An Index to

[image: image1]
In 1994, a new Titanic book called “Titanic Voices” was published. It was filled with material taken from newspapers, letters and oral histories filed in the months and years following the disaster; much of which has not been seen available elsewhere.

However, the fact that this book was published without an index, has limited it’s use by researchers. To remedy this situation, a group of Titanic enthusiasts on the Internet have pooled their resources to produce the following index.

Indexers:

	Michele Arsenault
	Chris Daino

	Phillip Gowan
	Mimi Lai

	Ilya Murdoch McVey
	Kate Rosen

	Jim Windisch
	Bill Wormstedt

Editing & finishing: Mimi Lai & Bill Wormstedt

Corrections, questions, or comments: Please e-mail Bill Wormstedt at bwormst@comcast.net

All Titanic passengers and crew are specifically identified. All other people, where possible, are identified by title or description.

All places, where possible, are identified to the city.

A ‘p’ after a page number indicates a photo or illustration.

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

A

Abbott, Rosa (Titanic passenger) 121
Aberdeen and Commonwealth Line 268
Adams, Francis (poet) 75
Adams, Molly (daughter of Titanic crew John Stewart) 106
Admiralty (British) 16, 58
Adriatic (ship) 17, 18p, 19, 20, 22, 23, 28, 31, 33, 60, 61, 63, 111, 114, 171, 172, 186p, 202, 268, 269
Ajax (Tugboat) 36, 87p, 100
Akerman, Bert (son of either of Titanic crewmen Albert Akerman or Joseph Akerman) 258
Alaria (Di Antonio, Allaria?) (Titanic Ala Carte
 Restaurant waiter) 78p, 78
Alaunia (ship) 40, 269
Albert Edward (tugboat) 36, 87p, 100
Albert Road (Southampton) 76p, 90p
Aldam Heaton and Co. 23, 24
Allen, Ernest (Titanic trimmer) 270, 272, 288
Allen, George (Titanic scullion) 171
Allison, Bessie (Titanic passenger) 127
Allison, Chief Inspector 264
Allison, Lorraine (Titanic passenger) 127
Allsion, Hudson (Titanic passenger) 127
Allsop, Frank (Titanic steward) 69
American Line 10, 13, 14, 17, 18, 19p, 20, 27p, 52, 60, 65, 104, 105
American semi-monthly magazine 96, 99
Amerika (ship) 22, 120
Andania (ship) 40
Andrews Park (Southampton) 277, 282
Andrews, Charles E. (Titanic steward) 60, 203
Andrews, Mayor 19
Andrews, Thomas (Titanic designer traveling on Titanic) 20, 27, 35, 36, 69, 73, 85, 89, 110, 111p, 245
Anglo-American Postal Agreement of 1905 79
“A Night to Remember” (book) 272, 285
"A Night to Remember" (film) 98, 285
Antillan (ship) 120
Appleton, Charlotte (Titanic passenger) 127
Aquitania (ship) 28, 267, 269
Arcadian (ship) 35
Archer, Ernest (Titanic seaman) 60, 64, 203, 205p
Arid, J. 13
Arlanza (ship) 35
Army's Home for Working-men, The 183
Arundel Castle (ship) 270
Ascania (ship) 40
Ascupart Street (Southampton) 171
Aspinall, Butler (Board of Trade Counsel, British Enquiry) 247
Asquith, Raymond (Board of Trade Counsel, British Enquiry) 244-247
Assistance (for families), see also 'Relief' 44
Astor, Mrs. J. J. (Titanic passenger) 127, 162
Atlantic Hotel (Southampton) 90p
Atrato (ship) 104
Aumomier's 24
Australia 69
"Autumn" (song) 152

B

Bagshaw, Sheriff Councilor W. 283
Bailey, H. (British Seafarers Union) 221
Ballard, Robert (oceanographer) 274
Ballin, Albert (Chairman Hamurg America Line) 14
Baltic (ship) 17, 105, 120, 202
Bamforth and Co. (postcard printers) 281
Bance, Colonel Edward (Mayor of Southampton to March, 1912) 39, 200
Banks, Arthur (South Western Hotel manager) 21, 89
Bannister's Hotel (Southampton) 68
Bargate (Southampton) 39
Barlay Curle (shipyard?) 36
Barlow, George (Titanic fireman) 82
Barnardos, Dr. (orphanage?) 273
Barr, James Clayton (SS Caronia Captain) 231
Barrett, Frederick (Titanic leading fireman) 203, 231
Bartholomew, John (White Star Victualing Supervisor) 18, 85, 212
Bassett (Southampton), England 69
Bay of Biscay 114
Bealing Nurseries (F.G. Bealing & Son) 49-51, 49p, 270
Bealing, Frank G. Junior 50p, 50
Bealing, Frank G. Senior 50
Bealing, Raymond 49, 50, 51, 52, 283
Beauchamp, George William (Titanic fireman) 231
Beaumont, J. C. H. (Olympic doctor) 16-17, 35, 82, 90, 220, 267
Beavis, Councillor W. 19, 31
"Be British" (poem) 92
"Be British" (record) 252
Becker, Mrs. Nellie (Titanic passenger) 95
Beedem, George (Titanic steward) 65-66, 85-87, 110-111
Beesley, Lawrence (Titanic passenger) 74, 84, 90, 96p, 96-97, 102, 103, 134p, 265
Belfast Lough 35
Belfast, Ireland 23, 24, 56, 58, 69, 120p, 147, 162, 276
Bell, Joseph (Titanic Chief Engineer) 82, 90, 105
Belvedere Arms (public house, Northam) 56p, 59p
Benham, Albert ‘Ben’ 92, 100
Bennett, Mrs. Mabel (Titanic stewardess) 68-69
Bentham, Lilian (Titanic passenger) 128
Berengaria (ship) 257, 267p, 267, 268, 270
Biddlecombe, Christopher (son of Titanic crewman Charles Biddlecombe) 258
Biddlecombe, Reginald (son of Titanic crewman Charles Biddlecombe) 258
Bingham, Captain (son of Lord Mersey) 235p
Binns, Jack (Republic Marconi operator) 79
Birkenhead, England 69
Birmingham Street (Southampton) 258
Bishopstoke, Hampshire, England 96, 113, 132, 138
Bismark (ship) 267
Bisset, James (Carpathia Second Officer) 34, 270, 271
Blair, David (Titanic officer, left at Southampton) 36, 56, 58, 71, 85, 195, 265
Blair, E. Nancy (daughter of David Blair, Titanic ex-second officer) 36, 58, 85
Blake, F. (White Star superintendent) 276
Blann, Eustace (Titanic fireman) 160
Board of Trade 35, 94, 162, 212, 213, 215, 221, 238, 264, 276
Boat Train 14p, 20, 91p, 95
Boer War 17
Bond Street (Southampton) 183
Bond, E. W. (White Star) 29, 40
Bowyer, George William (Southampton harbor pilot) 17, 18, 19-20, 21, 27, 31, 32, 33-34, 36, 99, 264
Bowyer, H. 29
Bowyer, Mayor Henry 182p, 182, 212, 250, 253, 256p, 265
Boxhall, Joseph Grove (Titanic 4th officer) 118, 154, 164, 196p, 202, 231, 272, 285
Boyd-Smith, Peter 184
Bradford, England 61
Braemar Castle (ship) 217
Bremen (ship) 164, 165
Brice, Walter (Titanic seaman) 64, 203
Bride, Harold Sidney (Titanic Marconi Operator) 68, 75, 79, 120, 147p, 147, 150, 152, 154, 202, 203, 231
Bridge Road (Southampton) 180, 181
Bright, Arthur John (Titanic quartermaster) 79, 203, 205p
Bristol, England 203
Bristow, Mrs. 256
Britain 65
Britannic (1) (ship) 17
Britannic (2) (ship) 32, 265, 266, 267, 268,
British American Tobacco Factory 175
British Enquiry 69, 218p, 225, 230
British Seafarer, The (newspaper) 262, 276
British Seafarers Union 56, 61p, 62p, 61-62, 64p, 64, 181, 212, 220, 221, 230, 254p, 254
British Titanic Society (BTS) 274
Broadbere, Rosina (daughter of Titanic crewman Wally Hurst) 162, 285
Brown, Alice 168
Brown, Catherine Elizabeth (Titanic passenger) 121p, 126, 130
Brown, Edith (nee Haisman) (Titanic passenger) 96, 105-106, 121p, 121, 126-127, 130, 272, 274p, 274, 283p, 285
Brown, Edward (Titanic steward) 231, 234p
Brown, Father Francis (Titanic passenger) 111
Brown, Margaret “Molly” (Titanic passenger) 110
Brown, Mrs. J. M. (Titanic passenger) 127
Brown, Purser (Carpathia) 181
Brown, Thomas (Titanic passenger) 121, 126
Bruce, Mr. (London Postal Controller) 80
Bryer, Peter (aviator) 89
Bryer, Walter Dane (artist) 89, 190
Buckingham (Salvation Army Bandmaster) 99
Bugle Street (Southampton) 39p, 39
Buley, Edward John (Titanic seaman) 60, 72, 75, 77, 203
Burgess, Reginald Charles (Titanic baker) 82, 270, 272
Burke, William (Titanic steward) 72, 203
Burrows, Harry 64-65
Burr's (photographer developer) 88
Butcher, Eric (Cunard employee) 171
Butterworth, John (Titanic steward) 214
Byles, Father Thomas (Titanic passenger) 136

