/dpps/news/national/northeast/full-titanic-site-mapped-for-1st-time-nt12 -jgr_4098372)
 The Associated Press. Archived from the original (http://www.fox10tv.com/dpps/news/national/northeast/full-titanic-site-mapped-for-1st-time-nt12-jgr_4098372)
 On 2 January 2013. Retrieved 9 March 2012.
- Felkins, Katherine; Leighly, HP; Jankovic, A (1998), "The Royal Mail Ship Titanic: Did a Metallurgical Failure Cause a Night to Remember?" (http://www.tms.org/pubs/journals/jom/9801/felkins-9801.html) , JOM,
 50 (1): 12–18, Bibcode:1998JOM....50a..12F (https://ui.adsabs.harvard.edu/abs/1998JOM....50a..12F) , doi:10.1007/s11837-998-0062-7 (https://doi.org/10.1007%2Fs11837-998-0062-7) , S2CID 109593098 (https://api.semanticscholar.org/CorpusID:109593098) , archived (https://web.archive.org/web/201806 30231939/http://www.tms.org/pubs/journals/JOM/9801/Felkins-9801.html) from the original on 30 June 2018, retrieved 10 January 2015

- Foecke, Tim (26 September 2008). "What really sank the Titanic?" (http://www.materialstoday.com/view/ 1618/what-really-sank-the-titanic/) . *Materials Today*. **11** (10). Elsevier: 48. doi:10.1016/s1369-7021(08)70224-4 (https://doi.org/10.1016%2Fs1369-7021%2808%2970224-4) . ISSN 1369-7021 (https://search.worldcat.org/issn/1369-7021) . Archived (https://web.archive.org/web/20200831010539/htt ps://www.materialstoday.com/metals-alloys/news/what-really-sank-the-titanic//) from the original on 31 August 2020. Retrieved 4 March 2012.
- Ryan, Paul R. (Winter 1985–1986). "The *Titanic* Tale" (https://archive.org/stream/oceanusv2804wood#page/n3/mode/2up) . *Oceanus*. **4** (28).
- "New Titanic Belfast complex opens" (https://www.bbc.co.uk/news/uk-northern-ireland-17571457) .

 **BBC News. 31 March 2012. Archived (https://web.archive.org/web/20210106103007/https://www.bbc.com/news/uk-northern-ireland-17571457) from the original on 6 January 2021. Retrieved 9 April 2012.
- "Is this the last chance to see the Titanic?" (https://www.bbc.com/future/article/20181001-is-this-the-last -chance-to-see-the-titanic) . *BBC News*. 2 October 2018. Archived (https://web.archive.org/web/202101 06103043/https://www.bbc.com/future/article/20181001-is-this-the-last-chance-to-see-the-titanic) from the original on 6 January 2021. Retrieved 9 January 2020.

Investigations

- "Report on the Loss of the "Titanic." (s.s.)" (https://web.archive.org/web/20140103014858/http://www.titanicinquiry.org/BOTInq/BOTReport/BOTRepWC.php) . *British Wreck Commissioner's Inquiry, Final Report* (Watertight Compartments). 30 July 1912. Archived from the original (http://www.titanicinquiry.org/BOTInq/BOTReport/BOTRepWC.php) on 3 January 2014. Retrieved 14 April 2012.
- Mersey, Lord (1999) [1912]. The Loss of the Titanic, 1912. The Stationery Office. ISBN 978-0-11-702403-8.

External links

- RMS *Titanic*, Inc (https://web.archive.org/web/20151219230612/http://www.premierexhibitions.com/corporate/all/rms-titanic-inc), exclusive steward of RMS *Titanic*
- *Titanic* Historical Society (http://www.titanichistoricalsociety.org/)
- Collection of Marconigram radio messages related to the *Titanic* (http://www.marconicalling.com/museu m/html/indexes/titanicmessagelist.html)
 Archived (https://web.archive.org/web/20160125072331/htt p://www.marconicalling.com/museum/html/indexes/titanicmessagelist.html)
 25 January 2016 at the Wayback Machine
- Titanic (https://www.theguardian.com/uk/the-titanic) collected news and commentary at *The Guardian*
- New York Times coverage of the Titanic (https://topics.nytimes.com/top/reference/timestopics/subjects/t/titanic/index.html)
- "Titanic in Black and White" (http://www.lva.virginia.gov/exhibits/titanic/) at Library of Virginia
- Ruhlow, Tina (December 2020). "50 Images From The Titanic You Have To See To Believe" (https://explore.reference.com/50-images-from-the-titanic-you-have-to-see-to-believe/). Reference.com. Archived (https://web.archive.org/web/20201226061248/https://explore.reference.com/50-images-from-the-titanic-you-have-to-see-to-believe/) from the original on 26 December 2020.

- Titanic Footage and Survivors Interviews (https://www.youtube.com/watch?v=_xKDRmhp6lQ) on YouTube
- Titanic Footage: Leaving Belfast British Pathé (https://www.youtube.com/watch?v=05o7sOAjtXE) on
 YouTube
- References to the *Titanic* in European Historic Newspapers (https://www.theeuropeanlibrary.org/tel4/new spapers/search?query=titanic)
- Rare Postcard from the *Titanic* (http://www.shapell.org/manuscript/postcard-sent-from-aboard-titanic)
- RMS Titanic: Fascinating Engineering Facts (https://www.youtube.com/watch?v=fHmgF4ibmuk) on
 YouTube Professor William S. Hammack