

No 7

INFORMATION RELATIVE TO THE
VOYAGE OF THE
UNITED STATES ATLANTIC FLEET
AROUND THE WORLD

DECEMBER 16, 1907

— TO —

FEBRUARY 22, 1909

GOVERNMENT PRINTING OFFICE
WASHINGTON
1910

БИТ ОТ АВАДЫ МОНГАЛОМ
ДЛЯ ПОДДЕРЖКИ
СВОЕЙ ПЛАСТИКИ СЕМИ
ДЛЯ ВОРОВСТВА

СВОИХ ПРИЧУПОВ
СВОИХ ПРИЧУПОВ

СВОИХ ПРИЧУПОВ
СВОИХ ПРИЧУПОВ
СВОИХ ПРИЧУПОВ

VOYAGE OF THE UNITED STATES ATLANTIC FLEET AROUND THE WORLD.

NAVY DEPARTMENT,
Washington, D. C., January 1, 1910.

For convenience in future reference, the principal information in regard to the voyage of the United States Atlantic Fleet around the world (Dec. 16, 1907, to Feb. 22, 1909) has been collected, and is published herein.

FROM HAMPTON ROADS TO SAN FRANCISCO.

The composition and itineraries of the United States Atlantic Fleet and Second Torpedo Flotilla on their voyage from Hampton Roads, Va., to San Francisco, Cal., are given below:

COMPOSITION OF FLEET.

Rear-Admiral R. D. EVANS, Commander in Chief.

FIRST DIVISION.

Rear-Admiral R. D. EVANS, Commanding.

Connecticut, Capt. H. Osterhaus.
Kansas, Capt. C. E. Vreeland.
Vermont, Capt. W. P. Potter.
Louisiana, Capt. R. Wainwright.

SECOND DIVISION.

Rear-Admiral W. H. EMORY, Commanding.

Georgia, Capt. H. McCrea.
New Jersey, Capt. W. H. Southerland.
Rhode Island, Capt. J. B. Murdock.
Virginia, Capt. S. Schroeder.

THIRD DIVISION.

Rear-Admiral C. M. THOMAS, Commanding.

Minnesota, Capt. J. Hubbard.
Ohio, Capt. C. W. Bartlett.
Missouri, Capt. G. A. Merriam.
Maine, G. B. Harber.

FOURTH DIVISION.

Rear-Admiral C. S. SPERRY, Commanding.

Alabama, Capt. T. E. D. W. Veeder.
Illinois, Capt. J. M. Bowyer.
Kearsarge, Capt. H. Hutchins.
Kentucky, Capt. W. C. Cowles.

AUXILIARIES.

Culgoa (storeship), Lieut. Commander J. B. Patton.

Glacier (storeship), Commander W. S. Hogg.

Arethusa (torpedo flotilla parent ship), Commander A. W. Grant.

Panther (repair ship), Commander V. S. Nelson.

Yankton (tender), Lieut. W. R. Gherardi.

TORPEDO FLOTILLA.

Lieut. H. I. Cone, Flotilla Commander.

Whipple, Lieut. H. I. Cone.	Hopkins, Lieut. A. G. Howe.
Truxtun, Lieut. C. S. Kerrick.	Hull, Lieut. F. McCommon.
Lawrence, Ensign E. Friedrick.	Stewart, Lieut. J. F. Hellweg.

Before leaving Hampton Roads on December 16, 1907, the fleet was reviewed at anchor at that place by President Theodore Roosevelt, and was again reviewed by him underway, in passing the Tail of the Horseshoe light-ship, as the fleet proceeded to sea. The President flew his flag from the U. S. S. *Mayflower*, and the Secretary of the Navy, Hon. Victor H. Metcalf, flew his flag from the U. S. S. *Dolphin*.

FLEET ITINERARY.

Port.	Date of arrival.	Date of departure.	Distance to next port.
Hampton Roads, Va.			
Port of Spain, Trinidad	Dec. 23, 1907	Dec. 29, 1907	1,803 3,399
Rio de Janeiro, Brazil	Jan. 12, 1908	Jan. 21, 1908	2,374
Punta Arenas, Chile ^a	Feb. 1, 1908	Feb. 7, 1908	2,838
Callao, Peru	Feb. 20, 1908	Feb. 29, 1908	3,010
Magdalena Bay, Mexico	Mar. 12, 1908	Apr. 11, 1908	1,132
San Francisco, Cal.	May 6, 1908		
Total distance			14,556

^a The fleet anchored in Possession Bay, Straits of Magellan, over night of January 31–February 1.

The detailed movements of the vessels of the fleet from Magdalena Bay to San Francisco were:

First Division.

Port.	Date of arrival.	Date of departure.
Magdalena Bay, Mexico		Apr. 11, 1908
San Diego, Cal.	Apr. 14, 1908	Apr. 18, 1908
San Pedro, Cal.	Apr. 18, 1908	Apr. 25, 1908
Santa Barbara, Cal.	Apr. 25, 1908	Apr. 30, 1908
Monterey, Cal.	May 1, 1908	May 2, 1908
Santa Cruz, Cal.	May 2, 1908	May 5, 1908
San Francisco Light-ship	May 5, 1908	May 6, 1908
San Francisco, Cal.	May 6, 1908	

In addition to the above, the *Connecticut* alone left Magdalena Bay March 30; arrived San Diego, April 1; left San Diego, April 1; arrived Magdalena Bay, April 3; also left Santa Cruz, May 5; arrived Monterey, May 5; left Monterey, May 5; arrived Santa Cruz, May 5.

The Second, Third, and Fourth Divisions were with the First Division, as above, except as follows:

Second Division.—Left San Pedro, April 19; arrived Long Beach, April 19; left Long Beach and rejoined flag at sea, April 25.

Third Division.—Left San Pedro, April 19; arrived Santa Monica, April 19; left Santa Monica and rejoined fleet at sea, April 25; also remained at Monterey until May 4, on which date left that port and rejoined flag at Santa Cruz.

Fourth Division.—Left San Pedro, April 19; arrived Redondo, April 19; left Redondo and joined flag at sea, April 25; also remained at Monterey until May 4, on which date left that port and rejoined flag at Santa Cruz.

The hospital ship *Relief* joined the fleet at Magdalena Bay on March 27, 1908.

The *Nebraska* and *Wisconsin* joined the fleet off San Francisco light-ship on May 5, 1908.

The *Alabama* and *Maine* were detached from the fleet upon arrival at San Francisco.

TORPEDO FLOTILLA ITINERARY.

Port.	Date of arrival.	Date of departure.	Distance to next port.
Hampton Roads, Va.			Miles.
San Juan, P. R.	Dec. 7, 1907	Dec. 12, 1907	574
Port of Spain, Trinidad	Dec. 14, 1907	Dec. 25, 1907	1,207
Para, Brazil	Dec. 30, 1907	Jan. 3, 1908	1,084
Pernambuco, Brazil	Jan. 10, 1908	Jan. 13, 1908	1,100
Rio de Janeiro, Brazil	Jan. 17, 1908	Jan. 21, 1908	1,056
Buenos Aires, Argentine Republic	Jan. 26, 1908	Jan. 30, 1908	1,369
Punta Arenas, Chile	Feb. 4, 1908	Feb. 7, 1908	1,289
Talcahuano, Chile	Feb. 15, 1908	Feb. 25, 1908	1,497
Callao, Peru	Mar. 1, 1908	Mar. 9, 1908	1,341
Panama, Panama	Mar. 14, 1908	Mar. 22, 1908	1,426
Acapulco, Mexico	Mar. 28, 1908	Apr. 2, 1908	857
Magdalena Bay, Mexico	Apr. 5, 1908	Apr. 25, 1908	588
San Diego, Cal.	Apr. 28, 1908	May 1, 1908	92
San Pedro, Cal.	May 1, 1908	May 3, 1908	295
Santa Cruz, Cal.	May 4, 1908	May 5, 1908	64
San Francisco light-ship	May 5, 1908	May 6, 1908	17
San Francisco, Cal.	May 6, 1908		200
Distance steamed in vicinity of Trinidad			400
Distance steamed at Magdalena Bay			
Total distance			15,683

While at Magdalena Bay both fleet and flotilla held target practice.

REVIEW ON ENTERING SAN FRANCISCO HARBOR.

On May 6, 1908, the fleet passed in, through the Golden Gate, to its anchorage in San Francisco Bay, in column, with the torpedo vessels and *Yankton* in a second column to port of the main column. On passing Angel Island the Pacific Fleet came down from the upper bay and took position in formation. The fleet was then reviewed under way, after passing Yerba Buena Island, by the Secretary of the Navy, Hon. Victor H. Metcalf, as the representative of the President of the United States, the Secretary's flag flying from the U. S. S. *Yorktown*.

On May 7, 1908, the Secretary of the Navy again reviewed the fleet, while at anchor, from the U. S. S. *Yorktown*.

The composition of the combined fleet on entering San Francisco Bay, on May 6, 1908, was as follows:

Second Column.

(On port beam of main column.)

Atlantic Fleet tender.

Yankton.

Atlantic Fleet Torpedo Flotilla. Lieut.
H. I. Cone, U. S. Navy, Flotilla Com-
mander.

Whipple.

Truxtun.

Lawrence.

Stewart.

Hopkins.

Hull.

Main Column.

ATLANTIC FLEET.

Rear-Admiral ROBLEY D. EVANS, U. S.
Navy, Commander in Chief.

First Division.

Rear-Admiral Robley D. Evans, U. S.
Navy, Division Commander.
Connecticut.
Kansas.
Vermont.
Louisiana.

Second Division.

Rear-Admiral W. H. Emory, U. S. Navy,
Division Commander.
Georgia.
New Jersey.
Rhode Island.
Virginia.
Nebraska.

Third Division.

Rear-Admiral C. M. Thomas, U. S. Navy,
Division Commander.
Minnesota.
Ohio.
Missouri.
Maine.

Fourth Division.

Rear-Admiral C. S. Sperry, U. S. Navy,
Division Commander.
Alabama.
Illinois.
Kearsarge.
Kentucky.
Wisconsin.

PACIFIC FLEET.

Rear-Admiral J. H. DAYTON, U. S. Navy,
Commander in Chief.

FIRST SQUADRON.

Rear-Admiral J. H. DAYTON, U. S. Navy,
Squadron Commander.

First Division.

Rear-Admiral J. H. Dayton, U. S. Navy,
Division Commander.
West Virginia.
Pennsylvania.
Colorado.
Maryland.

Pacific Torpedo Flotilla. Lieut. Com-
mander F. N. Freeman, U. S. Navy,
Flotilla Commander.

Perry.

Preble.

Farragut.

Fox.

Davis.

Second Division.

Rear-Admiral Uriel Sebree, U. S. Navy,
Division Commander.
Tennessee.
Washington.
California.
South Dakota.

SECOND SQUADRON.

Rear-Admiral W. T. SWINBURNE, U. S.
Navy, Squadron Commander.

Third Division.

Rear-Admiral W. T. Swinburne, U. S.
Navy, Division Commander.
Charleston.

ATLANTIC FLEET AUXILIARIES.

Glacier.
Culgoa.
Panther.
Arethusa.

CHANGES IN FLEET COMMANDS.

On May 9, 1908, at San Francisco, Cal., Rear-Admiral Robley D. Evans, U. S. Navy, was relieved as commander in chief, by Rear-Admiral Charles M. Thomas, U. S. Navy, and Capt. Seaton Schroeder, U. S. Navy, became a division commander.

On May 15, 1908, at San Francisco, Cal., Rear-Admiral Charles M. Thomas, U. S. Navy, was relieved as commander in chief, by Rear-Admiral Charles S. Sperry, U. S. Navy, and Capt. Richard Wainwright, U. S. Navy, became a division commander.

Commissions as acting rear-admirals were issued to Captains Schroeder and Wainwright.

FROM SAN FRANCISCO TO PUGET SOUND AND RETURN.

Prior to leaving San Francisco for Puget Sound the composition of the Atlantic Fleet was changed by the detachment of the torpedo flotilla and *Arethusa* and the substitution of the *Nebraska* and *Wisconsin* for the *Alabama* and *Maine*, the two latter preceding the fleet to the United States via Suez Canal, and the following became the composition of the fleet:

COMPOSITION OF FLEET.

Rear-Admiral C. S. SPERRY, Commander in Chief.

FIRST DIVISION.

Rear-Admiral C. S. SPERRY, Commanding.

Connecticut, flagship, Capt. H. Osterhaus.
Kansas, Capt. C. E. Vreeland.
Vermont, Capt. W. P. Potter.
Minnesota, Capt. J. Hubbard.

