Premonitions

or

Coincidences

relating to R.M.S. Titanic

Norfolk and Norwich Titanic

Association

THANKS
3

Introduction
3

Sample of 1912
3

We had:
4

In 1912 Home
4

Education
5

PREMONITION
6

Definitions
6

Synonyms
6

CAROLYN – William Thomas Stead
7

CAROLYN - Titan
7

RON 1 Omen
9

CAROLYN 1 Omen
9

CHRIS 1 Omen
9

RON 2 Animal
10

CAROLYN 2 Animal
10

CHRIS 2 Animal
10

RON 3 Christian
11

CAROLYN 3 Christian
12

CHRIS 3 Christian
12

RON 4 Vision
14

CAROLYN 4 Vision
15

CHRIS 4 Vision
16

RON 5 Premonition
16

CAROLYN 5 Premonition
17

CHRIS 5 Premonition
17

RON 6 Experience
18

CAROLYN 6 Experience
19

CHRIS 6 Experience
20

RON 7 Feeling
21

CAROLYN 7 Feeling
22

CHRIS 7 Feeling
23

RON 8 Warning
24

CAROLYN 8 Warning
26

CHRIS 8 Warning
27

RON 9 Dream
27

CAROLYN 9 Dream
28

CHRIS 9 Dream
28

CAROLYN 10 Bad dream/Premonition/Feeling
29

CONCLUSION
31

RON Ship – Admiral
32

CAROLYN Rumour
32

THANKS

On behalf of Lady Carolyn and Commodore Crowther, may I thank this learned society for inviting us to participate in this evening’s dissertation. In particular, we wish to thank Mr. John Balls for his clarification of some facts relating to Titanic that we shall be referencing tonight.

We would like to thank, my son, Ian for his invaluable help in compiling the first part of this material.

Introduction

To understand the subject better, it is important to realise that “Great Britain” was very different in 1912 to the “United Kingdom” at the beginning of the twenty‑first century. In the concept of tonight, some differences are very important.

Quite obviously, the dress code is very different.

Sample of 1912

· George V was king,

· The sun never set on the British Empire,

· Herbert Henry Asquith led a Liberal government,

· First Royal Command performance was held in London,

· Yorkshire won county cricket championship for the 8th time,

· England won Ashes cricket series,

· Royal Flying Corps was formed which became the Royal Air Force,

· No transatlantic flights,

· Air speed record was 108.2 mph,

· Land speed record was 115.93 mph but not a two‑way run,

· Over 100 railways companies but mainly steam engines used,

· Captain Robert Falcon Scott and his companions died in Antarctic,

· Messer’s Rolls Royce were producing the “Silver Ghost”,

· Henry Ford had the Model T in full production,

· Citroen and Volvo not in existence.

We had:

· The largest and finest naval fleet,

· The largest merchant fleet,

· The largest ship building industry,

· The leading ship building company, Harland & Wolff of Belfast.

In 1912 Home

· No items that use electricity,

· No items made of plastic,

· No central heating,

· No running hot water,

· Mainly oil lamps for lighting,

· Many properties did not have main sewerage drains,

· No “fast or junk” food,

· No national radio or television services.

People were very respectful of others. The press were far less in intrusive and, therefore, many “feelings”, “emotional events”, etc. were not recorded.

· There were far more churches and chapels open and were very well attended.

· There was no National Health Service and Pension Service as in 2007. People were very much families-orientated and looked after each other much more.

Act of Perfumery 1770

‘What all women of what age, rank, profession or a degree, whether virgins, maids or widows, that shall, from hand after search act, impose upon, seduce, and betray into matrimony, any of Her Majesty's subjects, and by the scents, paints, cosmetic washes, artificial teeth, false hair, Spanish wool, iron stays, hoops, high healed shoes, bolstered hips, shall incur and the penalty of the law in force against witchcraft and like misdemeanours and that the marriage, upon conviction, shall stand null and void.’

Education

· Everyone who left school knew their 3 ‘R’s,

· The head master lived in, and was a respected member of the local society,

· Left school at the age of 14. Birthday during week, left school Friday, started work Monday.

Wilfred Goddard, my father, was born 1 October 1912 at 56, Brookhill, Thorpe Hesley, Rotherham, Yorkshire. He left school on Friday, his fourteenth birthday and started work at Barley Hall colliery, Thorpe Hesley, Rotherham, Yorkshire next Monday 4 October 1926. I am aware that the miner’s strike was officially from 1 May to 27 November 1926!

In 1915, Matthew Henry Goddard, his brother, was killed in an accident on his first day at work aged fourteen.

We have set the scene for the rest of our presentation.

PREMONITION

The word “premonition” is rarely used today. To different people, it has a wide range of meanings and connotations.

We have used the following working definition:

To be used as actual evidence of a premonition, an event should be written down and witnessed by an unbiased person(s) BEFORE the predicted event takes place.

Definitions

1. A previous notice or warning.

2. The anticipation of an event without conscious reason.

3. A feeling of anticipation of or anxiety over a future event.

4. A forewarning.

5. A presentiment of the future; a foreboding.

6. A warning in advance.

7. A feeling of evil to come.

8. An early warning about a future event.

9. A strong feeling that something is about to happen.

10. An intuition of a future event, that is, a strong feeling, without a rational basis, that something is going to happen.

11. A warning about future, that is, an advance warning about a future event

Synonyms

admonition
apprehension
apprehensiveness
fear

feeling
foreboding
forewarning
funny feeling

hunch
idea
indication
intuition

misgiving
omen
portent
prenotion

presage
presentiment
sense
sign

sinking feeling
suspicion
vibes
vibrations

warning
worriment

CAROLYN – William Thomas Stead

In 1886, William Thomas Stead wrote a story about a mail steamer that sank without sufficient lifeboats.

In 1892 on his voyage to Chicago, he wrote a story of a ship called “Majestic” under the command of a Captain Smith hitting an iceberg.

It was predicted that he would die in the sea. Also, he was advised by a different person not to go on Titanic. He was afraid all the time while onboard Titanic. He was last seen in the Smoking Room.

CAROLYN - Titan

Morgan Robertson published a novel under the title "Futility" in 1898, the story of the sinking of the ship Titan, the largest vessel afloat. It was reprinted in 1912 (after the Titanic disaster) as "The Wreck of the Titan".

Morgan Robertson was a sailor himself and knew a lot about shipping. He thought of a huge ocean liner that was very modern for its era. Much larger than any other vessel at that time, for he did not want his ship to be surpassed by others in the near future. This resulted in many of the specifications coming close to those of the Titanic. For example, the name of this enormous ship was called Titan after a powerful Greek god. Morgan knew of the danger of icebergs. This danger was most imminent in springtime and is why both vessels struck an iceberg and sank in April.

Comparisons of

DETAILS
TITANIC
TITAN

Flag
British
British

Principal stock owners
American
American

Time of voyage
April
April

Destination
New York
New York

Location
Atlantic ocean
Atlantic ocean

Length
882½ feet
800 feet

Gross tonnage
46,000 tons
45,000 tons

Displacement
45,000 tons
45,000 tons (1898)

70,000 tons (1912)

Horse Power
46,000
40,000 (1898)

75,000 (1912)

Number of propellers
3
3

Number of masts
2
2

Number of water‑tight compartments
16
19

Number of lifeboats
14 main (65)

2 emergency (40)

4 collapsible (47)

TOTAL 1,178
24 (500)

Passengers + crew
About 2,216
3,000

Survivors
About 711
13

Loss of life
About 1,522
2,987

Top Speed
25 knots
25 knots

Cause of accident
Going to fast, struck iceberg on a clear, moonless night
Going too fast, struck iceberg in moonlight and heavy fog

Speed at time of collision
22½ knots
24 knots

Point of collision
Starboard side
Starboard side

Time of collision
11.40 p.m., 14 April 1912
near midnight, in April

RON 1 Omen

Neither Harland and Wolfe nor the White Star Line held a naming ceremony for their ships when they were launched. Some sailors regard this as a bad omen.

CAROLYN 1 Omen

As Titanic left her dock in Southampton, her wake caused the Oceanic and New York to strain their moorings. The hawsers holding New York broke and she pulled into the channel. Only quick work by one of Titanic’s tugs and Titanic's Captain, prevented a collision. Titanic sailed on and the drifting New York was eventually recovered and safely returned to dock. Some sailors regard such an incident on a maiden voyage as a bad omen.

Also, Thomas Brown quoted that it was a bad omen that the ship sailed late after this incident.

CHRIS 1 Omen

On 14 April 1912, a Mrs Daughtrey was at home in Southampton with her son. Her husband had been posted as a crewman on Olympic, and was bitterly disappointed because all his friends had been posted to Titanic. On this particular morning, a large picture in their home slipped from the wall and crashed to the floor. In those days, the wives of seagoing men regarded this as a bad omen. Mrs. Daughtrey remarked, “My goodness, a ship will go down tomorrow,” never even thinking of Titanic, which was considered unsinkable.

All of her husband's friends were lost on Titanic.

RON 2 Animal

On the morning of 13 April 1912, firemen John Podesta and W. Nutbean were in one of the boiler rooms and had a spare moment. They were standing by a watertight door talking together when, looking forward through the door, they saw half‑a‑dozen rats running toward them. As the rodents passed by, the two men kicked at them, but the rats continued on and disappeared aft. Neither of the two men thought too much about the rats since it was fairly common to see rats on a ship. Later Podesta realized that the rats had been running away from the starboard bow end, about where the collision later occurred. He was of the opinion that rats can ‘smell' danger.

Both Podesta and Nutbean were saved.

CAROLYN 2 Animal

Isador Straus, co-founder of Macy's Department Store, had booked a passage on Titanic for his wife and himself to return to America. Before leaving for Europe, Mr. Straus had sent Bess, his favourite horse, to a farm in Bedford Hills, New York. The farm had fine pasture land, and Straus wanted the six-year-old horse to roam at will until he and his wife returned. On the night of 14 April 1912, a groom locked Bess in her stable as was customary. Early next morning, however, the young horse was found dead in stall. A veterinary surgeon was unable to determine the cause of the animal's death.

CHRIS 2 Animal

On the night of 14 April 1912, there was a party taking place in Titanic’s steerage with bagpipe music, dancing and singing. There was a brief interruption when a rat ran across the floor, then the party continued.

RON 3 Christian

Major Archibald Gracie had been unable to find a place on the lifeboat and was plunged into the icy waters as the ship sank. As he says, "It was just then that the thought that this was my last moment came upon me. I wanted to convey the news of how I died to my loved ones at home. As I swam beneath the surface of the ocean, I prayed that my spirit could go to them and say, “Good-bye, until we meet again in heaven”...I thought that if I prayed hard enough that this, my last wish to communicate with my wife and daughter, might be granted.

Meanwhile, at that exact moment, hundreds of miles away in New York City, his wife had a sudden premonition. As Mrs. Gracie said, "I was in my room at my sister's house, where I was visiting. After retiring but being unable to rest, I questioned myself several times over, wondering what it was that prevented the customary long and peaceful slumber, lately enjoyed. “What is the matter?” I uttered. A voice in replay seemed to say, “On your knees and pray.” Instantly, I literally obeyed with my prayer book in my hand, which by chance was open at the prayer, “For those at Sea.” The thought then flashed through my mind, “Archie is praying for me.”

Major Gracie was able to make it on top of an overturned lifeboat and survived. He felt that a number of remarkable coincidences allowed him to survive his ordeal.

CAROLYN 3 Christian

The Reverend Charles Morgan, minister of the Rosedale Methodist Church, Winnipeg, Manitoba was taking a cat nap in his study on the evening of 14 April 1912, when he fell into a trace‑like sleep in which he heard the crushing sounds of water and cries for help. Above the noise, he heard strains of an old, seldom sung hymn. He asked the congregation to sing that hymn in his church the next morning. The opening lines were: “Hearing Father, while we pray to Thee, for those in peril on the sea.” It was one day later that the Winnipeggers discovered that the Titanic had hit an iceberg on the evening of April 14th and the ship’s chaplain was giving an evening service at the time. After they had hit the iceberg, the ship’s chaplain led his congregant passengers in the singing of “Hearing Father, while we pray to Thee, for those in peril on the sea.”

CHRIS 3 Christian

W. Rex Sowden was a captain in charge of the Salvation Army Corps, in the town of Kirkendbright, Scotland. On the evening of 14 April 1912, Sowden had retired for the night when someone knocked on his door and asked, “Will you please come at once, Captain. Jessie is dying.”

Sowden dressed immediately and went to the room of the little orphan girl in question. He sat alone with the dying child for a few minutes. At precisely eleven o'clock, Jessie sat upright in her bed. When she noticed Sowden sitting at her bedside, she said, “Hold my hand, Captain. I am so afraid. Can't you see that big ship sinking in the water?”

Thinking that the child's mind was wandering, Sowden sought to comfort her by saying that she had only been having a bad dream. However, little Jessie was not to be comforted.

“No,” she replied, “the ship is sinking. Look at all those people who are drowning. Someone called Wally is playing a fiddle and coming to you.”

Sowden looked around the room, but saw nothing unusual. He laid the little girl back into her bed, and she then lapsed into a coma.

Captain Sowden sat with the dying child for several hours and observed no change in her condition. Suddenly he heard the sound of the latch on the bedroom door. He went to the door and opened it, but saw nobody there. He had the distinct sensation, however, that someone passed by him and entered the bedroom. Sowden rushed back to Jessie's bed and saw that a change had occurred, and that death was only moments away. The little girl suddenly opened her eyes and said that her mother had come “to take me to heaven”. Sowden held Jessie's hand for a moment, and the child then died peacefully.

Captain Sowden rose from the bedside and was preparing to go for help when he again heard the lifting of the latch on the bedroom door. Again, he opened the door to find no one visible. He came to the inescapable conclusion that ‘the mother had departed with her child'.

According to Sowden, ‘Some hours later, the whole world was startled by the tragedy of Titanic. Among those drowned was Wally Hartley, its bandmaster, whom I knew well as a boy. I had no knowledge of his going to sea or having anything to do with any ship.'

RON 4 Vision

George Prangnell was born in 1881 to a seagoing Southampton family. In 1909, he entered the service of the White Star Line, working as a greaser on several of the company's passenger ships. In April of 1912, he was given the opportunity to sign on to the new Titanic, and he did so with enthusiasm. On 10 April 1912, sailing day, he left his wife Louisa and their two sons at home and boarded the great liner to service her engines on her maiden voyage.

