
[image: image1.wmf]1

2

3

4

5

6

7

8

9

10

Across

	4	Occupation of Juozas Montvilla and Thomas Byles (8,7)

	6	Age of Eva Hart in 1912 (5)

	8	A second-class ticket cost this many pounds (8)

	10	Occupation of Lawrence Beesley (7)

Down

	1	Eva Hart's mother had one of these about the disaster (11)

	2	Number of second class men to survive (8)

	3	Second class was like this on other ships (5,5)

	5	Number of second class children to survive (6,4)

	7	Titanic was the first ship to have an electric one of these for 2nd class (8)

	9	Number of second class women to survive (6)

Titanic – Second Class Passengers Crossword

(� HYPERLINK "http://www.historyonthenet.com" ��www.historyonthenet.com�

