

Commemorative Books Coverage List

Titanic – Daily Mirror edition

Date of Paper	Pages	Event Covered (Daily Mirror unless stated)
April 11, 1912	Page 11	“Narrow escape of the Titanic, the largest ship in the world”
April 16, 1912	Pages 1, 3, 5, 8 & 9, 11, 14	“Disaster to the Titanic: World’s largest liner sinks after colliding with an iceberg during her maiden voyage”
April 17, 1912	Pages 1, 3, 4, 5, 8 & 9, 11	“Passengers boarding the Titanic at Queenstown and some of the victims and survivors of history’s most terrible shipwreck”
April 18, 1912	Pages 1, 3, 4, 8 & 9,	“Mr W. T. Stead, the friend of Kings and the hater of injustice, who was one of the many hundreds who perished in the sinking of the Titanic”
April 19, 1912	Pages 1, 3, 4, 5, 8 & 9	“Why were there only twenty lifeboats for 2,207 people on board the ill-fated Titanic?”
April 20, 1912	Pages 1, 3, 4, 5, 8 & 9, 14	“One of the thousands of tragedies which made the Titanic wreck the most horrible in the world’s history”
April 22, 1912	Pages 1, 5, 6, 7, 9, 10 & 11, 13	“Mrs Eleanor Smith, wife of the Titanic’s commander, whose husband went down with his vessel shouting “be British” ”
April 23, 1912	Pages 5, 6, 7, 10 & 11, 15	“Government inquiry at once into Titanic disaster”
April 24, 1912	Pages 1, 3, 4, 8 & 9	“ “I have no money this quarter, but I wish to send something”: Lady sends her jewels to “The Daily Mail” Titanic disaster fund”
April 25, 1912	Pages 3, 4, 5	“For relatives of Titanic heroes; Daily Mail women’s fund realises £27,876 in six days”
April 26, 1912	Pages 1, 3 & 4	“Family of eight, who were on the Titanic by chance, all drowned in the disaster because there were not enough lifeboats”
April 27, 1912	Pages 3, 4	“What was seen from the Californian; Steamer that sent up rockets, but would not answer wireless call”
April 29, 1912	Pages 1, 5, 6, 7, 10 & 11	“Mr J. Bruce Ismay, chairman of the White Star Line, being cross-examined by Senator Smith before the inquiry commission in New York”
April 30, 1912	Pages 1, 3, 4, 5, 8 & 9, 11, 14	“First photographs of the rescue of the Titanic survivors: only 703 were saved because there were not enough lifeboats”
May 1, 1912	Pages 1, 3, 8 & 9	“Women passengers on the Carpathia clothe and tend the survivors of the Titanic tragedy”
May 2, 1912	Pages 1, 3	“The Board of Trade inquiry into the loss of the Titanic to be opened in London today”
May 3, 1912	Pages 1, 3	“The Titanic inquiry opened yesterday in a room where no one can hear”
May 4, 1912	Pages 3, 4, 8	“Graphic stories by seamen at titanic wreck inquiry”
May 6, 1912	Page 4	“Captain Rostron tells his story: How he was wakened at midnight by news of Titanic”

