
T E A C H E R S ’ N O T E S

Brought to you from Film Education and Warner Bros Pictures, this resource can be used as a cross-curricular project based on
the characters and story in the film The Time Machine. It features photocopiable activities aimed at students at Key Stage 3.
These can be integrated into your timetable whether or not you take your students to see The Time Machine at the cinema.
You may find, however, that a class trip to see the film will enhance the learning experience. Some cinema managers are
willing to offer special school screenings at a reduced rate. Contact your local cinema manager for more details.

The objectives of this study guide are to:
Introduce students to the film The Time Machine and to the original novel by H G Wells.

Strengthen students' cognitive and problem solving skills in Literacy.
Take advantage of students' enthusiasm for film to promote creativity and imagination in the classroom and at the cinema.

Completion of all of the lesson activities could take anything from a week to a term, depending on how you decide to
integrate them into your short and medium term planning.

S Y N O P S I S

Scientist and inventor Alexander Hartdegen
is determined to prove that time travel is
possible. His determination is turned to
desperation by a personal tragedy that
now drives him to want to change the past.
Testing his theories with a time machine of
his own invention, Hartdegen is hurtled
800,000 years into the future, where he
discovers that mankind has divided into the
hunter… and the hunted.

Starring Samantha Mumba
and Guy Pearce

Director Simon Wells
UK release date 31st May 02
Certificate PG *
Running time 95 mins

www.timemachinethemovie.co.uk

[* NB Frightening scenes may not be
suitable for under 8 year olds]

H G W E L LS - AU T H O R P R O F I L E 2 This activity presents students with a brief outline of H G Wells’ life as an author. The
students are asked to respond to a quote from H G Wells: ‘Human history becomes more and more a race between education and catastrophe’.
The students will also design a poster for their own film about the author's life. Encourage them to think creatively whilst working on their poster
designs. Which single image could they use to generate interest in the film? Who is the audience of the film? Will the star they choose to play H
G Wells be popular with the audience they are targetting?

H G W E L LS ’ T H E T I M E M A C H I N E 3 Students are given a brief synopsis of H G Wells’ original novel and are asked to
begin to think in terms of adapting the book into a film by designing their visions of what the Time Machine itself would look like in their own
filmed version. When working on their designs, students should be encouraged to include as much detail as possible. Which materials would have
been available in 1895 that the Time Traveller could have used to build his machine? What shape will it be? Where will the Traveller sit? How
will he make it work? If possible, refer to the book to find out how H G Wells describes the machine [published by Ace Books, New York 1988].

S I M O N W E L LS ’ T H E T I M E M A C H I N E 4 The 2002 filmed version of The Time Machine is directed by H G Wells’ great-
grandson, Simon Wells. Here, the director describes where he chose to set the story - including New York at the turn of the twentieth century. Students are
challenged to find out about New York at this time using the internet. They are also asked to create designs for how their own locality will look in the year
2037. The emphasis should be on creating detailed designs.

C R E AT I N G W O R L D S : T H E E L O I 5 As a genre, science fiction often uses the device of creating other worlds as the
backdrop for the story to unfold. The Time Machine is no exception. This exercise asks students to examine the world created for the Elois in
Simon Wells’ adaptation. They are asked to storyboard a short sequence of film showing the Eloi’s dwelling. When introducing this task,
encourage the students to think visually and to try to envisage what a camera would be able to show through various camera angles and
movements. For further information on storyboarding and camera angles visit www.filmeducation.org under Primary and Secondary resources.

C R E AT I N G W O R L D S : T H E M O R L O C K S 6 This activity concentrates on the creation of the monstrous Morlocks and their
evil leader, the Uber Morlock. Students are asked to investigate and prepare a short talk on H G Wells’ theory of evolution.

CO M P E T I T I O N 7 Students who complete this word search activity should send it to Film Education for a chance to win a signed
poster of the film and exclusive The Time Machine merchandise. Full details can be found on page 7.

W H AT I F ? - T I M E T R AV E L D E BAT I N G E X E R C I S E 8 This activity requires students to examine their own feelings
about the possibilities and the drawbacks of time travel.

W H E R E W O U L D YO U G O ? - T I M E T R AV E L C R E AT I V E W R I T I N G E X E R C I S E 9 Here, students will
write their own story about time travel, with themselves as the main protagonist.

V OX 10 In Simon Wells’ The Time Machine Vox is a computer-generated librarian character from the future. This activity requires
students to select stories that Vox will store in his memory bank to tell future generations.