C

C. W. and N. F. Black (musician agents) 79
Cable Street (Southampton) 177
Caldwell, Mrs. Albert (Titanic passenger) 95
Calgaric (ship) 269
Californian (ship) 120, 155, 210
Campbell, Harold (Star Hotel employee) 90
Canberra (ship) 276
Cannon, Mr. (British Seafarer's Union) 212
Canute Road (Southampton) 13, 17, 18, 40, 169, 171p, 178, 179, 285
Cape Race (Newfoundland) 120, 150
Carisbrook Castle (ship) 15
Carlisle, Alexander M. (Titanic designer) 239p
Caronia (ship) 120
Carpathia (ship) 10, 90, 127, 128p, 128, 129p, 129, 130p, 130, 131p, 135, 136p, 137-138, 141, 146, 147, 150, 152, 154, 161p, 161, 162, 163, 164, 165p, 202, 217, 235, 270, 271
 Officers 164p
Carter, Rev. Ernest (Titanic passenger) 126
Carter, William E. (Titanic passenger) 54
Cary, Senator William 197, 205p, 208, 209
Caton, Dora 173, 282
Caton, Miss Annie (Titanic Turkish Bath attendant) 69
Cavell, George (Titanic trimmer) 231
Cavendish, Mrs. Tyrell (Titanic passenger) 127
Cedric (ship) 17
Celtic (ship) 17p, 17, 20, 202, 271
Cemetary Road (Southampton) 282
Chamberlain, Nevillle (Chancellor of the Exchequer) 268
Chapman, John (Titanic passenger) 114
Chapman, Joseph (Titanic boots) 58p, 60, 198, 270
Charles George Hibbert & Co (beer suppliers) 48-49, 48p
Cheltenham, England 24
Cherbourg, France 13, 31, 73, 74, 108, 109, 205, 293
 tender ships 109, 110
Cherry, Gladys (Titanic passenger) 164
Chesterfield, England 69
Cheverton, Councillor A. J. 19
Chilworth Hilton Hotel (Southampton) 274
Church Road, Woolston (Southampton) 69
City of New York (ship) 10
City of Paris (ship) 10
Clarence Street (Southampton) 63p, 183
Clark, Adjutant (Divisional Headquarters) 182
Clark, Mrs. Walter (Titanic passenger) 127
Clarke, Captain A. W. (assessor Titanic British Enquiry) 246p
Clarke, Captain (Board of Trade) 94
Clench, Frederick (Titanic seaman) 58, 64, 72, 73, 81, 203
Clibborn, Edward 18, 40
Coal Strike 34, 44, 61-62, 64
'coalies' 44-45, 45p
Cobbett Road, Bitterne Park (Southampton) 69
Coffee, John (Coffey?) (Titanic fireman) 111
Cohen, Gus (Titanic passenger) 130p
Collins, John (Titanic scullion) 203
Collins, Samuel (Titanic fireman) 231
Collopy, William (Carpathia crew) 271
Collyer, Charlotte (Titanic passenger) 96, 113, 132- 138, 284-285
Collyer, Harvey (Titanic passenger) 96, 113, 132-134, 284
Collyer, Marjorie (Titanic passenger) 96, 113, 133- 137, 284
Columbus (ship) 267
Connor, John (Titanic fireman) 161
Conyingham, Eileen Lenox (Titanic passenger) 51
Cooke, Mrs. (Captain EJ Smith’s daughter) 272
Cooper, Mr. W. M. (artist) 39
Coopers' Arms (Southampton) 18p
Cornell, Malvina (Titanic passenger) 127
Cornish Hotel (Southampton) 268p
Cornwall, England 68
Corvina Argus (newspaper) 65
Courtney, ? (photographer) 88
Cowes, Isle of Wight 293p
Cox, William (Titanic steward) 195
Craig, Lieutenant (Divisional Headquarters) 182
Cranbury Avenue (Southampton) 69
Crawford, Alfred (Titanic steward) 60, 61, 72, 76, 203
Creese, Henry (Titanic deck engineer) 21
Cribb, ? (photographer) 88
Crighton, Robert (Superintendent Engineer Red Star Line) 20
Crimmins, James (Titanic fireman) 162
Croft-Smith, Edward (Senior partner/designer Aldam Heaton and Co.) 23
Crosby, Sir Thomas (Lord Mayor of London) 250
Crovello, L. (also listed as Crovelle) (Titanic Ala Carte Restaurant waiter) 78p, 78
Crowe, George Frederick (Titanic steward) 58, 72, 92, 203
Crown Derby (china supplier) 48p, 48
Cullen, Charles (Titanic steward) 74
Cuming, Rev. Arthur (St. Mary's Parish, Southampton) 168
Cunard Line 10, 13, 16, 28, 40, 63, 111, 180, 267, 269, 270
 merger with White Star 268, 269
 sailing schedule 100
Cunningham, Andrew (Titanic steward) 72, 203
Curry, Dolly (daughter of Philip E. Curry) 171
Curry, Mrs. P.E. 267
Curry, Philip E. (White Star manager) 17, 18, 29, 31, 40, 169, 171, 212, 220, 232, 264, 271

D

Daily Graphic (newspaper) 96
Daily Mail (newspaper) 169, 171
Daily Mirror (newspaper) 106, 169, 171
Daily Sketch (newspaper) 288
Daniels, Sidney (Titanic steward) 75, 81, 140-142, 142p, 195p, 202, 212, 225, 268, 272, 288
Daughtrey, C.L. (daughter of Olympic crewman) 106
Daunt’s Rock Light Vessel 111
Dawes, Mr. 276
Day Summers Yard 36
Day, Commissioner A. J. 29
D-Day 276
Dean, Bertram Jr. (Titanic passenger) 96, 121-122, 126, 261p, 272, 273, 283p
Dean, Bertram Sr. (Titanic passenger) 96, 122p, 122, 126
Dean, Dorothy (Ettie) (Titanic passenger) 96, 115- 116, 122, 126, 130p, 130, 261p, 272, 273
Dean, Millvina (Titanic passenger) 96, 121-122, 126, 130p, 130, 261p, 272, 273, 274p, 274, 283p
Deanery School (Southampton) 253
Debenham and Smith (photographers) 88
Denny, Sir Archibald 276
Devon, England 94
Diaper, Roy 94
Dillon, Thomas Patrick (Titanic trimmer) 231
Dixon Brothers and Hutchinson (Marine Engineers Woolston) 257
Dock Head 31
Dock Wharf and Riverside Workers Union 64
Dodd, George (Titanic steward) 66-67
Dodge, Dr. Washington (Titanic passenger) 76
Dodridge, W. J. (film maker) 88
Doling, Ada Julia (Titanic passenger) 117p
Doling, Elsie (Titanic passenger) 117p
Doling, John (father of Titanic passenger) 90
Doling, Reggie 175
Doling, Willie 175
Doric (ship) 269
Douglas, Mrs. Walter D. (Titanic passenger) 51, 77
Drage, Ismay (nephew of Bruce Ismay) 288
Drage, Mrs. (sister of Bruce Ismay) 288
Drew, Edwin (poet) 250
Dublin, Ireland 108
Duff-Gordon, Lucy Sutherland Wallace (Titanic passenger) 24, 51, 69, 110, 163p, 231, 247
Duff-Gordon, Sir Cosmo (Titanic passenger) 110, 163p, 198p, 224, 231, 247
Duke of Windsor 268
Durrant, John (Mount Temple Marconi operator) 231
Durtnall, Harold J. (designer) 265
Dutton, Marjorie (nee Collyer) 272

E

Eaglehurst, England 105
Eames, Mrs. (nee Geddes) 258, 276
Ede, Councillor (father of Titanic crewman George B. Ede) 183
Edge, Richard 257
Edinburgh, Scotland 108
Emanuel, A. H. (Southampton Borough Coroner) 271
Emanuel, C. A. (brother of A. H. Emanuel) 271
Emigrants 13, 14, 22, 110, 205
Empress Dock (Southampton) 12p, 13, 28
Ervine, George (Harland & Wolff Electrician) 105
Etches, Henry Samuel (Titanic steward) 20, 35, 73, 85, 203
Etherirdge, R. A. (Southampton Committee of the Titanic Relief Fund) 262
Eustace, G. W. 100
Evans, Cyril F. (Californian Marconi operator) 231
Evans, Edith (Titanic passenger) 127
Evans, Frank Oliver (Titanic seaman) 58, 61, 72, 79, 93, 203, 270

F

Fagin, Jean (Jack Stagg’s granddaughter) 106
Fairthorne Manor (near Southampton) 109
Fairview Cemetary (Halifax, NS) 276
Fanstone, Alfred 56
Fanstone, J 62
Fawley, England 105
Ferney (ship) 58
Fettes College 108
Finkleton, Miss. L. 184
Finlay, Sir Robert (White Star representative, British Enquiry) 248p
Fishguard, ? (port) 30
Fitzgerald, Ethel (wife of 3rd Officer of the Majestic) 270
Fleet, Frederick (Titanic lookout) 65, 120, 162, 202, 203, 207p, 207, 220, 268, 273p, 273, 282
 testimony 58, 60, 207, 208, 209
Florence Hotel (Southampton) 68
Florida, USA 105
Foakes, Commander (Southampton Post Office) 80
Foundry Lane County Middle School (Southampton) 259
Fourth Avenue Girls School (London) 179
France 11, 13
France (ship) 27
Francis, White and Needhan (solicitors) 257
Frankfurt (ship) 150
Fraser, George (artist) 89
Freemantle Church of England School (Southampton) 258
Freemantle Corps 183
Freemantle Working Men’s Club 268
French and Sons Bootmakers 257
French Line 27
Freshwater Bay Hotel 184
Fry, Richard (Titanic passenger, J. B. Ismay's valet) 89
Futrelle, Mrs. Jacques (Titanic passenger) 51, 127

G

Gale and Sinclair 96
Gale, Captain (Captain of the Vulcan) 103-104
Gale, Martha 45
Garrett, Richard 81
Gatti, Luigi (Titanic Ala Carte Restaurant Manager) 77-79, 106, 276, 285
Gatti, Mrs. Edith (wife of Titanic crewman) 77
Gatti, Vittorio (son of Titanic crewman) 77
Gayton, E. (Alderman) 19
Geapin, W.F. 'Bill' (nursery foreman) 50, 51
Geddes, Richard (Titanic steward) 112p, 111-112
Geddes, Sarah Ann (wife of Richard Geddes) 112p, 111-112
Genoa Avenue, Putney, England 184
George Starr (tender) 202
Georgic (ship) 268
Germanic (ship) 17, 267
Gertrude Pratt (postcard manufacturers) 88
Gibbs, Albert 175
Gibson, James (apprentice on SS Californian) 231
Gigantic (ship) 266
Gilardini, V. (also listed as Gilandino) (Titanic Ala Carte Restaurant waiter) 78p, 78
Glover, Brigadier 183
God's House Tower 13
Gold, Kate (Titanic stewardess) 68p, 69
Gosling, Mrs. (mother of Titanic crewman S. Gosling) 171
Gould, Mrs. (Titanic stewardess) 216, 217
Govan (Glasglow, England) 36
Gracie, Archibald (Titanic passenger) 28, 74
Grand Banks of Newfoundland 120
Grapes, The (public house) 46, 98, 287p
Great Depression 268
Greggs School 130
Grenfell, E. C. (White Star Director) 212
Grey, Aubrey 54
Grey, Eric 54
Grey, Mr. 276
Grey’s 270
Grey and Company (food supplier) 53-54
Groome, Adjutant (Battenberg Home for Woman and Girls) 182
Groves, Charles Victor (Californian officer) 231
Guard, G. (British Seafarer's Union) 62
Guggenheim, Benjamin (Titanic passenger) 110
Guildhall 180
Guion Line 10
Gwyn, Adjutant (Divisional Headquarters) 182
Gwynn, William (Titanic postal clerk) 80

H

Haddock, Captain (Olympic captain) 29, 220, 243p
Haines, Albert (Titanic boatswain's mate) 23, 155, 203
Haisman, Edith See Brown, Edith
Halifax, Nova Scotia 174
Hallets, Mrs. 285
Hamblyn, Gladys (daughter of Titanic crewman Ernest Hamblyn) 257
Hamburg American Line 11, 13, 14, 17, 22, 23, 26p, 27, 28, 31, 85, 87-88
Hamilton, Thomas (Thomas Andrews' secretary) 89
Hampshire Advertiser (newspaper) 40, 87
Hampshire Independent (newspaper) 36
Hampshire, England 65, 66
Harbinson, H. D. (Counsel for 3rd Class, British Enquiry) 235
Harbour Board (Southampton) 17, 19, 29, 30, 31, 95
Harder, Mrs. 175p
Hardy, John (Titanic steward) 60, 70, 72, 73, 76, 203
Harland & Wolff 10, 14, 16, 17, 19p, 20, 21, 22p, 22, 23, 25p, 27, 29, 35, 36, 87, 89, 105, 268, 291p, 293
Harlesdon, England 65
Harper, John (Titanic passenger) 129
Harris, Len 276
Harrison, William H. (Titanic passenger, J. B. Ismay's secretary) 89
Hart family 44
Hart, Benjamin (Titanic passenger) 122p, 122
Hart, Esther (Titanic passenger) 122p, 122, 130
Hart, Eva (Titanic passenger) 105, 122p, 122, 129- 130, 274p, 274, 282, 283p
Hart, John Edward (Titanic steward) 61, 76, 231, 248
Haverford (ship) 147
Hawkesworth, Arthur (son of Titanic crewman) 258
Hawkesworth, C.W. (Titanic steward) 106
Hawkesworth, George (son of Titanic crew) 258
Hawkesworth, W.A. (son of Titanic crew) 106
Hawthorn Cottage 254
Hayes, Sir Bertram 10, 16
Hays, Charles M. (Titanic passenger) 28
Hearst Castle (California, USA) 14
Hector (tugboat) 36, 97p, 100
Hemmings, Samuel (Titanic lamptrimmer) 60, 72, 156, 158, 203, 282p
Hendrickson, Charles (Titanic fireman) 231, 247
Hendy, Edward (Titanic steward) 113, 191
Hercules (tugboat) 101p, 103
Hewlett, Mrs. D. (Titanic passenger) 19
Hichens, Robert (Titanic quartermaster) 58, 202, 203, 231
High Street (Southampton) 38p, 53p
Hill Street (London?) 288
Hill, Mrs. Dora (lady outfitters) 257
Hill, William Burrough (auctioneer) 39
Hirst, Councillor W. T. 31
Hirst, W. H. (Olympic crew) 169
HMS Hawke (ship) 35, 69, 140, 162
Hocking, Samuel (Titanic passenger) 96, 114-115
Hodges, H. P. (Titanic passenger) 95, 96, 116p, 116
Hogg, George Alfred (Titanic lookout) 58, 66, 73, 75, 203
Holland America Line 16
Hollis, Alderman 264
Hollybrook Cemetary (Southampton) 282p
Holyhead 30
Holyrood Church (Southampton) 42, 282p
Homeric (ship) 90, 267, 269
Hopcroft, G. E. 17, 20
Hopkins, Annie (Head mistress Northam Girl's School) 170, 179p
Horder, Mrs. 285
Horswill, Albert Edward James (Titanic seaman) 224p, 231
House & Home Pub (tavern, Northam) 168
Howman, Maureen (daughter of Captain Rostron) 267, 270
Hoyt, Fred (Titanic passenger) 74
Huggins, Captain (Southampton Slum Officer) 182
Hughes, Mr. (Carpathia steward) 163, 181
Hull, England 65
Humphries, Sidney (Titanic quartermaster) 228p
Hunt, Bryan 18
Hurst, Charles John (Titanic fireman) 162
Hurst, George William (son of Walter Hurst) 176p
Hurst, Henry Edward (son of Walter Hurst) 176p
Hurst, Louis (son of Titanic crewman ?) 258
Hurst, Rosina (wife of Walter Hurst) 176p
Hurst, Walter “Wally” (Titanic greaser) 70, 161, 162, 176, 274p
Hurst, Walter Charles (son of Walter Hurst) 176p
Hurst, William (really William Mintran) (Titanic fire man) 176
Husbands Shipyards 273
Husher, G. H. (carpenter who fitted out Titanic) 250
Hyland, Leo (Titanic steward) 272
Hythe, England 103p, 105