SECOND DIVISION.

Rear-Admiral R. WAINWRIGHT, Commanding.

Georgia, flagship, Capt. E. F. Qualtrough.
Nebraska, Capt. R. F. Nicholson.
New Jersey, Capt. W. H. H. Southerland.
Rhode Island, Capt. J. B. Murdock.

THIRD DIVISION.

Rear-Admiral W. H. Emory, Commanding.

Louisiana, flagship, Capt. K. Niles.
Virginia, Capt. A. Sharp.
Ohio, Capt. T. B. Howard.
Missouri, Capt. R. M. Doyle.

FOURTH DIVISION.

Rear - Admiral S. SCHROEDER, Commanding.

Wisconsin, flagship, Capt. F. E. Beatty.
Illinois, Capt. J. M. Bowyer.
Kearsarge, Capt. H. Hutchins.
Kentucky, Capt. W. C. Cowles.

AUXILIARIES.

Culgoa, Lieut. Commander J. B. Patton.
Glacier, Commander W. S. Hogg.
Panther, Commander V. S. Nelson.

Yankton, Lieut. Commander C. B. McVay.
Relief (hospital ship), Surg. C. F. Stokes.

The general itinerary for the voyage from San Francisco to Puget Sound and return was:

Port.	Date of arrival.	Date of departure.	Distance between ports.
San Francisco, Cal.			
Puget Sound, Wash.	May 21, 1908	May 18, 1908	901
San Francisco, Cal.	May 31 to July 1	May 28 to June 28	901
Total distance			1,802

The detailed itineraries for the voyage from San Francisco to Puget Sound and return were:

FIRST DIVISION.

Connecticut, Kansas, Vermont, Minnesota.—Left San Francisco May 18; arrived Bellingham Bay May 21; left Bellingham Bay May 23; arrived Seattle May 23; left Seattle May 27; arrived Tacoma May 27; left Tacoma May 28; arrived San Francisco May 31.

SECOND DIVISION.

Georgia, New Jersey, Rhode Island.—Same itinerary as for First Division up to arrival at Tacoma.

Left Tacoma May 31 and arrived at Bremerton same day.

Georgia left Bremerton June 18; arrived San Francisco June 20.

Rhode Island left Bremerton June 29; arrived San Francisco July 1.

New Jersey left Bremerton June 23; arrived San Francisco June 26.

Nebraska left San Francisco with fleet, arriving Bremerton May 21. She left Bremerton June 25 and arrived at San Francisco June 28.

THIRD DIVISION.

The Third Division left San Francisco with the fleet on May 18, and the several ships then proceeded as follows:

Louisiana.—Arrived Port Angeles May 21; left Port Angeles May 23; arrived Seattle May 23; left Seattle May 27; arrived Tacoma May 27; left Tacoma May 28; arrived San Francisco May 31.

Virginia.—Arrived Port Angeles May 21; left Port Angeles May 23; arrived Seattle May 23; left Seattle May 27; arrived Tacoma May 27; left Tacoma May 31; arrived Bremerton May 31; left Bremerton June 28; arrived San Francisco July 1.

Ohio.—Arrived Port Angeles May 21; left Port Angeles May 23; arrived Seattle May 23; left Seattle May 25; arrived Bremerton May 25; left Bremerton May 26; arrived San Francisco May 29.

Missouri.—Arrived Port Angeles May 21; left Port Angeles May 22; arrived Bremerton May 22; left Bremerton May 23; arrived Seattle May 23; left Seattle May 23; arrived San Francisco May 26.

FOURTH DIVISION.

The Fourth Division left San Francisco with the fleet on May 18, and the several ships then proceeded as follows:

Wisconsin.—Arrived Bremerton May 21; left Bremerton June 22; arrived San Francisco June 26.

Illinois.—Arrived Port Townsend May 21; left Port Townsend May 23; arrived Seattle May 23; left Seattle May 27; arrived Bremerton May 27; left Bremerton June 20; arrived San Francisco June 23.

~~Kearsarge~~.—Arrived Port Townsend May 21; left Port Townsend May 23; arrived Seattle May 23; left Seattle May 27; arrived Bremerton May 27; left Bremerton June 28; arrived San Francisco July 1.