T H E N A N D N O W - T H E T I M E M A C H I N E P R E S S N OT E S 11 Students are given an extract from the press
notes for the film. Their task is to compile an outline for a ’making of’ programme for Warner Bros’ 2002 version of The Time Machine.

C O N T E N T S A N D A C T I V I T Y N O T E S

1www.filmeducation.org

H G Wells was born near London in 1866. Whilst at

school, Wells won a scholarship to the School of Science,

where he studied Biology. He went on to become a writer

of science-fiction novels - his first published novel being

The Time Machine in 1895. He believed that Science

could make the world a better place. He also believed

that the human race would one day destroy itself through

war and throughout his life, he initiated pressure groups

to try and change society. As well as writing The Time

Machine, he also wrote The Invisible Man and The War of

the Worlds. His books sold well and he became a famous

author. He died in 1946.

For further information on H G Wells visit:

www.hgwellsusa.50megs.com

A F T E R Y O U H A V E S E E N T H E F I L M . . .

Were there any references made to H G Wells in

the film?

H G Wells once said:

‘Human history becomes more
and more a race between
education and catastrophe.’
● Describe in your own words what you think

he meant by this.

● Do you agree with him? Write a letter to

him outlining your thoughts on this comment.

Imagine you have been asked to make a film of

H G Wells’ life. Who would you cast as the lead?

What would your film be called? Design a

poster for your film, complete with a tag line

[a statement/sentence that sums the film up].

Warner Bros Pictures’ release of the film The Time Machine [2002] is an adaptation of a book written by H G Wells in 1895.

H G W E L L S ’

Author Profile

2

Activity 1

Activity 2

www.filmeducation.org

H G W E L L S ’

The Time Machine

H G Wells’ The Time Machine is regarded by many to be the first ever

science fiction novel. Written in 1895, it is the story of a scientist who

builds a machine to travel through the fourth dimension - time.

B R I E F S Y N O P S I S

‘Upon that machine,’ said the Time Traveller, holding the lamp aloft,

‘I intend to explore time. Is that plain? I was never more serious in my life.’

None of us knew how to take it.’ H G Wells

In the story, the Time Traveller travels to the year 802,701 AD and meets a

tribe of humans called the Eloi. The Eloi are a simple, harmless people who

live in fear of the man-eating Morlocks. The Morlocks live underground and

only come out at night when they hunt the Eloi. The Time Traveller makes

friends with a female called Weena who helps him to find out about the

world of the future despite the fact that they speak different languages.

Having discovered that the Morlocks have taken his Time Machine, the

Time Traveller sets out to find it and to return to his own time.

‘The essence of The Time Machine is that it stays in

one place and the world changes around it. It only

travels through time, not through space.’ H G Wells

A F T E R Y O U H A V E S E E N T H E F I L M . . .

How did your design compare to the Time Machine in the film?

H G Wells wrote

The Time Machine

in 1895. With that

in mind, draw a

design of the

Time Machine.

Label your design

to show what it is

made of, where

the Time Traveller

will sit and how

it works.

Co
ur

te
sy

 o
f

am
az

on
.c

om

3

Activity

www.filmeducation.org

Warner Bros’ 2002 version of the film The Time Machine is directed

by H G Wells’ great-grandson, Simon Wells. Whilst this film stays

true to the messages and themes of H G Wells’ original novel, the

latest film has been updated.

Simon Wells’ The Time Machine is not the first version to hit the

big screen. In 1960 George Pal made a highly acclaimed

interpretation. As a mark of respect for the new film, George Pal

plays a cameo role in it.

The film adaptation of the story is told through the settings of

four different worlds, as Simon Wells clarifies:

‘The first world is New York at the turn of the twentieth century.

We then move to what, for us, is the near future, 2030 and

2037. Finally we arrive in the distant future where we find the

idyllic world of the Eloi juxtaposed with the dark world of the

Morlocks, which is a sort of Dante's inferno. Each world has its

own visual style.’

A F T E R Y O U H A V E S E E N T H E F I L M . . .

Which famous New York landmarks do you remember seeing

in the film?

S I M O N W E L LS ’

The Time Machine

Why do you think Wells chose to use

New York as the setting for the beginning

of the story? In order to find out, create

a newspaper article on what New York

was like at the turn of the twentieth

century.

Use the following websites for guidance:

www.nytimes.com/specials/nyc100/

www.lcweb.loc.gov/rr/mopic/ndlmps.html

www.mta.nyc.ny.us/museum

Create a set design for your own vision

of what your local area will look like

in the year 2037. Add labels and

annotations to your design.

4 www.filmeducation.org

Activity 1

Activity 2

‘My background in animation was extremely useful in the conceptual process of

imagining a world that simply doesn't exist. I'm used to starting with a blank sheet

of paper and creating a whole world from scratch.’

Simon Wells, director

CREAT ING WORLDS :

The Eloi

A common theme of the science fiction genre in literature and film

is that of ‘creating worlds’. New light is shed on current and real

situations and problems by setting them, for example, on another

planet - or, as in The Time Machine, in the future. These worlds exist

only in the imaginations of the writers who create them - yet they

become more real to us when they are transposed to the big screen.

In adapting H G Wells’ novel to film, Simon Wells had two

distinctly different worlds to create: that of the sensitive, innocent,

victimised Eloi and that of the brutal, monstrous Morlocks.

Steven Spielberg [director of E.T. and Schindler’s List] assisted in

the process of creating the Eloi's world.

Oliver Scholl, production designer of The Time Machine, recalls:

‘Steven mentioned it would be interesting if the homes of the

Eloi were about going towards the sky, towards the light, towards

freedom, in contrast to the Morlocks who exist in darkness.’

A F T E R Y O U H A V E S E E N T H E F I L M . . .

Do you think that the set design of the Eloi's world in the film

did justice to Spielberg's advice?

5

Steven Spielberg's suggestions for

creating the world of the Eloi are

interesting. How could you use the

tools of film making [cameras,

lighting, sound] to make the idea of

‘going towards the sky’ real?

Storyboard a sequence of shots of

the Eloi's world paying particular

attention to how the camera can be

used to give the sense of ‘going up

towards freedom’.

www.filmeducation.org

Activity

6 www.filmeducation.org

The Morlocks live beneath the earth in a maze of tunnels and caves. Their

ruler, the 'Uber-Morlock' is especially frightening because he can enter the

dreams of the Eloi and can, to an extent, control their thought patterns.

The film The Time Machine presents a worrying depiction of the future as

a place where evolution has stopped and is starting to run backwards.

The Morlocks represent everything that has gone wrong with the world.

H G Wells was very interested in the concept of evolution and wrote extensively

about it. Write a one-minute talk on ‘evolution’ making special reference to

H G Wells and The Time Machine. Use the following websites to help you:

www.pbs.org/wgbh/evolution/ [to find out about evolution]

www.bbc.co.uk/education/darwin/ [to find out about the man whose

theories of evolution greatly influenced H G Wells]

www.becominghuman.org/ [to explore how we evolved into humans]

http://alephO.clarku.edu/huxley/ [H G Wells was taught about evolution by

a man named Huxley, find out about him here]

www.pbs.org/wgbh/nova/time [to explore the possibilities of time travel]

http://globalwarming.enviroweb.org/ [to find out about the effects of

global warming and the consequences for future generations]

www.unicef.org/voy [share your views about the future with other students on

this UNICEF website]

A F T E R Y O U H A V E S E E N T H E F I L M . . .

● What other visual examples of evolution do you remember?

CREAT ING WORLDS :

The Morlocks

‘If the Eloi are about building very organised structures out of natural materials, the Morlocks are about

building very chaotic structures out of artificial materials. They're trying to dominate nature and suppress it.’

Oliver Scholl, production designer

Activity

For your chance to WIN a poster of the

film [signed by Samantha Mumba] and

exclusive TIME MACHINE merchandise,

simply circle the words that are hidden

in the word search. Ten winners will

be drawn on 28th June 2002

I N V E N TO R
G U Y
P E A R C E
S A M A N T H A
M U M BA
T I M E
M A C H I N E
WATC H
S C I E N T I ST
H G W E L LS
M A R A
M O R L O C K S
N E W YO R K

To enter, please write your name, age, school address and telephone number below, photocopy your entry and send it to:

Film Education, Time Machine Competition, Second Floor, 21-22 Poland Street, London W1V 3DD

Name Age

School Address

School Telephone

T E R M S A N D C O N D I T I O N S This competition is open to all students in the UK. All entries must be received by 28th June 2002. Details of the winners will be
published on Film Education’s website. There will be no cash alternative to the prizes awarded in each category. The judges’ decision is final and no correspondence will
be entered into. Entry into this competition allows Film Education permission to use the winners’ names [and their school/college name] for publicity purposes. Proof of
postage is not proof of receipt. We regret we are unable to return entries after the judging has taken place unless accompanied by sae. This competition is open to all
students of schools and colleges within the UK from 11-15 except for the relatives of employees of Film Education and Warner Bros.