I

Ice warning 208, 220
Iceberg 133, 136, 143p
 collision with 133, 208, 209, 214, 215
 estimated height of 208
 spotted by Fleet 120, 208
Icefloes 137p, 165p
Illustrated London News (newspaper) 87
Immigrants Home 175
Imperator (ship) 26p, 27, 30, 87-88, 265, 267
Imperial Merchant Service Guild 64, 230
Imperial Theatre (Washington, DC) 202
Ingenieur Minard (see Nomadic)
Inman Line 10, 17, 67
Institute of the Seaman's Friend 203
International Mercantile Marine (I.M.M.) 14, 16, 21, 22, 23, 28, 29, 35, 44, 63, 70, 264, 268
International Navigation Company of Philadelphia 14
"In the Pit - Chant of the Fireman" (poem) 75
Ireland 65, 69
Irish Sea 35
Isaacs, Sir Rufus (Liberal Attorney-General, British Enquiry) 247
Isle of Wight 29, 264
Ismay and Imrie 81
Ismay, J Bruce (White Star Director traveling on the Titanic) 14, 16, 17, 22, 29, 32, 35, 40, 62-63, 66, 69, 89, 95, 106, 134, 202, 216, 217, 248, 264, 266, 268, 288
Ismay, James (J. B. Ismay's brother) 90, 106
"Ismay Line, The" (book) 270
Ismay, Mrs. Bruce (J. B. Ismay's wife) 89
Ismay, Thomas H. 10, 73
Itchen (river) 13, 32, 34

J

J Stonier and Co (china and glass supplier to White Star) 48
Jacobs, Lois (nee Brown) 106
Jacobsen, A. (artist) 186
James, Rev. J. L. Beaumont (curate, St Luke's Parish) 168
James, W. (Southampton Postmaster) 80
Jeffrey, William Alfred (Titanic Ala Carte Restaurant Controller) 42
Jesson, R. W. 95
Jessop, Violet Constance (Titanic stewardess) 69p, 69, 244p, 267, 272
Jewell, Archie (Titanic lookout) 208, 220, 230, 231, 232p
 testimony 58, 60, 68, 232
job security 58-60
Johnson, Charles (son of Titanic crewman ?) 258
Johnson, James (Titanic steward) 78, 231
Jones, Thomas (Titanic seaman) 70, 128 (uncredited account), 164, 203
Joughin, Charles John (Titanic chief baker) 70, 81, 231, 232
 testimony 233, 234, 235
Jupe, C. (father of Titanic crewman Herbert Jupe) 276
Jupe, Herbert (Titanic electrical engineer) 276

K

Kaiserin Augute Victoria (ship) 22
Kamuda, Edward (Titanic Historical Society) 273
Keene, Percy (Titanic steward) 214
Kemish, George (Titanic fireman) 64, 70, 76-77, 81, 226p, 268, 272
Kenyon, Mrs. Fred (Titanic passenger) 129
Kerr, Tommy (Titanic stoker) 162
King Edwards (school) 130
King George V 34
King, J. (MP) 69
Klein, H. (Titanic barber) 71
Kyslant, Lord 268

L

Laing, Mr., K.C. (White Star counsel, British Enquiry) 235
Lake Champlain (ship) 247
Lake, William (Titanic greaser) 68
Lancashire, England 65
Lapland (ship) 197p, 202, 212p, 212, 213p, 214p
Latona (steam yacht) 94
Laundry (White Star) 51p, 52p, 52-53
Lawrence, R.C. 97-98
Leahy, Audrey (daughter of Titanic crewman T. Lahy?) 268
Leahy, Rose (widow of Titanic crewman T. Lahy?) 268
Leather, Elizabeth (Titanic stewardess) 231, 244
Lee, Iris 283
Lee, Reginald Robinson (Titanic lookout) 64, 202, 208, 220, 231
Leeds, England 61
Leith, Samuel (cabinet maker) 24
Lenox-Conyngham, Alwyn (Titanic cross-channel passenger) 108
Lenox-Conyngham, Denis (Titanic cross-channel passenger) 108
Lenox-Conyngham, Eileen (Titanic cross-channel passenger) 108-110, 288
Lester, Bert 98
Leviathan (ship) 267p, 267
Lewis, Arthur Ernest Read (Titanic steward) 105, 161, 175, 212, 270, 272, 274
Lewis, Mrs. (wife of Titanic crewman Arthur Lewis) 175, 274p
Lewis, Thomas (Tommy) (British Seafarer's Union) 61, 64p, 64, 182, 212, 220, 221, 230, 247
Liberal Club (Northam) 57p
Lietch, Jessie (Titanic passenger) 129
Lifeboats 124-125p, 126p, 126, 128p, 136p, 144-145p, 148-149p, 157p, 161, 162p, 205, 206, 210, 214, 216, 224, 265, 268
 Lifeboat A (collapsible) 121, 138, 166p
 Lifeboat B (collapsible) 121, 140, 152, 158, 159
 Lifeboat D (collapsible) 127p
 Lifeboat No. 1 163p
 Lifeboat No. 4 155
 Lifeboat No. 5 210, 214
 Lifeboat No. 6 128p, 162
 Lifeboat No. 12 205
 Lifeboat No. 13 19, 162, 205
 Lifeboat No. 14 121, 126, 127p, 127, 129, 135-138, 142
Light, Mrs. G. (mother of Dorothy Dean) 115-116
Lightoller, Charles Herbert (Titanic 2nd officer) 36, 44, 56, 58, 65, 66p, 70, 77, 81, 82, 92, 93, 118p, 118, 154p, 154-156, 158-160, 162, 183, 202, 203, 231, 236, 247, 264, 271
 testimony 238-243
Lightoller, Sylvia (wife of Titanic crewman Charles Lightoller) 98, 268, 272
Liverpool Salvage Company 21
Liverpool, England 10-11, 13, 17, 30, 31, 33, 34, 62, 63, 65, 66, 67, 202, 203
Living, Ben (St. Mary's Ward Conservative Association) 253
Lloyd, H. G. (son of Major Lloyd) 88
Lloyd, Major (mayor of Marchwood) 88
Lloyd, Marie 268
Lock, J. (British Seafarer's Union) 62
London and Provincial Bank 257
London and Southwestern Railway (LSWR) 11, 13, 14, 17, 19, 20, 28, 29, 31, 32, 33, 44, 54, 69, 89
London, England 11, 69, 218p
Lord, Stanley (Californian Captain) 231, 248
Lord, Walter (author) 272
"Loss of the SS Titanic" (book) 96-97
Loveless, Reginald (White Star clerk) 168, 169, 171
Lowe, Harold Godfrey (Titanic 5th officer) 66p, 76, 79, 82, 94, 127p, 133, 135-138, 142, 202, 231
 testimony 58, 71
Lucas, William (Titanic seaman) 81, 231
Luftwaffe 276
Lusitania (ship) 22, 84, 105, 147
Lyon, Commander F. C. A. (assessor Titanic British Enquiry) 246p