~~Kentucky~~.—Arrived Bremerton May 21; left Bremerton June 3; arrived Port Townsend June 3; left Port Townsend June 4; arrived Bremerton June 4; left Bremerton June 25; arrived San Francisco June 28.

The vessels of the fleet were docked while at the Puget Sound Navy-Yard, Bremerton, or at San Francisco.

SAN FRANCISCO TO MANILA.

The composition of the fleet on leaving San Francisco for Manila was the same as given above for the voyage from San Francisco to Puget Sound and return.

Port.	Arrived.	Sailed.	Distance to next port.
San Francisco, Cal.			Miles.
Honolulu, Hawaii	July 16	July 22	2,126
Auckland, New Zealand	Aug. 9	Aug. 15	3,870
Sydney, Australia	Aug. 20	Aug. 28	1,307
Melbourne, Australia	Aug. 29	Sept. 5	601
Albany, Australia	Sept. 11	Sept. 18	1,368
Manila, P. I.	Oct. 2	Oct. 9	3,458
Yokohama, Japan	Oct. 18	Oct. 25	1,795
First Squadron, Manila, P. I.	Oct. 31		1,811
Second Squadron:			
Amoy, China	Oct. 29	Nov. 5	
Manila, P. I.	Nov. 7		
Total distance			16,336

During the second stay of the fleet at Manila target practice was held.

The only variations from the above fleet itinerary by individual ships were:

Minnesota did not leave Honolulu until July 24, rejoining the fleet at sea. The delay was in order to get mail.

Kansas did not leave Melbourne until September 10, arriving at Albany September 15. The delay was in order that an inquiry might be made into a collision between the naval collier *Ajax* and the British merchant steamer *Laura*.

Louisiana, on leaving Amoy, proceeded alone, as follows: Arrived Hongkong November 6; left Hongkong November 7; arrived Manila November 9.

CHANGES IN DIVISION COMMANDS.

Rear-Admiral W. H. Emory, U. S. Navy, hauled down his flag as a division commander at Hongkong, on November 6, 1908.

Rear-Admiral W. P. Potter, U. S. Navy, hoisted his flag as a division commander at Manila, on November 9, 1908.

The hospital ship *Relief* and the store ship *Glacier* were detached from the fleet while at Manila.

MANILA TO HAMPTON ROADS.

On December 1, 1908, the following became the composition and itinerary of the fleet for the return voyage to the Atlantic coast:

COMPOSITION OF FLEET.

Rear-Admiral C. S. SPERRY, Commander in Chief.

FIRST DIVISION.

Rear-Admiral C. S. SPERRY, Commanding.
Connecticut, flagship, Capt. H. Osterhaus.
Kansas, Capt. C. E. Vreeland.
Vermont, Capt. F. F. Fletcher.
Minnesota, Capt. J. Hubbard.

SECOND DIVISION.

Rear-Admiral R. WAINWRIGHT, Commanding.

Georgia, flagship, Capt. E. F. Qualtrough.
Nebraska, Capt. R. F. Nicholson.
New Jersey, Capt. W. H. H. Southerland.
Rhode Island, Capt. J. B. Murdock.

THIRD DIVISION.

Rear-Admiral S. SCHROEDER, Commanding.
Louisiana, flagship, Capt. K. Niles.
Virginia, Capt. A. Sharp.
Ohio, Capt. T. B. Howard.
Missouri, Capt. R. M. Doyle.

FOURTH DIVISION.

Rear-Admiral W. P. POTTER, Commanding.

Wisconsin, flagship, Capt. F. E. Beatty.
Illinois, Capt. J. M. Bowyer.
Kearsarge, Capt. H. Hutchins.
Kentucky, Capt. W. C. Cowles.

AUXILIARIES.

Culgoa, Lieut. Commander J. B. Patton.	Yankton, Lieut. Commander C. B. Panther, Commander V. S. Nelson.
--	--

ITINERARY.

Port.	Arrived.	Sailed.	Distance to next port.
Manila, P. I.		Dec. 1, 1908	2,985
Colombo, Ceylon	Dec. 13, 1908	Dec. 20, 1908	3,448
Suez, Egypt	Jan. 3, 1909	Jan. 4-6, 1909	2,443
Gibraltar	Jan. 31-Feb. 1, 1909	Feb. 6, 1909	3,579
Hampton Roads, Va.	Feb. 22, 1909		
Total distance			12,455

The distance through the Suez Canal is 90 miles.