7www.filmeducation.org

N AT I O N A L

Competition
Q

S

A

M

A

N

T

H

A

N

H

E

Y

I

U

B

Z

H

Y

I

U

G

N

T

Q

A

S

N

R

Q

E

A

L

A

V

E

H

M

L

R

P

T

N

S

O

W

T

S

I

T

N

E

I

C

S

N

E

W

Y

O

R

K

E

M

I

T

M

O

R

L

O

C

K

S

I

V

Y

U

B

C

S

R

C

B

D

O

B

C

N

A

T

P

E

N

L

A

R

A

M

K

C

W

T

I

M

F

A

N

F

L

E

G

Z

B

T

X

E

X

V

P

E

T

U

S

M

D

C

A

C

N

L

W

COM
P

E
T

IT
IO

N

DEA D L I NE

28
T

H
JU

N

E
2002

Activity

Prepare an argument for and against

The Time Machine.

● What would be the good things

about time travel?

● What would be the bad things about

time travel?

● Is it better to ‘imagine the future

rather than do it’?

● Is it true that ‘we can't learn

anything until we venture’?

● Can we already travel through time

via our memories and dreams?

8 www.filmeducation.org

What if? T I M E T R A V E L D E B A T E

Samantha Mumba, who plays Mara, says:

‘[Time Travel] scares me. Life is really about having some

inner faith and not wondering if you could change such or

such a thing but learning from the experience.’

Guy Pearce, who plays Alexander Hartdegen, has this view:

‘I guess we can't learn anything until we venture. But isn't

one better off venturing into the depths of the present

moment where life unfolds naturally, and the future and the

past remain in their true form - illusion?’

Simon Wells [director] has a slightly different view:

‘Even if you could travel back in time, you can't alter the

things that have happened to you because they are what

made you who you are, and that, in turn, informs the

decisions you will make in your future.’

Walter Parkes [producer] says:

‘I think that fearfulness would ultimately keep me off of the

Time Machine, but, as the Uber-Morlock tells Alexander, we all

have time machines. The ones that take us back are called

memories and the ones that take us forward are called dreams.’

A F T E R Y O U H A V E S E E N T H E F I L M . . .

What moral stance does the film take towards time

travel? Is it for or against it? How are your views on

time travel different now that you have seen the film?

What if the Time Machine really did exist, would you explore the fourth dimension? Where would you go?

Activity

Your task is to write a story about time travel.

You are the Time Traveller. You have access to

the Time Machine and can travel forwards or

backwards through time. Write a story of no

more than 750 words on the subject of Time

Travel. Once you have edited and spell

checked your story, send it [along with your

name, age and school address] to us at Film

Education, Second Floor, 21-22 Poland Street,

London, W1V 3DD. If it is good enough, we

will feature it on our website! T I P S

9www.filmeducation.org

Where would you go?
C R E AT I V E W R I T I N G E X E R C I S E

1 Make sure you include the ‘who, what, when, where and why‘

of your story in the first paragraph.

2 Write about something that you care deeply about.

3 Write down your thoughts and emotions on paper as quickly

as possible, then go back to re-write and polish it.

4 If you cannot think of a title for your story, use the title

‘What If?’.

5 The beginning and the end of your story will be the most important

parts in terms of keeping your audience interested. If you are

unsure about how to start or end your story, it may help to

start in the middle and work your way backwards or forward!

A F T E R Y O U H A V E S E E N T H E F I L M . . .

What worked in terms of keeping your interest as a viewer?

Which sequence[s) had you on the edge of your seat?

V
O
X

10 www.filmeducation.org

Activity

Which stories would you

programme into Vox to tell

students of future generations

about our heritage and history?

Write a list of stories [they can

be novels or films] and give a

reason for each.

Vox

‘I play the role of Vox in this film and Vox is a third

generation fusion-powered photonic with verbal and visual

link capabilities connected to every database in the planet.

Now, what does that mean? What that means is that Vox is

basically a computer-generated librarian.’

Orlando Jones

The computer-generated character of 'Vox' in the film

version of The Time Machine is not in the original novel or

in the film of 1960. Vox is very much a twenty-first century

addition to the story.

Vox is a virtual reality librarian. He is programmed to

inform and to communicate. At the end of the film, we see

him telling the Eloi children the story of Huck Finn in an

effort to teach them about the history they missed out on.