When news of the Titanic tragedy reached Southampton, the entire town was thrown into turmoil, because the majority of the crew were local men. Wives and other relatives of the crew members crowded around the local office of the White Star Line, hoping to receive word of the safety of their loved ones. Days passed, and each day the waiting relatives were forced to return home without any news concerning those who had survived the sinking.

Mrs. Prangnell was among this group of waiting relatives. Each day, an old neighbour woman came over to watch her two boys while Louisa Prangnell spent the day waiting at the shipping office. After several days of this heartbreaking routine, Mrs. Prangnell returned home one evening to find that the babysitter had something to tell her.

The old woman had been sitting in front of the fireplace gazing into the flames when a ‘vision' suddenly appeared to her. She ‘saw' George Prangnell floating in the sea, clinging to the side of a life raft. The old woman was sure this meant that Prangnell was still alive, and so persuasive was her reasoning that the fears of the Prangnell family were considerably allayed until a cable finally arrived telling of George's safety.

George Prangnell had remained on Titanic until her machinery began to break loose and rumble down into the submerged bow. He jumped into the sea and managed to swim to the side of a life raft. Fastening his braces around the lifeline on the craft, he hung half in and half out of the freezing water until he was finally picked up.

CAROLYN 4 Vision

At the end of March 1912, Helen E. Bell had just finished her morning's breakfast. She turned from the breakfast table to the fire to read her copy of The Daily Mail. She noticed an article by Hamilton Fyfe describing Titanic as she was about to leave the docks at Belfast to travel to Southampton in preparation for her maiden voyage. She later recalled:

“As I read, a picture suddenly formed between myself and the paper, showing a night scene with what I took to be jagged and pointed rocks, with the hull of a boat standing out of the water. With the picture came a voice, clear and distinct, which said, "This will be on its first voyage". I instantly asked, "Why? What is the matter with the boat?” The reply came, "Nothing; that is all right, but it will be on its first voyage."

Miss Bell said that she felt a ‘thrill of dismay', and tried to learn something further, but ‘no other answer came'.

After Titanic went down, her friends asked, why she had not sent her experience to the newspapers before the disaster? Miss Bell responded with, “Where is the paper that would have printed it?”

Miss Bell eventually did send her experience to the Spiritualist publication Light, where it appeared at the end of August 1912. Her comment was accurate, though. It was a rare newspaper that would have printed such a prediction of a catastrophe before the event.

Even though most of premonitions are discussed among friends and associates before the disaster, newspapers only became interested after they proved to have been accurate.

CHRIS 4 Vision

On 11 April 1912, William Rodgers of Stockport, England was attending an ‘open development circle' of fellow spiritualists. (These sessions were for the purpose of increasing the psychic faculties of the members.) A total of 16 people were present at this meeting.

During the session, Mr Rodgers had a curious experience. He got to his feet and told the other sitters, “I saw a very large liner with four funnels sailing, then saw it, strike what seemed to me white cliffs and gradually sink, bow first.”

As Mr Rodgers sat down, a gentleman sitting nearby stood up and said that he sensed the ‘white cliffs' were in reality ‘an iceberg’.

RON 5 Premonition

Frank Adelman, a well known Seattle violinist and conductor, was in London with his wife. They decided to return to America on board Titanic and Mr. Adelman booked their passage on the new ship.

Shortly before sailing day, however, Mrs. Adelman had a sudden premonition of danger regarding Titanic. She informed her husband of this fact and told him that she wanted to postpone their journey and take a later ship. After discussing the matter with his wife, Mr. Adelman agreed to flip a coin to decide whether they should sail as planned or wait and take another ship.

Mrs. Adelman won the toss. They cancelled their booking on Titanic and sailed later on Kaiser Wilhelm der Grosse.

CAROLYN 5 Premonition

Stephen Jenkin, of Cornwall, England, had spent nine years in the United States prior to 1912. In April of that year, he was at his parent’s home in Cornwall, preparing to return to America. He had already booked his passage on a ship, but that sailing was apparently cancelled due to the coal strike and his booking was transferred to Titanic.

Mr. Jenkin was extremely reluctant to sail on Titanic. So uneasy was he that, shortly after he had said goodbye to his parents and started his journey to Southampton, he returned once more to their home. He took out his watch and chain and other articles of personal jewellery and left them with his parents. He did this, he said, in case he never returned.

Stephen Jenkin did not return. He met his death on Titanic.

CHRIS 5 Premonition

On 10 April 1912, Jack and Blanche Marshall and their daughters were gathered with friends and the family servants on the flat roof of their home, which overlooked the Solent. They all watched as Titanic steamed past the Isle of Wight, outbound on her maiden voyage. Everyone in the Marshall party was cheerful and in good spirits.