Between January 4 and February 1 the fleet was distributed in the Mediterranean as follows:

Vessel.	Port.	Arrived.	Sailed.
Connecticut.....	Suez, Egypt.....	Jan. 4, 1909	Jan. 4, 1909
	Port Said, Egypt.....	Jan. 4, 1909	Jan. 5, 1909
	Messina, Sicily.....	Jan. 9, 1909	Jan. 9, 1909
	Naples, Italy.....	Jan. 11, 1909	Jan. 20, 1909
	Villefranche, France.....	Jan. 22, 1909	Jan. 27, 1909
Kansas, Vermont, Minnesota.....	Gibraltar.....	Jan. 31, 1909
	Suez, Egypt.....	Jan. 4, 1909	Jan. 4, 1909
	Port Said, Egypt.....	Jan. 4, 1909	Jan. 5, 1909
	Villefranche, France.....	Jan. 11, 1909	Jan. 27, 1909
	Gibraltar.....	Jan. 31, 1909
Georgia, Nebraska.....	Suez, Egypt.....	Jan. 6, 1909	Jan. 6, 1909
	Port Said, Egypt.....	Jan. 7, 1909	Jan. 8, 1909
	Marseilles, France.....	Jan. 15, 1909	Jan. 27, 1909
	Tangier, Morocco.....	Jan. 30, 1909	Jan. 31, 1909
	Gibraltar.....	Jan. 31, 1909
New Jersey, Rhode Island.....	Suez, Egypt.....	Jan. 6, 1909	Jan. 6, 1909
	Port Said, Egypt.....	Jan. 7, 1909	Jan. 9, 1909
	Marseilles, France.....	Jan. 16, 1909	Jan. 28, 1909
	Gibraltar.....	Feb. 1, 1909
	Suez, Egypt.....	Jan. 5, 1909	Jan. 5, 1909
Louisiana, Virginia.....	Port Said, Egypt.....	Jan. 5, 1909	Jan. 6, 1909
	Beirut, Syria.....	Jan. 8, 1909	Jan. 8, 1909
	Smyrna, Asia Minor.....	Jan. 11, 1909	Jan. 25, 1909
	Gibraltar.....	Feb. 1, 1909
	Suez, Egypt.....	Jan. 6, 1909	Jan. 8, 1909
Missouri, Ohio.....	Port Said, Egypt.....	Jan. 6, 1909	Jan. 8, 1909
	Phalerum Bay, Greece.....	Jan. 11, 1909	Jan. 18, 1909
	Salonica, Turkey.....	Jan. 19, 1909	Jan. 21, 1909
	Smyrna, Asia Minor.....	Jan. 22, 1909	Jan. 25, 1909
	Gibraltar.....	Feb. 1, 1909
Kearsarge, Wisconsin.....	Suez, Egypt.....	Jan. 6, 1909	Jan. 6, 1909
	Port Said, Egypt.....	Jan. 7, 1909	Jan. 10, 1909
	Malta.....	Jan. 14, 1909	Jan. 19, 1909
	Algiers, Algeria.....	Jan. 21, 1909	Jan. 30, 1909
	Gibraltar.....	Feb. 1, 1909
Kentucky.....	Suez, Egypt.....	Jan. 6, 1909	Jan. 8, 1909
	Port Said, Egypt.....	Jan. 13, 1909	Jan. 15, 1909
	Tripoli (Africa).....	Jan. 18, 1909	Jan. 30, 1909
	Algiers, Algeria.....	Feb. 1, 1909
	Gibraltar.....	Feb. 1, 1909
Illinois.....	Suez, Egypt.....	Jan. 6, 1909	Jan. 6, 1909
	Port Said, Egypt.....	Jan. 7, 1909	Jan. 10, 1909
	Messina, Sicily.....	Jan. 15, 1909	Jan. 16, 1909
	Malta.....	Jan. 17, 1909	Jan. 19, 1909
	Algiers, Algeria.....	Jan. 21, 1909	Jan. 30, 1909
	Gibraltar.....	Feb. 1, 1909

The following vessels, under the command of Rear-Admiral C. H. Arnold, U. S. Navy, joined the fleet as follows:

Maine, New Hampshire, Mississippi, Idaho, and Salem, at sea, on February 17, in latitude $34^{\circ} 27' N.$, longitude $56^{\circ} 18' W.$

Chester, at sea, February 18, in latitude $34^{\circ} 32' N.$, longitude $61^{\circ} 06' W.$

North Carolina and Montana, at sea, on February 20, in latitude $34^{\circ} 55' N.$, longitude $71^{\circ} 35' W.$

Birmingham, at sea, on February 21, in latitude $35^{\circ} 10' N.$, longitude $73^{\circ} 50' W.$

Upon arrival at Hampton Roads the fleet was reviewed underway by President Roosevelt, while passing into port, abreast of the Tail of the Horseshoe Lightship. The President's flag was flying from the U. S. S. *Mayflower*, and that of the Secretary of the Navy from the U. S. S. *Dolphin*.

SUMMARY OF DISTANCES.

	Miles.
Hampton Roads, Va., to San Francisco, Cal.	14,556
San Francisco, Cal., to Puget Sound and return	1,802
San Francisco, Cal., to Manila, P. I.	16,336
Manila, P. I., to Hampton Roads, Va.	12,455
Magdalena Bay, at target practice, etc.	411
Manila Bay, at target practice, etc.	440
Total distance	46,000

AUXILIARIES.

The itineraries of the several auxiliaries during the voyage were as follows:

U. S. S. ARETHUSA.

Port.	Arrived.	Sailed.
Lambert Point, Va.		Dec. 11, 1907
Port of Spain, Trinidad	Dec. 20, 1907	Dec. 22, 1907
Para, Brazil	Dec. 29, 1907	Jan. 5, 1908
Pernambuco, Brazil	Jan. 11, 1908	Jan. 13, 1908
Rio de Janeiro, Brazil	Jan. 18, 1908	Jan. 23, 1908
Buenos Aires, Argentine Republic	Jan. 29, 1908	Feb. 3, 1908
Punta Arenas, Chile	Feb. 10, 1908	Feb. 11, 1908
Talcahuano, Chile	Feb. 17, 1908	Feb. 25, 1908
Callao, Peru	Mar. 3, 1908	Mar. 15, 1908
Panama, Republic of Panama	Mar. 22, 1908	Mar. 24, 1908
Acapulco, Mexico	Mar. 31, 1908	Apr. 2, 1908
Magdalena Bay, Mexico	Apr. 6, 1908	Apr. 25, 1908
Mare Island, Cal.	Apr. 30, 1908	June 17, 1908
San Francisco, Cal.	June 17, 1908	June 30, 1908
Honolulu, Hawaii	July 10, 1908	July 14, 1908
Maalaea Bay, Hawaii	July 14, 1908	July 16, 1908
La Haina, Hawaii	July 16, 1908	July 19, 1908
Honolulu, Hawaii	July 20, 1908	July 30, 1908
San Francisco, Cal.	Aug. 10, 1908	Aug. 10, 1908
Mare Island, Cal.	Aug. 10, 1908	

Detached from fleet after arrival at San Francisco.

