

Titanic!

Photocopiable

Chapter 1

1 Put the underlined letters in the right place to make a word.

- a** The *Titanic* was famous because it was the world's bksniuanel ship.
- b** The first, second and third class passengers slept on tefdirnfe decks.
- c** The second class passengers had a bliryar and some bars.
- d** In the 1900s the tallest gdlbinu in the world was only 229 meters tall.
- e** Many nszieamga and newspapers wrote stories about the movie *Titanic*.
- f** The *Titanic* almost had an caedinct at the start of its journey.

2 Write the names to finish the sentences.

- James Cameron Mrs. Blanche Marshall
Kate Winslet Leonardo DiCaprio
E.J. Smith Jack Dawson
- a** didn't want small parts in Hollywood movies.
- b** was Rose's lover in the movie *Titanic*.
- c** had to go down in a submarine.
- d** was the name of the captain of the *Titanic*.
- e** said that *Titanic* was going to sink..
- f** made a movie called *This Boy's Life*.

Chapter 2

3 Put these words into the right sentences.

- made hide took reach keep put on
- a** At 9:40 the radio operator a message about icebergs ahead.
- b** The *Carpathia* could the *Titanic* in four hours.
- c** The radio operators jokes as they worked.
- d** The *Carpathia's* radio operator couldn't his surprise when he received the *Titanic's* message.
- e** The crew told the passengers to warm clothes.

- f** The officers had to people away from the lifeboats.

4 Put a word on the left with a word on the right.

- | | |
|--------|--------|
| ahead | lower |
| float | quiet |
| higher | small |
| large | sink |
| loud | behind |

Chapter 3

5 Answer these questions.

- a** Why didn't many of the third class passengers understand the danger?
.....
- b** How did Officer Lightoller stop some people getting into a lifeboat?
.....
- c** How long did Harold Bride stay under a lifeboat?
.....
- d** When the back part of the ship fell back into the water, what did the passengers there think?
.....
- e** How many musicians were in the band?
.....
- f** What did the musicians do just before the *Titanic* sank?
.....

6 Who says or thinks these words?

- A person in a lifeboat Wallace Hartley
Officer Lightoller Benjamin Guggenheim
A third class passenger Harold Bride
- a** 'One more song to keep the passengers calm.'
.....
- b** 'I can't stay in the freezing water for much longer.'
.....
- c** 'If I am going to die I want to be well dressed.'
.....
- d** 'Stop or I will shoot!'
.....
- e** 'I don't understand what you're saying.'
.....
- f** 'The sound of people screaming is terrible.'
.....

Titanic!

Photocopiable

Chapter 4

7 Find the right words in Chapter 4.

- a Very cold. (p. 32)
- b Members of your family. (p. 32)
- c Told someone to do something. (p. 32)
- d The most important person in a company or country. (p. 36)
- e Somebody or something that a lot of people know. (p. 37)
- f The people who work on a ship. (p. 37)

8 Answer these questions.

- a Why do you think Thomas Andrews didn't put on his life jacket?
.....
.....
- b Why was it difficult for the *Carpathia* to find the lifeboats?
.....
.....
- c Why did the passengers in the lifeboats burn pieces of paper?
.....
.....
- d Why didn't the lifeboats go back and pick up the people in the water?
.....
.....
- e Why do you think so few passengers in third class survived?
.....
.....

Chapter 5

9 Underline the wrong word and put in the right one.

- a On September 1, 1985, Robert Ballard saw pieces of wood on the ocean floor.
.....
- b Most of the survivors were happy that things were brought up from the *Titanic*.
.....
- c When the *Titanic* was discovered, all of the mysteries were solved.
- d A box from the *Titanic* was opened on TV and it was full.

- e In the six months after the accident, 328 bodies were found.