Suddenly Blanche Marshall clutched her husband's arm and cried out, “That ship is going to sink before it reaches America!” Jack Marshall tried to calm his wife, but she only became more agitated. The servants withdrew in embarrassment, and everyone tried to convince Mrs. Marshall that Titanic was unsinkable. This only made her angry.

“Don't stand there staring at me!” she cried. “Do something! You fools, I can see hundreds of people struggling in the icy water. Are you all so blind that you are going to let them drown?”

For the next five days, nobody mentioned Titanic in the Marshall household, but Mrs. Marshall was still upset about it. This awkward situation continued until word arrived that Titanic had gone down.

RON 6 Experience

Jacques Futrelle, a well‑known novelist, had spent the winter months in Europe with his wife May. In the spring of 1912, they travelled to England to visit a friend, but decide to return to America early on the maiden voyage of Titanic.

In the last week of March, they contacted Mrs. Futrelle's brother, John Peel of Atlanta, Georgia. They sent him “powers of attorney” for the administration of their estates should anything befall them, and also gave instructions as to the future care of their children. Mr. Futrelle sent Peel a list of the banks where he kept his money and securities.

“You can never tell what will happen,” Futrelle wrote. “May and I want everything straight for the kiddies if anything should happen.”

When Titanic struck the iceberg, Mrs. Futrelle was extremely reluctant to enter a lifeboat and kept returning to her husband. Finally, the novelist put her into one of the boats with the whispered plea, “Remember the children”. The boat was lowered away while Futrelle watched from the slanting deck. He went down with the ship.

It was rumoured that Mr. Futrelle had a premonition of danger before Titanic sailed, and that this was the reason why he took such a sudden interest in the disposition of his estate. His widow never commented publicly on the truth of this story.

CAROLYN 6 Experience

Esther Hart (49) was married to Benjamin Hart (52). They lived in East London with their daughter, Eva (7). Benjamin was a reasonably successful master builder but recently had had financial problems. On the urging of a friend who was having success in booming Winnipeg, Canada, sold his business and entered into a building partnership with the man. The Harts boarded the Titanic in Southampton as second‑class passengers.

Esther had grave misgivings about the voyage. She was so consumed with her premonitions of disaster that she sat up each night reading and knitting to watch over her sleeping family, ears strained for any sign of danger. Her erratic behaviour became the talk of the second‑class passengers. Her routine was to take breakfast with Ben and Eva, and then retire to her cabin to sleep all day, comfortable that others would keep her vigil during daylight hours. Awake and refreshed, she would rejoin her family for the evening meal.

When the ship hit the iceberg, she knew that her premonition had come true. Ben gave his heavy sheep‑skin lined coat to her, wrapped a blanket around Eva and placed both of them in Lifeboat 14, never to see each other again. Esther and her daughter, Eva returned to London after the disaster.

CHRIS 6 Experience

Mr. W. Ward had followed the sea as a steward for most of his life, sailing mostly on American liners. His was not an uneventful life, however, for he had been shipwrecked five times in the past, once having spent two days in an open boat before being picked up.

Mr. Ward took up residence in Southampton with his wife and little son Jackie, and had just been employed as a steward by the White Star Line. He was probably surprised to learn that his first voyage for the company would be on board Titanic, the largest ship in the world. He was probably equally surprised when his little son looked at him one day and told him not to sail on Titanic because “the ship was going to roll over”. It is not known how Mr. Ward reacted to this, but he did not change his mind about sailing and was on board the great liner when she began her maiden voyage.

When word came to Southampton that Titanic was lost, Mrs. Ward joined the other crew wives waiting for news outside the White Star offices. She held up reasonably well for the first two days, praying that her husband had been rescued, but on 17 April the strain proved too much for her and she broke down.

Jackie, too, had been praying that his father had been rescued, but he seemed confident that his prayers had been answered. In the days following the sinking, Jackie dreamed three times in a row that he and his father and mother went to the ‘pictures' together. This convinced him that no harm had come to his father and that the family would be reunited.

On the morning of 19 April 1912, little Jackie Ward ran into the local newspaper office waving a piece of paper in his hand. “Please, I've got a cable from my Dad. He's saved!”

RON 7 Feeling

Mrs. William Bucknell of Philadelphia, wife of the man after whom Bucknell University was named, had been wintering in Europe. April found her in Paris, where she was spending time with friends before travelling to Cherbourg where she would board Titanic for America.

One of Mrs Bucknell's friends was Mrs. J. J. Brown of Denver, who was better known as “The Unsinkable Molly Brown”. The two women planned to travel together to Cherbourg to board her. Before leaving Paris, however, Mrs. Bucknell experienced a grave feeling of foreboding regarding the new liner.

“I'm deathly afraid to go aboard that ship,” she told Mrs Brown. “I feel sure something terrible is going to happen.”

In spite of Mrs. Bucknell's misgivings, the two ladies travelled to Cherbourg to await the arrival of Titanic on 10 April 1912. When the great liner came within sight, they boarded a tender and began their short journey out to the ship. Suddenly, however, Mrs. Bucknell shuddered and grasped the arm of her friend.