May 8, 1912	Page 5	"In stokehole of the sinking Titanic: What happened on the bridge when the liner struck"
May 9, 1912	Page 4	"The man who sighted the iceberg: Dramatic narrative by Titanic's lookout man"
May 10, 1912	Page 4	"Sucked down when the Titanic sank: Trimmer tells of 1,000 people's hour's wait for death"
May 11, 1912	Page 5	"Chief baker's 2½ hours in icy water: Thrilling story of escape after Titanic broke up"
May 13, 1912	Pages 6 & 13	"Ordeal of the wireless operator: Harold Cottam of the Carpathia tells his story"
May 14, 1912	Page 11	"The iceberg which might have sunk the Titanic drifting in the Atlantic"
May 15, 1912	Pages 1, 3, 4	"Tragic sequel to the first wedding to be cinematographed: American bride widowed by the Titanic disaster"
May 16, 1912	Page 5	"Mystery of Californian's log book: No mention of rockets seen on night of Titanic wreck"
May 17, 1912	Page 4	"Fight for Titanic's last lifeboat: Ex-navy man in charge tells Daily Mirror his story"
May 18, 1912	Pages 3, 4, 9	"Story of No. 1 lifeboat told by Sir Cosmo Duff-Gordon"
May 20, 1912	Page 6	"How it feels to be a hero: Mr Harold Bride tells of New York crowd who shadowed him"
May 21, 1912	Pages 1, 3, 4, 8	"Lady Duff-Gordon's vivid account of how she and her husband were saved from the wrecked Titanic"
May 22, 1912	Page 3	"The adventure of Second Officer Lightoller"
May 23, 1912	Page 4	"Lights of the mystery ship: Titanic Fourth Officer tells of sending up distress signals"
May 24, 1912	Page 5	"U.S. Committee blame Captain: Senate report imputes lax inspection and lack of discipline"
May 25, 1912	Page 4	"Titanic's last wireless call: Evidence by the man who heard her appeal for help"
May 29, 1912	Page 5	"Senator Smith's speech on sinking of the Titanic"
May 30, 1912	Page 3	"What Senator Smith forgot: Mistake of his criticism of the Board of Trade"
June 5, 1912	Page 3	"Mr Ismay describes his escape from the Titanic"
June 6, 1912	Page 5	"Why Titanic was thought safe: White Star manager explains Line's point of view"
June 7, 1912	Page 5	"Fate of third-class passengers: White Star manager explains why few were saved"
June 11, 1912	Page 5	"White Star gifts to the Carpathia: Rewards for Captain and every member of the crew"
June 12, 1912	Page 5	"Sir Rufus Isaacs and Mr Ismay: White Star Chairman not regarded as ordinary passenger"

July 31, 1912	Page 3	“Lessons of the Titanic wreck: Disaster due to excessive speed in ice region”
Aug 16, 1912	Pages 3, back	“Wireless patrols of the seas: Titanic lessons”
April 22, 1935	Page 3	“Sea scandal victim dies: With Baronet husband in Titanic escape”
Nov 6, 1940	Page 7	“He prayed, saved 700 in Titanic”
April 14, 1962	Page 11	“The man who would not be blamed..”
Sept 6, 1985	Pages 16 & 17	“Raise the Titanic! – or should she be left to rest in peace”
July 28, 1987	Page 6	“Scavengers of the sea. The titanic: A treasure trove - or a tomb?”
Oct 29, 2003	Page 26	“Titanic: The last moments”
June 9, 2004	Page 19	“Titanic II: The Return. Poignant debris from shipwreck filmed by robot”
Aug 2, 2007	Page 27	“After 95 years, a name for the Titanic’s unknown child”
Aug 29, 2007	Page 27	“Is THIS the key that sank the Titanic? Missing binoculars riddle solved”
Nov 7, 2007	Page 31	“The Last Survivor: Saved from Titanic in 1912, Millvina has place in history”
March 28, 2008	Page 33	“Secrets of the Titanic survivor”
Aug 20, 2008	Page 25	“Titanic lovers who inspired <i>that</i> film: Real-life romance revealed for first time”
Sept 23, 2010	Page 27	“A Titanic mistake: Ship steered into iceberg says author”
Jan 13, 2011	Page 33	“Superbug will eat away Titanic within 15 years”
March 27, 2011	Page 27	“Is this the violin that played on as the Titanic sank?”
May 31, 2011	Page 9	“Our Titanic task: Team behind £97m project will dive to sunken ship to recreate famous super liner”
June 1, 2011	Page 17	“Sail of the Century: Crowds pay tribute 100 years after Titanic set sail from docks”

TOTAL PAGES 140