M

Mackay, Charles Donald (Titanic bathroom steward) 70, 231, 234p
Mackness, Miss 36
Maclaren, Mrs. <sic> (McLaren, H.) (Titanic stewardess) 217
MacQuitty, Bill (maker of film "A Night to Remember") 98
Majestic (ship) 10, 17, 44, 265, 267, 269, 270
Major, Rose (wife of William Major) 174p, 178p
Major, William (Titanic fireman) 67p, 70, 197, 228p
Makay-Bennett (ship) 276
Malet Family 105
Mann, Tom (British Seafarer's Union) 62
Manor Park (London) 179
Mansion House Council 254, 262
Maples (decorating firm) 13
March, John (Titanic postal clerk) 80
Marconi Company 79, 179
Marconi radio 36
Marconi, Beatrice (wife of Guglielmo Marconi) 105
Marconi, Degna (daughter of Guglielmo Marconi) 103, 105
Marconi, Giulio (son of Guglielmo Marconi) 105
Marconi, Guglielmo 39, 105, 147
Marine Engineers Association 64
Marine Photographers (Rapp, Aldolphe) 88
Marsden, Evelyn (Titanic stewardess) 69
Marsh, Adjutant (Battenberg Home for Woman and Girls) 182
Marshall, Henry L. (California newspaper 'Corvina Argus') 65, 67
Martin, Mrs. Annie (Titanic stewardess) 217
Martyn, H. H. 24-25
Marvin, Mary (Titanic passenger) 129
Maskell, G. (British Seafarers Union) 221
Massey, Joan (nee Symons) 276, 288
Matron, E. A. 285
Mauge, Paul (Titanic Ala Carte Restaurant chef) 79
Mauretania (ship) 22, 84, 267, 270
Max-Mills (Ashby, Wilfred) (photographer) 88
May Family 111
May, Amelia (nee Bartlett) (wife of Titanic crewman Arthur May) 171, 259p
May, Arthur (Titanic fireman) 259
May, John Bartlett 254
Maynard, H (John?) (Titanic cook) 70, 223p, 235
McCawley, T.W. (Titanic Gym Instructor) 72p, 74, 97
McClaren, Mrs (nee Allsop) (Titanic stewardess) 68p, 69
McClure, Edward (South Western Hotel waiter) 14
McElroy, Hugh (Titanic purser) 41, 90, 156, 245
McGee, Surgeon (Carpathia) 181
McGinty, J. (Titanic greaser) 68
McNaughton Street (Southampton) 177
Mechanical Engineers Department 173
Mersey, Lord (Wreck Commissioner, British Enquiry) 213, 230, 232, 235p, 235, 238, 247
Mesaba (ship) 120
Mewes, Charles 27
Middleton, Alfred (Harland & Wolff Electrician) 105
Millbank Street (Southampton) 63p, 174p, 183
Millbrook Road (Freemantle) 257
Millbrook, England 100
Miller's Naval Tailors (Company) 46, 47p
Mills, Adjutant (Battenberg Home for Woman and Girls) 182
Mission Hall 175
Moberley, Philip (Olympic officer) 98
Moody, Bullions 282
Moor (ship) 76p
Moore, George (Titanic seaman) 58, 93, 203, 205p, 206p, 208p, 209p, 225p, 236p, 245p
 testimony 205-206
Moore, James Henry (Mount Temple Captain) 231
Moore, Mr. (stationer) 276
Mordey Carney's Yard (shipyard) 36
Morgan, Charles 172, 253
Morgan, J. Pierpoint 14, 16-17
Morgan, Mrs. (Titanic passenger) 127
Morris, Frank Herbert (Titanic steward) 231
Mortimer, Leah 267
Moss, Mr. (freelance carver) 24-25
Mount House (Southampton) 105
Mr. Cotter (representing Steward's Union) 235, 246, 247
Mulholland, Joe (sailor) 98
Muller, L. (Titanic interpeter) 75
Murdoch, William McMaster (Titanic 1st officer) 56, 70, 118p, 118, 120, 133, 134, 154p, 156, 160, 161, 206, 210, 236-240, 264
"My Father Marconi" (book) 105

N

National Maritime Museum (Greenwich) 274
National Sailors' and Firemens' Union of Great Britain and Ireland 64
National Union of Ships' Stewards, Cooks, Butchers, and Bakers 64
National Union of Stewards 230
"Nearer My God to Thee" (song) 136, 281, 285
Neptune (tugboat) 36, 93p, 97p, 100
Netley Abbey (Netley, England) 183
Netley, England 65
New York (ship) 31-32, 44, 70, 97p, 98p, 100p, 101p, 102p, 103p, 100-105, 106, 114, 115, 133, 186p
New York City 30, 130, 202, 204, 212, 219, 274
New York Times (newspaper) 147
Newfoundland 137p
Newlands, Senator Francis G. (US Enquiry) 205, 206
Newman, Miss (Visitor for the Southampton Relief Fund) 254, 257, 258
Newtown Conservative Association 116
Newtown Ward Association 95
Nichols, Alfred (Titanic Boatswain) 70, 160
Nichols, Tom (son of Titanic crewman ?) 258
Nikko Lodge (home of Titanic officer Lightoller) 271
Nomadic (tender) 110, 293p
Noordam (ship) 120
Norddeutscher Lloyd Line (NDL) 11, 13, 14, 17
North, Justice 70
Northam Girls' School 20, 44, 169, 177, 181
Northam Road 177
Northam School 180p, 254, 258p, 287p
Northam, England 36, 44, 172, 175p, 250
Norton, John (architect) 13
Nova Scotia 179
Nutbean, William (Titanic fireman) 160

O

O’Loughlin, Dr. William (Titanic surgeon) 156
Oakley and Watling (fruit and vegetable supplier) 53p, 53
Oakley, Councillor 19, 30
Obelisk Road (Wolston, England) 69
Ocean Dock (Southampton) 33, 267p, 267
Ocean Quay (Southampton) 28
Ocean Steam Navigation Company 270
Ocean Terminal (Southampton) 267, 269p
Ocean Transport Company 23-24
Oceanic (ship) 17, 18, 22, 31, 44, 60, 70, 102p, 102, 104, 111, 113, 114, 166p, 215, 217, 218, 257, 265
Oceanic Steam Navigation Company Lmited 29
Ocleford, Ellen (relative of Titanic crewman William Major) 174p
Odell Family (Titanic cross-channel passengers) 111
Oldham, Wilton (author) 270
Olliver, Alfred (Titanic quartermaster) 60, 203
O'Loughlin, William (Titanic doctor) 70, 90
Olympic (ship) 10p, 16, 18, 22p, 22, 23p, 23, 24, 25, 27p, 27, 30p, 30, 31, 33p, 33, 36, 58, 60, 61, 62, 63, 64, 69, 70, 77, 80, 81, 82, 84, 85, 87, 90, 94, 101, 105, 106, 114, 140, 160, 162, 171, 172, 182, 215, 220, 221, 232, 233, 262, 265p, 265, 266, 267p, 267, 268, 269, 271, 272, 273, 276, 288
 bad luck 114
 coaling of 44-45, 45p
 cost to build 22
 depicted on ceremonial casket 39, 200p
 Honour and Glory Crowning Time (clock) 23p, 25, 189p
 laundry 52
 maiden voyage 32-33, 34-35
 provisioning of 44-54
 various physical features 22-23
Orbell, Harry (Dockers Union) 61
Ordance Survey (Southampton building) 270
Ordeom Cinema (Southampton) 270
Oriental Hotel (Southampton) 90
Oruba (ship) 58
Osman, Frank (Titanic seaman) 60, 203
Otter, Adjutant (Battenberg Home for Woman and Girls) 182
Otter, Mrs. (wife of Adjutant Otter) 182
Owen, Francis E. (Carpathia purser) 271
Oxford Street (Southampton) 46p, 287p
Oxford, England 70, 168