“Oh, I dread, I really dread going aboard that ship. It is doomed. I feel it! I know it!”

Mrs. Brown did not attach any grave import to the comments of Mrs. Bucknell, and did not even consider cancelling her passage. Mrs. Bucknell, perhaps out of a sense of duty, fought down her fear and accompanied her friend on board the ship.

The first four days of the voyage were uneventful, but this did not calm the uneasiness of Mrs. Bucknell. On the evening of 14 April 1912, she was seated in the First‑Class dining room with Mrs. Brown and Dr. Arthur Brewe, a young Philadelphia physician who had been treating a patient in Italy. Mrs. Bucknell again mentioned her forebodings.

“I felt nervous when we boarded at Cherbourg and I still feel that way,” she said. “I don't know what it is, but ever since I got on this ship I've felt premonitions of disaster.”

Mrs. Brown laughed off her friend's latest comment. “Well, I'm not going to lose any sleep over your premonitions. In fact, that's where I'm going very soon — to sleep. It's too cold to do anything else.” Very shortly, the two women retired to their staterooms, and they were there when an iceberg rumbled along the side of Titanic.

Soon thereafter, the two ladies again encountered each other on deck, only this time each woman had a lifebelt fastened securely about her. When Mrs. Bucknell spied Mrs. Brown she said, “Didn't I tell you? I knew it!”

Mrs. Bucknell and Mrs. Brown were both put into lifeboats and lived to tell their stories. Their friend Dr. Brewe went down with Titanic.

CAROLYN 7 Feeling

Chief Officer Henry T. Wilde was second command and responsible for updating the ship’s log.

He wrote in a letter to his sister from the ship “I still don’t like this ship. I have a queer feeling about it”.

He took charge of preparing the even numbered lifeboats of the port side. He, and Officer Murdoch were last seen trying to free boat B but after it had fallen into the water upside‑down. Neither man was able to scrabble aboard and died.

CHRIS 7 Feeling

George Wick, president of the Youngstown (Ohio) Sheet and Tube Co, was not well, and felt that a short vacation would restore his health. He decided to sail for Europe, and left home in company with his wife, his daughter Natalie, his niece Caroline Bonnell and Caroline's aunt Elizabeth Bonnell.

When they arrived in New York, Mr. Wick spoke with Max Solomon, the ‘Scrap Iron King', about his intention to go to Europe. Solomon cautioned him against it.

“Stay here instead of going abroad, and make another million dollars for yourself by going into this deal with me,” he urged. “I have a feeling that this trip is not going to do you any good. Better stay here.”

George Wick was intent on going abroad, however, and his party sailed for Europe on 14 February 1912. When they eventually decided to return to America, Wick booked his family's passage home on Titanic. They boarded the ship at Cherbourg on 10 April 1912.

After the collision, Mr. Wick saw the members of his family safely into a lifeboat, then stepped back on to the doomed ship and went down with her.

RON 8 Warning

Isaac C. Frauenthal was a lawyer living in New York. In March of 1912, he travelled to Europe to attend the wedding of his brother, Henry in Nice. They determined to return to America together on Titanic's maiden voyage, and were in Southampton to board the great liner on 10 April 1912.

After Titanic had set sail, Isaac Frauenthal told his brother and new sister-in-law of an occurrence that had made him uneasy. Before boarding Titanic, he had had a dream. As he described it, “It seemed to me that I was on a big steamship which suddenly crashed into something and began to go down. I saw in the dream as vividly as I could see with open eyes the gradual settling of the ship, and I heard the cries and shouts of frightened passengers.”

Isaac Frauenthal seems to have regarded this dream as a simple nightmare, but then he had the identical dream a second time.

“I didn't pay much attention to the first dream,” he said later, “but when it was repeated I must confess I became a little worried.”

When Isaac told Henry and his wife about the two dreams, they both laughed and made light of his worries. This may have relieved Isaac's uneasiness a bit, for he later commented on the atmosphere aboard Titanic:

“I don't suppose any ship that ever took an Atlantic track had a happier, more confident crowd of passengers than Titanic. The novelty of having a part in the maiden trip of the world's greatest ship appealed to everybody. Then, too, nearly all of us felt that there was no reason to be alarmed or apprehensive about anything.”

On the night of 14 April 1912, Isaac Frauenthal was lying in bed reading when he heard a long, drawn-out ‘rubbing noise'. He got up to investigate and, hearing that Titanic had struck something, went to awaken his brother. Henry did not think that the situation was at all serious and returned to bed. Isaac later said, “I wasn't sure, having that dream in mind, so I made for the deck, looking for Captain Smith or any other officer who could tell me what really had happened.”

Reaching the deck, he overheard Captain Smith advise John Jacob Astor to awaken his wife, as the passengers might have to take to the lifeboats. Hearing this, Isaac Frauenthal returned to his brother's stateroom and again pounded on the door. So great was the general confidence in Titanic that he had great difficulty in conveying to Henry that there was real danger.