A F T E R Y O U H A V E S E E N T H E F I L M . . .

Did you think Vox was a convincing addition to the story?

Explain your reasons.

Activity Use these press notes to create a script outline for a ‘Making of The Time Machine’ documentary.

In his day, the legendary H G Wells, author of the
classic science fiction novel The Time Machine,
was dubbed ‘the man who saw tomorrow’.
However, if he could have really looked into the
future, even H G Wells might have been amazed to
see his most famous story brought to the big
screen, not once, but twice.

While much has changed in the more than 100
years since his book was written, H G Wells’
vision of the future and the notion of time travel
itself still hold a great fascination for audiences.
Producer Walter Parkes remarks, ‘There was a time

back in the early 1960s when movies like 20,000

Leagues Under the Sea and Journey to the Center

of the Earth absolutely fired our imaginations, and

the grandaddy of them all was George Pal’s The

Time Machine. Today, we have technologies that

allow us to recreate a world as imagined by H G

Wells in ways they couldn't, which is exciting. Yet,

there is something about the basic story of this

man in a waistcoat, tie and jacket climbing into

that beautiful, hand-crafted Victorian machine and

travelling to the future that is as compelling today

as it was then.’

Producer David Valdes agrees, ‘I can vividly

remember going to see George Pal’s The Time

Machine when it was first released [1960]. It was

everything you wanted in a movie as a kid, and I

must have seen it three times that first week. The

whole concept of travelling through time was so

fascinating, and it turned me on to science fiction

as a genre. I can honestly say it was one of maybe

three films that propelled me ultimately to become

a motion picture producer.’

This latest version of The Time Machine has its
own ties to the past, both to the story's creator, as
well as to its first screen outing from the late
George Pal. Executive producer Arnold Leibovit
notes, ‘I saw the first The Time Machine when I

was nine, and it blew me away, and I became a

great admirer of George Pal. Years later, I made a

film tribute to his life called The Fantasy Film

Worlds of George Pal, which was a real eye-opener

about his extraordinary career as a film maker.

I'm most proud of this new incarnation of The Time

Machine because, with today's technologies, we

were able to go beyond the original without losing

the spirit of the original. This film is more of a

homage, affectionately recalling some of Pal's

memorable emotions and images.’

The new film's link to H G Wells is more
tangible. The director of 2002’s The Time Machine

11www.filmeducation.org

Then
& Now

is Simon Wells, the great-grandson of the
author. Familial connections notwithstanding, it
was Wells’ work in animation, especially as a
co-director on DreamWorks’ animated epic The
Prince of Egypt, that first impressed the
producers. ‘We had already seen him as an

extraordinary talent in animation and felt he

could really be a good live action film maker,”

Parkes says. ‘I had no idea he was the great-

grandson of H.G. Wells; I only found out after I

learned he had already professed some interest

in directing this film. So, if there is such a thing

as kismet in the movie business, this is a good

example of it.’

Simon Wells offers, ‘Most of my work has

been in animation, but I have always had an

interest in branching out to the live action arena

and the action adventure genre. When I read that

DreamWorks was developing The Time Machine,

of all things, I went to Jeffrey Katzenberg to

throw my hat in the ring, so to speak. A while

later, I met with Walter Parkes and Laurie

MacDonald and they said that my take on the

story was the way they wanted to go.’

Their collective take on the story was also
reflected in the screenplay by John Logan, who
had just scripted Gladiator for the studio.
‘Walter Parkes came to me and asked how I feel

about working on The Time Machine,” Logan
remembers. ‘I thought about it for all of two

seconds before saying 'Yes'. It wasn't till about

five minutes later that I said to myself, 'What

have I done?' because not only is the novel such

a respected classic of literature, but also the

George Pal movie is beloved by so many people,

including myself.’

‘From the start, we wanted to return to the

spirit of scientific discovery in the novel,’ the
screenwriter continues. ‘H G Wells was also

very concerned with evolution, futurism, class-

consciousness and socialism, and those

philosophical and sociological tenets are all

through the book. I think Wells’ The Time

Machine was the first time anyone had

presented so intellectually and in such an

exciting way the concept of time travel. And the

amazing thing is that he takes the reader on

that journey. I believe that's why Wells didn't

give his Time Traveller a name - so you can be

the Time Traveller and witness both the wonder

and the horror of what the future might hold.

Because, for Wells, both futures were a

possibility; the thing that would make the

difference is how we individually acted on it,

which is why I think the story deserves to be

told again.’

12 www.filmeducation.org