P

P & O Line 11, 58
Paintin, Arthur (Titanic Captain's steward) 64, 66p, 70, 82, 95, 114p, 114, 168, 193p
Palace Theater (Southampton) 173p
Palmer, Mrs. (British Seafarers Union) 182
Paris (ship) 11p
Paris, France 13, 274, 293
Parsons, Mr. 80
Pascoe and Pascoe (upholsters) 258
Pascoe, Charles (Titanic seaman) 226p
Patterson, A. Temple 18-19
Patterson, Esther (artist) 188
Payette, Idaho 113
Pearcey, Albert Victor (Titanic pantryman) 231
Pearson, Edward ‘Lance’ 98p, 98, 99
Pellegrino, Charles (author) 74
Penney, Mr. 99
Perkins, Senator George (US Enquiry) 209-210
Perkis, Walter A (Titanic quartermaster) 203, 205p
Perotti, A. (Titanic Ala Carte Restaurant waiter) 78
Petty, Edwin (Titanic steward) 75
Peuchen, Major Arthur (Titanic passenger) 156
Philadelphia, USA 44
Phillimore, Harold (Titanic steward) 268, 270
Phillips, John (Jack) (Titanic wireless operator) 79, 147, 150, 152, 296p
Phillips, Owen (RMSP Chairman) 35
Pier 61 (New York City) 202
Pirelli General Cable Works 29
Pirrie, Lord W. J. 14, 16, 17, 19, 22, 35, 40, 63p, 264, 268
Pitman, Herbert John (Titanic 3rd officer) 36, 92, 188, 202, 203, 231
Platform Tavern (Southampton) 68
Plymouth, England 27, 30, 67, 202, 212, 213, 214, 215p, 216p, 216, 217p, 218p, 219p, 220p, 221p, 221, 222p, 223p, 225p
"Plymouth Harbour" (painting) 36p, 94, 194p
Podesta, John (Titanic fireman) 73, 93, 98-99, 102, 111, 160-161, 173, 202, 212, 268, 272
Poingdestre, John (Titanic seaman) 231
Portland (Ireland?) 36
Portland Street (Southampton) 58p
Prentice, Frank (Titanic storekeeper) 72, 76, 215, 268, 272
Preston, Mrs.(Titanic trimmer Thomas Preston's mother) 171
Priest, Frank (Titanic fireman) 267
Prince of Wales 268
Prince of Wales (ship) 20
Prince of Wales Graving Dock (Southampton) 11p, 13, 27
Princes Street (Southampton) 181, 183
Princess Beatrice (ship) 104
Princess Helena (ship) 19
Prior, Harold Joseph (Titanic steward) 196p
Proust, Mr. (hairdresser) 257
Pugh, Alfred (Titanic steward) 272
Pusey, Robert William (Titanic fireman) 231

Q

Queen Elizabeth (ship) 267, 270, 272
Queen Elizabeth II (ship) 87, 267, 276
Queen Mary (ship) 81, 267, 268, 270, 293
Queen Street (Southampton) 175
Queen Victoria 13
Queenstown, Ireland 13, 73, 74, 75, 108, 115, 118, 205

R

Rabley, Mr. (British Postal Service) 80
Railton (builders) 28
Ranger, Thomas (Titanic greaser) 231
Ray, Frederick Dent (Titanic steward) 69, 76, 82, 203, 272
Rea, James 44
Rea, R. and J. H. (coaling company) 44-45, 45p, 253, 270
Red Funnel Line 36, 270
Red Star Line 14, 20
Regler, Frank (South Western Hotel maitre'd) 14
Relief funds 250-262, 252p, 253p, 254p, 255p, 260p, 264, 271
Republic (ship) 105
River Seine (Paris, France) 293
River Test (Belfast) 29
"RMS Adriatic" (painting) 186p
RMS Laconia (ship) 19
Robinson, Annie (Titanic stewardess) 69, 73, 75, 221p, 231, 244p, 244-247
Robinson, Cyril (woodcarver) 25
Robinson, George (uncle of Evelyn Marsden) 69
Roche’s Point (Queenstown, Ireland) 111
Rogers, Mary 69
Rogers, Selina (Titanic passenger) 74-75
Roggi, E. (also listed as Poggi) (Titanic Ala Carte Restaurant waiter) 78p, 78
Rose and Crown Passage (Cheltenham) 24
Rostron, Arthur (Carpathia Captain) 75, 163, 164p, 180, 270, 283p
Rota, A. (also listed as Rotto) (Titanic Ala Carte Restaurant waiter) 78p, 78
Rothes, Countess of 128, 164
Rowe, George (Titanic quartermaster) 60, 203, 270, 272
Rowlatt, S. A. T. (Board of Trade Counsel, British Enquiry) 247
Royal Crown Derby plate 188p
Royal Mail Steam Packet Company (RMSP) 11, 14, 20, 27p, 35, 58, 88, 90, 94, 99, 104, 268
Royal Navy 60-61
Royal Navy Reviews 17
Royal Pier (Southampton) 19, 29, 95
Rule, Samuel (Titanic steward) 60, 221p, 231
Russell Street (Southampton) 177
Russell, Edith (nee Rosenbaum) (Titanic passenger) 74
 musical pig 74
Ryerson Family 110

S

Saalfeld, Mr. Adolphe (Titanic passenger) 18, 75
Sailors Home (Southampton) 40
Saints, The (Southampton Football Club) 41p, 41
Salussolia, G. (Titanic Ala Carte Restaurant glass man) 78
Sandell, George Washington (artist) 31, 39, 89, 190p
Sanderson, Harold (White Star Director and General Manager) 19, 29, 30-31, 36, 212, 232, 243p, 268
Saunders, D. E. (Titanic steward) 171
Saunders, Mrs. (mother of Titanic crew D. E. Saunders) 171
Scammell, Frank 45
Scanlan, Thomas (National Sailor's and Fireman's Union Counsel, British Enquiry) 238-244, 248p
Scarrott, Joseph (Titanic seaman) 58, 64, 67, 71, 81, 92-93, 99, 105, 108, 142p, 142-143, 146-147, 231
Schefer, Eileen see Lenox-Conyngham, Eileen
Scott, Frederick (Titanic greaser) 196, 231
Scotter, Sir Charles (LWSR) 19
Scottish Hall (London) 213
Sea Post 79-80
Sea Princess (ship) 276
Seaman’s Orphanage 264, 271
Seaman's Church Institute (memorial brochure) 204p
Seamen's and Firemen's Union 61
Seamen's Friendly Society 181
Sedunary, Sidney (Titanic steward) 47, 159p, 194p
Sevain, Mr. (Southampton Relief Fund) 254
Sharpe, E.J. (Imigration Officer) 111
Shaw Savill Line 268
Shaw, Mr. (secretary to Edith Russell) 74
Sheath, Frederick (Titanic trimmer) 231
Shelley, Mrs. I. (Titanic passenger) 75
Shiers, Alfred (Titanic fireman) 231
Shipbuilder (magazine) 34
Shipping Gazette (magazine) 58
Shirley Road (Southampton) 69, 94
Shirley Skating Rink (Southampton) 253
Shore, Arthur (Olympic barber) 191
Shute, Albert 98
Simmons, Edward (son of Titanic crewman Frederick C. Simmons) 21-22, 113p, 113, 257p, 258
Simmons, Frederick C. (Titanic steward) 113p, 113, 192p, 194p, 257
Simmons, Winifred (wife of Titanic steward Frederick C. Simmons) 113p, 113
Simon, Sir J. A. (Liberal Solicitor-General) 247
Simpson, J. Edward (Titanic surgeon) 156
Sinclair, Dorothy See Dean, Dorothy
Sir Richard Grenville (tender) 212
Slade Brothers 98-99
Slade, Mrs. (mother of Slade Brothers) 105, 172
Sloane, Mary (Titanic stewardess) 70
Slocombe, Mrs. Maude (Titanic stewardess) 69
Smith & Sons Bookstall 92
Smith, Edward John (Titanic Captain) 20, 28, 31, 33, 39, 46p, 60, 63p, 64, 65, 70, 71, 74, 75, 90, 92, 93, 94p, 94, 96, 120, 137, 150p, 150, 154, 155p, 155, 156, 177, 180, 181, 182, 199p, 210, 223, 245, 248, 264, 271, 285p, 285, 296p
Smith, Eleanor (wife of Titanic Captain EJ Smith) 95, 182
Smith, John R. Jago (Titanic postal clerk) 80, 162
Smith, Mssrs C.J. (Company) 45
Smith, Senator William Alden (US Enquiry) 159, 202, 207, 208, 239, 240
Smith, T. E. (Katherine?) (Titanic stewardess) 69
Snape, Lucy Violet (Titanic stewardess) 68p, 69, 217
Society of Friends 18
Solent (river) (Southampton) 35, 36
SOS 150
Soton Times (newspaper) 105
South Hampshire Temperance Band 19
South Western Hotel (formerly Imperial Hotel) 13p, 13-14, 27p, 21, 40, 88p, 89p, 89, 90, 228p, 270, 286p, 288p
Southampton Amusements (newspaper) 38
Southampton and District Pictorial (newspaper) 38
Southampton Borough Court 264
Southampton Chamber of Commerce 40
Southampton Common 40
Southampton Corporation 32, 40, 44, 61
Southampton Corps 183
Southampton Dock Company 11
Southampton Docks 12p, 17p, 18p, 33, 36, 82p, 108p, 269, 288p
Southampton Echo (newspaper) 19, 34, 84, 98-99, 100, 102, 105, 106, 161, 162, 171, 173, 262, 265, 268, 270, 271, 272, 273, 276, 288
Southampton Harbor 29, 30, 31
Southampton Harbour Board 29, 31, 32, 44
Southampton Hotels 89-90
Southampton News 253
Southampton Pictorial (newspaper) 13, 65, 69, 79, 85, 88, 168, 252p, 261, 277p
Southampton Quay 98, 100, 102, 104
Southampton School of Art 25, 39
Southampton Times (newspaper) 18, 19, 58, 64, 85, 87-88, 266
Southampton Times and Hampshire Express (newspaper) 102, 104-105
Southampton Trams 99, 100
Southampton Water 19
Southampton West (train station) 14
Southampton Workhouse 256
Southampton, England 10-13, 17-18, 19, 20, 22, 23, 30, 56, 62, 63, 64, 65-66, 67, 68, 73, 75, 84, 132, 202, 203, 208, 209, 212, 213, 214, 215, 224, 226, 227p, 228, 250, 254, 262, 264, 267, 271, 274, 276
 newspapers 38-42
 theatres 40-41, 40p, 41p, 42p
Southampton, Isle of Wight, and South of England Royal Mail Steam Packet Company 36
Southern Daily Echo (newspaper) 39, 42, 99
Southern District Schools 61
Southport, England 69
Southwell, Roland 51
Sphere, The (newspaper) 143p, 144-145p, 146p, 148-149p, 151p, 157p
Spiers and Pond Ltd 89
Spithead 17, 34
"S.S. New York" (painting) 186p
St. Mary’s Church, Bishopstoke, England 138, 250, 251p, 279p, 284p
St. Mary’s Ward Conservative Association 253
St. Augustine's Church (Northam) 200
St. Denys Corps 183
St. Denys Station (Southampton) 92
St. George’s Channel 111
St. Josephs Church (Southampton) 286p
St. Louis (ship) 44
St. Luke's Parish 168
St. Mary's Parish 168
St. Mary's Street (Southampton) 40p, 69
St. Paul (ship) 19p, 44
Staffordshire, England 65, 69
Stagg, Beatrice (Beattie) (wife of Titanic crewman Jack Stagg) 74, 115p, 260
Stagg, Jack (Titanic steward) 65p, 73-74, 106, 115p, 115, 260
Stanbrook, Gus (Titanic fireman) 160
Stap, Sarah Miss (Titanic stewardress) 69
Star Hotel (Southampton) 42p, 90
Stead, W. T. (Titanic passenger) 76, 95
Stebbings, Tom (son of Titanic crewman Sydney Stebbing) 258
Steele, Captain Ben (White Star Marine
 Superintendent) 18, 29, 31, 94
Stella (ship) 69
Sterling, Louisa (Lusia) (nanny to Eileen Lenox-Conyngham) 108
Steward's Union 221
Stewart (Titanic passenger, probably A. A. Stewart) 76
Stewart, John (Titanic steward) 106, 159p
Stockholm, Sweden 274
Stokes-Adams, Lida (suffragist) 131
Stone, Herbert (Californian 2nd officer) 231
Straus, Ida Blun (Titanic passenger) 127, 156
Straus, Isidor (Titanic passenger) 127, 156
Stroud, E.A. (Titanic steward) 118
Stunke, Mrs. Johanna (Bremen passenger) 165
Suevic (ship) 20p, 21p, 21-22, 69
Suffrage 131
Surgeon's Instrument List (book) 187p
Swift, Mrs. Joel (Titanic passenger) 129
Symons, George (Titanic lookout) 58, 71, 73, 197p, 203, 205p, 205-206, 208p, 209p, 231, 247, 285
 testimony 210, 217, 220, 236, 237