When Henry and his wife finally arrived on deck, Isaac said, “Well, Henry, I wasn’t so foolish, was I?”

“Oh,” his brother replied, “the boat is too big. It can’t sink.” Mrs. Frauenthal was put into a lifeboat, while Henry and Isaac remained on deck. As the lifeboat began to lower, Henry's wife threatened to jump out of the boat if her husband did not join her. On impulse, the two brothers jumped down into the lifeboat. All the Frauenthals were saved.

CAROLYN 8 Warning

Mr. and Mrs. Mark Fortune of Winnipeg, Canada, were travelling through Europe and the Middle East with their son Charles and three daughters, Ethel, Alice and Mabel. January 1912 found them in Cairo at Shepheard's Hotel.

On a Sunday afternoon, the Fortunes were sitting on the hotel terrace in company with William T. Sloper, a recent acquaintance. Alice Fortune noticed a little Indian fortune-teller down on the street who was trying to attract their attention. She asked Sloper to go over to the steps and bring the man up on to the terrace, and he did so.

As Sloper later recalled:

“After I brought this brown shrivelled little man up to the table where we were sitting, he squatted down on his haunches beside Alice Fortune's chair and asked her to stretch out her hand with the palm of it toward him so that he could read it. After a few platitudes and felicitations, the little Indian said, "You are in danger every time you travel on the sea, for I see you adrift on the ocean in an open boat. You will lose everything but your life. You will be saved, but others will be lost." This was such an unpleasant prediction in view of the fact that we were all a long way from home and must eventually soon be travelling again on the ocean that none of the rest of our group had any desire to have his or her fortune told, so Alice paid the little Indian off and he returned to the street and the obscurity from which he had so briefly emerged.”

The Fortune family met William Sloper again in London and asked him to join them on the Titanic to travel back to New York.

Sloper called on Alice Fortune the next day, and the first thing she asked was, “Were you able to make the change in your steamship reservation this afternoon?” When Sloper answered in the affirmative, Miss Fortune surprised him by saying, “I am sorry you did it. Don't you remember that fortune-teller last winter on the terrace at Shepheard's Hotel? You have forgotten that I am a dangerous person to travel with.” Sloper disclaimed any belief in fortune-tellers, hoping to lessen Miss Fortune's unease. Two days later, they boarded Titanic.

After Titanic collided with the iceberg, William Sloper had the good fortune to enter one of the first lifeboats to be lowered from the ship. By the time the Fortune family approached a lifeboat, the officers would not allow Mr. Fortune and his son to get into it with the women. The two men stepped back having seen Mrs. Fortune and the three girls safely into the boat.

(CAROLYN - pause)

The night that the rescue ship Carpathia arrived in New York with Titanic's survivors, William Sloper knocked on the door of the cabin to which the Fortune women had been assigned. Alice Fortune's tear-stained face appeared at the door. After a conversation, Alice asked him, “Remember the little Indian fortune-teller in Cairo?”

CHRIS 8 Warning

In late March of 1912, a young farmer in Athenry, Ireland had determined to emigrate to America, and booked his passage in the steerage section of Titanic. His mother, however, dreamed three nights in succession that the ship on which her son was to travel had gone down. She told her son that, in each of her dreams, she had seen Titanic sinking in mid-ocean with all on hoard.

So deep an impression did the dreams make upon her that she pleaded with her son to remain at home. Eventually, he cancelled his passage on Titanic.

To insure their privacy, the names of the mother and son were not made public.

RON 9 Dream

In mid‑February 1912, Mr. B. O. Shepherd of Hemingford, Nebraska, was in England on business. He intended to return to America in mid-April, and booked his passage on Titanic two months in advance.

Back home in Hemingford, his wife had a frightening dream in which she saw Titanic sinking. She was so upset that she immediately wrote a letter to her husband, asking him not to take Titanic home. Deciding that her letter was not enough, she then sent him a cable repeating her plea. Upon reading these missives from his wife, Mr. Shepherd was so impressed that he did cancel his reservation on Titanic and transferred to another White Star ship.

CAROLYN 9 Dream

Michel Navratil was a tailor living in Nice, France with his wife Marcelle and their two small sons, Michel junior and Edmond. Marcelle Navratil had an affair with Italian Count.

On being deceived by his wife, Michel took the two children to England and booked passage on the Titanic under the name of Hoffmann. Michael junior later stated that he had great anxiety walking towards the ship on the 10 April 1912.

Just as the Titanic was sinking, Marcelle was at her home in Nice and did not know the whereabouts of her children. She had a strange dream. She saw a steeply sloping corridor with doors either side but could not identify where it was. A black silhouette was trying to climb up. He arrived at the top carrying a letter. She woke up terrified. She fell asleep and the same dream continued. This time, the black silhouette handed the letter of bereavement edged in black to her. She awoke and said, “Michael has died.”