10 Finish these sentences.

- a Before the ship was discovered people didn't know
- b A business man wants
- c Third class survivors were in a new country without
- d Years after the disaster people are still
- e Eva Hart didn't want people to bring the *Titanic*
- f The ship sank 21 kilometers from the position that

Chapter 6

11 Write questions for these answers.

- a When / story / movie / begin ?
.....
In the present day.
- b What / Jack Dawson's ?
.....
He was an artist.
- c What / Heart / Ocean ?
.....
A necklace.
- d What / mistake / movie ?
.....
There was a small hill behind Jack Dawson.
- e When / important / parts / movie / often filmed?
.....
At the beginning.

12 Put these words into the right sentences.

- words gift escape exactly together nothing
- a The clothes in the movie were like they were in 1912.
 - b Jack Dawson thinks that life is a
 - c Jack drew Rose wearing except the Heart of the Ocean.
 - d When the ship was sinking, Jack and Rose tried to from Cal.
 - e James Cameron used some of the survivors' when he wrote the movie.
 - f At the end of the movie, Jack and Rose are again.

Titanic!

Photocopiable

1 Are these sentences right (✓) or wrong (X)?

- a The movie *Titanic* cost 100 million dollars to make. ☐
- b The ship, the *Titanic*, had nine different decks. ☐
- c Kate Winslet is an American actress. ☐
- d There were twenty lifeboats on the *Titanic*. ☐
- e Robert Ballard brought a lot of things up from the *Titanic*. ☐
- f In the movie, *A Night to Remember*, the ship didn't break into two pieces. ☐
- g Cyril Evans was a radio operator on the *Titanic*. ☐
- h The last radio message was sent from the *Titanic* at 2:17 a.m. ☐
- i Jack Thayer's father died on the *Titanic*. ☐
- j Jack Thayer was nineteen years old. ☐

2 What happened first? Number the sentences, 1–10.

- a ☐ The *Titanic* received a warning from the Californian.
- b ☐ The radio operators sent their last message.
- c ☐ The *Titanic* hit the iceberg.
- d ☐ Captain Smith ordered the crew to prepare the lifeboats.
- e ☐ The *Titanic* sank.
- f ☐ The most crowded lifeboat left the *Titanic*.
- g ☐ The passengers realized the terrible danger.
- h ☐ The band played their last song.
- i ☐ Rockets were fired into the sky.
- j ☐ The *Titanic* received a message from the *Baltic*.

3 Finish the sentences with the right word.

locked murdered knives model luck
lookouts kept dinner message waved

- a The *Titanic* was the first ship to send an S.O.S.
.....
- b Some of the third class doors were by the crew.
- c People in the lifeboats and shouted to attract attention.
- d A book said that Alice Cleaver had her child.
- e In the movie, Jack Dawson said the water felt like
- f James Cameron filmed most of the movie in a very big
- g The *Titanic* had bad at the start of its journey.
- h Officer Lightoller told the to look carefully for icebergs.

- i Many people think that the third class passengers were away from the boat deck.

- j Benjamin Guggenheim came on deck in his suit.

4 Circle the right words.

- a The *Titanic* left Southampton on the east / south coast of England.
- b The rooms in third class were clean / dirty.
- c Officer Murdoch turned the *Titanic* to the left / right, to try to miss the iceberg.
- d The *Carpathia* could reach the *Titanic* in three / four hours.
- e First officer Harold Lowe picked up twelve / twenty people from the water.
- f The Allison family were traveling in first / second class.
- g At the end of the movie, Rose is a young / an old woman.
- h The First World War began five / two years after the *Titanic* sank.
- i Molly Brown was put into the third / last lifeboat.

5 Answer these questions.

- a When did the *Titanic* sink?
.....
- b How many passengers were on the *Titanic*?
.....
- c When did they decide to build the *Titanic*?
.....
- d How many of the *Titanic*'s compartments filled with water?
.....
- e Who was the last survivor to get onto the *Carpathia*?
.....
- f How many bodies were found in the water?
.....
- g Who was the father of the two mystery boys?
.....
- h How deep is the water where the *Titanic* sank?
.....
- i What does Rose throw into the sea at the end of the movie?
.....
- j How much money did the movie make?
.....