T

Taft, President William Howard 95
Taylor, James (Titanic fireman) 67, 231
Taylor, William Henry (Titanic fireman) 77, 203
Testoni, E. (Titanic Ala Carte Restaurant glass man) 78
Teutonic (ship) 10, 16, 17, 32, 60
Thanet House 271
Thayer, Mrs. John (Titanic passenger) 127
The War Cry (newspaper) 99
Thomas (postcard manufacturers) 88
"Thomas Andrews, Shipbuilders" (book by Bullock) 110
Thompson Graving Docks (Belfast) 10p
Thompson, James (Titanic fireman) 264
Thomson Line 40
Thorn Knoll (Southampton) 31
Thornycroft & Company (shipyard) 20, 21p, 21, 22, 270
Ticehurst, Brian (British Titanic Society) 273, 283
Tintagel Castle (ship) 58
Titanic (ship) 57p, 60p, 60, 64, 84p, 84, 86p, 86, 87p, 87, 91p, 92p, 92, 93p, 93, 98p, 98, 103p, 103, 108p, 108, 132, 140p, 140, 141p, 141, 172, 173, 175, 177, 178, 180,181,182, 202, 207, 209, 210, 213, 214, 215, 216, 217, 218, 220, 221, 264p, 264, 291p, 293p
 1st Class Dining Saloon 80p
 1st Class stateroom 67p, 70p, 71p, 73p, 78p
 2nd class menu 191p
 3rd class, kept below during sinking 76
 advertisements 95
 Ala Carte Restaurant 285
 Ala Carte Restaurant staff 77
 arrive from builers 10
 band 77, 79, 136, 140, 152, 153p, 254
 below-deck crew 77
 binoculars 58, 208, 209, 218, 240
 Boat Deck 117p
 bulkheads 23
 Cafe Parisien 23, 85, 87, 96
 catering crew 59p
 coaling of 44-45
 collision with iceberg 120, 132p, 133, 134p
 construction 32, 46
 cooling room 65p
 crew 42, 65, 202, 203, 207p, 208p, 208, 209p, 209, 212p, 212-228, 215p, 216p, 217p, 218p, 219p, 220p, 226p, 227p
 crew accomodations 81
 crew attitude 76
 crew signing on 56
 crew's opinions 81-82
 cross-channel passengers 108
 cross-section at dock 85p
 Crows Nest telephone key 195p
 davits 23
 dining room 109
 draft at Southampton & New York 29
 engineers 156, 276, 277p, 278p, 279p, 282
 engines 22, 23
 fire in coal bunker 77
 funnels 159
 gamblers 133
 Gymnasium 72p, 96p, 97, 110p
 "Honour and Glory Crowning Time" (clock) 23p, 25
 ice warnings 120
 jobs on board 71-75
 keys to D Deck, 1st Class Gent's lavatory 195p
 kitchen 59p
 launch 33p, 34p
 lifeboats being lowered 123p, 135-136
 maiden voyage 5p, 34, 35
 Mail Service 110, 111
 manifest of 54
 Marconi operators 77
 Memorial fund sheet music 96
 menu 121p
 model 230
 modifications from Olympic 35
 near collision with "New York" 97p, 98p, 100p, 101p, 100-105, 106, 108, 109, 111, 112, 114, 115
 omens of disaster 105-106
 orphans 168-182, 176p, 179p,
 paintings 190p
 passenger accomodations 81
 passengers 95-100
 planning 22
 Positions to other ships at sinking 146p
 Post Office layout 79p, 80-81
 postal clerks 77, 79-80, 162
 postcards 54, 116p, 191p
 premonitions 90
 Promenade Deck 77p, 117p
 provisions of 44-54
 rebate ticket 1st class dining saloon 193p
 recruitment of crew 64
 sailing day 92-95
 sea trials 35-36
 signing on list 65, 67-68
 sinking 126p, 136-137, 144p, 151p
 stewardesses 68-70, 212, 214, 216, 221p, 222p, 244p
 stewards 212, 213, 214, 216, 218, 221
 stokers 99, 134
 Sunday Divine Service 96
 survivors 124-125p, 127p, 128p, 130p, 131p, 138, 171p, 214p, 225p, 226
 Swimming Bath 97, 109
 Syrian passengers 76
 temperance 73
 Turkish bath 65p, 109
 various physical features 23-24
 wages of crew 75, 202, 212, 225
 widows 250, 253, 254, 256p, 262
 wireless telegraph room 152p
 writing room 109
“Titanic and Other Ships” (book) 70
Titanic Commutator (THS journal) 273
Titanic Fund 183
Titanic Historical Society (THS) 74-75, 272, 273
Titanic memorials 264, 274, 276, 277p, 278p, 279p, 280p, 281p, 282p, 282, 283p, 285, 296p
 memorial card 177p
 Musicians Memorial 253, 274, 283p
 pin 200p
 plaques 200p
 services 250p, 251p, 252p
 souvenir badge 191p
Titanic Relief Fund 250-262
 charity record 199p
 cheque book for payments to dependants of the
 Titanic Relief Fund 199p
 sheet music 199p
Titanic Voices Exhibition 274
Titanic: Triumph & Tragedy (by Eaton & Hass) 105
Toms, Percy 285
Topham Jones (builders) 28, 32
Town Quay (Southampton) 29
Town Walls (Southampton) 69-70
Town Ward (Southampton) 178
Townsend, Stephen 169
Trafalgar Dock (Southampton) 13, 17, 19p, 20p, 21p, 20-21, 28p, 28, 31, 32
Traffic (tender) 110, 293
transatlantic trade 13
Tudor House (Southampton) 39p, 39, 199
Turnbull, George Elliott (Deputy Manager Marconi International Marine) 231
Tyrrell and Green's (store) (Southampton) 41

U

Ultonia (ship) 40
Unemployment (Southampton) 18-19, 44
Union Castle Line (former Union Line) 14, 35, 49, 58, 64, 268
Union Line 11
Union Street (Southampton) 177
United States Line 267
University of Warwick 56, 182
US Enquiry 20, 23, 69, 202, 210
US Post Office 79, 81

V

Vallasori, E. (Valvasfore?) (Titanic Ala Carte Restaurant waiter) 78p, 78
Vanderbilt, Alfred 117p
Vaterland (ship) 87, 265, 267
Vaughan, Fred 44p
Veale, Fred (South Western Hotel porter) 14
Visitors Gallery Pass, US House of Representatives 197p
Von Knoop, Baron 94
von Reuchlin, Herr (Titanic passenger) 16
Vulcan (tugboat) 36, 101p, 103-104, 270

W

W. H. Smith's (newsagents) 52
Waldron, Leonard (carver) 24
Wallace, Mrs. <sic> (Wallis, Catherine Jane) (Titanic matron) 216
Wallis, Catherine Jane (Titanic matron) 69, 76
Wallis, Melita (daughter of Titanic crew Catherine Wallis) 257
Walsh, Katherine (Titanic stewardess) 69, 75
Ward, William (Titanic steward) 81, 82, 203
Wareham, Robert (Titanic steward) 74
Waring White Building Company 20
Washington, DC 202, 205, 209
Waterloo, England 95
Webley revolver 158
Weikmann, Augustus (Titanic barber) 70
Welin davits 22
Welin, Axel 264
Wentworth-Shields, F. E. (New Works Engineer, Topham Jones annd Railton) 28
West End Church/Cemetery 270, 283p
West Marlands Terrace (Southampton) 69
Wheat, Joseph Thomas (Titanic asst. 2nd steward) 231
Wheeler, Frederick (Titanic passenger, valet to Alfred Vanderbilt) 117p
Wheeler, Miss (teacher, Freemantle Church of England School) 258
Wheelton, Edward (Titanic steward) 58, 60, 69, 72, 94, 203
Whetton, J. (Olympic crew?/passenger?) 272
White Star Dock 10, 15p, 27p, 28-29, 32-33, 34, 36, 95, 232, 267
White Star House Magazine 67
White Star Line 10, 13, 14, 17-18, 19-20, 21, 27, 28, 29, 30, 31, 32, 35, 36, 56, 58, 60, 62, 64, 65, 67, 73, 85, 87, 88, 180, 182, 210, 220, 235, 238, 250, 262, 264, 266, 267, 269
 advertising leaflet 187p
 baggage ticket 96p
 brochure 16p
 merger with Cunard 268, 269
 schedule 100
 sugar shaker 187p
 use of Marconi Radio 105
White Star offices
 London 170p, 184p
 Southampton 168p
White, Mrs. J. Stewart (Titanic passenger) 61
Whitechapel (town) 230
Whitefield, Elsie 171
Whitfield, Elsie 46
Whittier, J <sic> (see Witter, James)
Widener, Mrs. George (Titanic passenger) 127
Widgery, James (Titanic steward) 73, 203
Wilde, Henry (Titanic Chief Officer) 118, 156, 160
Wilkinson, Norman (artist) 36, 94
Wilkinson, Rodney Norman (artist, son of Norman Wilkinson) 194
Williams, Walter (Titanic steward) 162
Williamson, James B. (Edward?) (Titanic postal clerk) 80, 162
Willstead, ? (photographer) 88
Wilson, Charles (carver) 24p, 25
Wiltshire, Amy (daughter of Titanic butcher W. Wiltshire) 179p
Windebank, Arthur (Titanic cook) 270
Windsor Castle (ship) 270
Winn Road (Southampton) 65, 92
Winter, Mr. (Olympic crewman) 272
Witter, James (Titanic steward) 74p, 221p
Woodcock’s Boatyard (Southampton) 100
Woodlands, New Forest 130
Wool House (current home of Maritime Museum) 39
Woolley and Waldron 254
Woolston Corps 183
Woolston, England (district of Southampton) 32, 44, 69, 106
Wormald, Jack (son of Titanic crewman Frederick
 Wormald) 258
Wormald, Thomas (Titanic baker) 100
Wright, Frederick (Titanic racquet-court attendant) 74
Wright, John 84
Wynn, Walter (Titanic quartermaster) 231

Y

York Road (Southampton) 257
York Street (Southampton) 183
Young, Hector 116
Young, Marie (Titanic passenger) 128-129

Z

Zaracchi, L. (Titanic Ala Carte Restaurant wine butler) 78