Before his death, Michael put the two children in a lifeboat with the words, “If your mother had come with us, we would all have been happy. Tell your mother, I miss her”. Michel’s body was found two weeks later.

Marcelle died in a psychiatric hospital in 1963.

CHRIS 9 Dream

Mr C. S. Battle, a wealthy Vancouver lumberman, was staying in London with friends prior to sailing for America. When April arrived, his friends urged him to stay for a few extra days so that he could sail home on the maiden voyage of Titanic. There was no reason for Mr Battle not to wait for Titanic, but he had a strange feeling that all might not go well if he sailed on the great liner. He deliberately booked his passage on Olympic instead, and sailed on board her on 3 April 1912.

CAROLYN 10 Bad dream/Premonition/Feeling

T. W. S. Brown was the prosperous owner of several hotels in South Africa, and lived in Cape Town with his wife and 15-year-old daughter Edith. Toward the end of 1911, the family decided to sell their assets and join Mrs Brown's relatives in Seattle, Washington to take up business there. While preparing to leave, however, Mr Brown had an experience that his daughter Edith now recalled:

“I remember before we had left South Africa he had experienced a bad dream, but he refused to say what it was about — I think I know now.”

The Browns sailed for England early in 1912, arrived in Southampton and then travelled to London to await their departure to America. One day Mr Brown told his wife and daughter that he had been successful in reserving the last three Second Class berths on Titanic.

On 10 April 1912, the Browns took the boat train to Southampton and walked along the dock toward Titanic's gangway. Suddenly, though, something happened to Mr. Brown. As Mrs Brown later recalled, “My husband had a strange premonition at Southampton. As we entered the big gates leading to the pier, he turned back suddenly and his face went white.

"What is it?" I asked.

"Oh, nothing," he said.”

Later, however, Mr Brown told his wife that he had had a ghastly feeling that ‘something was going to happen'. In spite of his sudden presentiment, Mr Brown led his family up the gangway on to Titanic. They went down and deposited their belongings in their cabin, then returned to the deck to watch their ship's departure from Southampton.

As Titanic left the harbour, she passed the moored liner New York. The huge volume of water that Titanic was displacing caused New York to strain at her mooring lines. The lines snapped, and the helpless vessel was pulled out into the channel towards Titanic. Only quick work by several tugs prevented a collision between the two ships.

The Browns were standing at the railing watching all that transpired. As Titanic again started her engines and continued on her way, Mr Brown reacted to what he had just witnessed. Turning to his wife and daughter, he said, “That was a bad omen.”

After Titanic struck the iceberg, Mr Brown got his wife and daughter up on to the boat deck. He strapped lifebelts on each of them, kissed them and placed them in a lifeboat. “I will see you in New York, don't worry,' he told them, and then turned away. His daughter Edith now recalls, “That was the last I ever saw of him. I saw him standing there with his back toward us. He never turned round while we could see him.”

Mrs Brown and her daughter Edith were saved. Mr Brown was not. When Mrs Brown later recalled the premonition her husband had experienced in Southampton, she said, “If we had heeded the warning and turned back then, we might have been together now.”

CONCLUSION

We have tried to present a wide range of premonitions. We hope that it has given you an insight into this, little discussed area relating to the Titanic.

We would like to open the meeting so that you may express your views. We are prepared to try and clarify any facts that we have presented tonight, BUT, we will not express a view.

RON Ship – Admiral

The May 1912 issue of Popular Magazine contained a short story that many people thought bore a strong resemblance to the loss of Titanic. The author used the pen name of Mayn Clew Garnett, and the magazine containing his story was coming off the presses at the same time as Titanic was preparing for her maiden voyage.

The story concerned Admiral, an 800 ft liner carrying over 1,000 passengers on the North Atlantic run. She was steaming in the early morning through a calm sea at 22½ knots, in about 43 north latitude. The weather was hazy, and Admiral rammed an iceberg head on, running 100 ft into the berg. There were panicky efforts to lower the boats, but the liner soon slipped off the berg and foundered fifteen minutes after the collision. The survivors were picked up several hours later by a passing steamer.

The author of the story had made a recent voyage on Olympic, Titanic's older sister, and it was rumoured that he had dreamt the details of his narrative while on board, and had then woven them into fiction. The truth of this rumour is unknown, but even if Garnett did dream the details of his story, they are only superficially similar to those of the Titanic disaster.

CAROLYN Rumour

Before the Queenstown tender pulled away from Titanic, one of the stokers, John Coffey, decided to jump ship. He slipped down on to the tender and hid himself on board. Coffey was successful in deserting Titanic. It was rumoured later that he had had a premonition of danger regarding the ship, and had deserted her for that reason.

Fireman John Podesta was beside Coffey when he made his decision to desert the ship. Coffey said, “Jack, I’m going down to this tender to see my mother.” No premonition was involved.