U. S. S. YANKTON.

		Dec. 16, 1907
Hampton Roads, Va.		Dec. 23, 1907
Trinidad, British West Indies		Dec. 27, 1907
Rio de Janeiro, Brazil	Jan. 10, 1908	Jan. 22, 1908
Punta Arenas, Chile	Feb. 1, 1908	Feb. 3, 1908
Porvenir Bay, Chile	Feb. 3, 1908	Feb. 5, 1908
Punta Arenas, Chile	Feb. 5, 1908	Feb. 6, 1908
Port Churuca, Chile	Feb. 6, 1908	Feb. 7, 1908
Mayne Harbor, Chile	Feb. 7, 1908	Feb. 8, 1908
Grappler Bay, Chile	Feb. 8, 1908	Feb. 9, 1908
Valparaiso, Chile	Feb. 13, 1908	Feb. 15, 1908
Callao, Peru	Feb. 21, 1908	Feb. 28, 1908
Chatham Island, Galapagos Group	Mar. 3, 1908	Mar. 4, 1908
Indefatigable Island, Galapagos Group	Mar. 4, 1908	Mar. 5, 1908
Chatham Island, Galapagos Group	Mar. 5, 1908	Mar. 6, 1908
Acapulco, Mexico	Mar. 11, 1908	Mar. 12, 1908
Magdalena Bay, Mexico	Mar. 16, 1908	Mar. 28, 1908
San Diego, Cal.	Mar. 31, 1908	Apr. 18, 1908
San Pedro, Cal.	Apr. 18, 1908	Apr. 25, 1908
Santa Barbara, Cal.	Apr. 25, 1908	Apr. 30, 1908
Monterey, Cal.	May 1, 1908	May 5, 1908
San Francisco, Cal.	May 6, 1908	June 30, 1908
Honolulu, Hawaii	July 8, 1908	July 18, 1908
Pago Pago, Samoa	July 27, 1908	July 29, 1908
Auckland, New Zealand	Aug. 10, 1908	Aug. 16, 1908
Sydney, Australia	Aug. 22, 1908	Aug. 29, 1908
Thursday Island	Sept. 6, 1908	Sept. 9, 1908
Manila, P. I.	Sept. 18, 1908	Oct. 8, 1908
Olongapo, P. I.	Oct. 8, 1908	Oct. 9, 1908
Yokohama, Japan	Oct. 18, 1908	Oct. 27, 1908
Manila, P. I.	Nov. 4, 1908	Nov. 29, 1908
Singapore, Straits Settlements	Dec. 5, 1908	Dec. 8, 1908
Colombo, Ceylon	Dec. 15, 1908	Dec. 20, 1908

U. S. S. YANKTON—Continued.

Port.	Arrived.	Sailed.
Perim, Perim Island.....	Dec. 29, 1908	Dec. 29, 1908
Suez, Egypt.....	Jan. 3, 1909	Jan. 3, 1909
Port Said, Egypt.....	Jan. 4, 1909	Jan. 5, 1909
Messina, Sicily.....	Jan. 9, 1909	Jan. 14, 1909
Villefranche, France.....	Jan. 16, 1909	Jan. 27, 1909
Gibraltar, Spain.....	Jan. 31, 1909	Feb. 1, 1909
Funchal, Madeira.....	Feb. 3, 1909	Feb. 4, 1909
Hampton Roads, Va.....	Feb. 22, 1909

U. S. S. GLACIER.

Navy Yard, New York, N. Y.....	Dec. 10, 1907	Dec. 5, 1907
Habana, Cuba.....	Dec. 17, 1907	Dec. 11, 1907
Port Castries, Santa Lucia.....	Dec. 18, 1907	Dec. 17, 1907
Port of Spain, Trinidad.....	Jan. 12, 1908	Dec. 29, 1907
Rio de Janeiro, Brazil.....	Feb. 1, 1908	Jan. 22, 1908
Punta Arenas, Chile.....	Feb. 17, 1908	Feb. 7, 1908
Callao, Peru.....	Mar. 12, 1908	Feb. 29, 1908
Magdalena Bay, Mexico.....	Apr. 14, 1908	Mar. 9, 1908
San Francisco, Cal.....	Apr. 15, 1908	Apr. 15, 1908
Mare Island, Cal.....	Apr. 19, 1908	Apr. 18, 1908
Santa Buena Ventura, Cal.....	Apr. 20, 1908	Apr. 20, 1908
San Pedro, Cal.....	Apr. 25, 1908	Apr. 25, 1908
Santa Barbara, Cal.....	May 1, 1908	Apr. 30, 1908
Santa Cruz, Cal.....	May 6, 1908	May 5, 1908
San Francisco, Cal.....	June 13, 1908	May 12, 1908
Mare Island, Cal.....	July 7, 1908	June 29, 1908
Honolulu, Hawaii.....	July 29, 1908	July 18, 1908
Suva, Fiji Islands.....	Aug. 13, 1908	Aug. 6, 1908
Auckland, New Zealand.....	Aug. 20, 1908	Aug. 15, 1908
Sydney, Australia.....	Aug. 29, 1908	Aug. 27, 1908
Melbourne, Australia.....	Sept. 11, 1908	Sept. 5, 1908
Albany, Australia.....	Oct. 1, 1908	Sept. 17, 1908
Cavite, P. I.....

Detached from fleet after arrival at Manila.

U. S. S. CULGOA.

Navy-yard, New York, N. Y.....	Dec. 18, 1907	Dec. 11, 1907
Port Castries, Santa Lucia.....	Dec. 21, 1907	Dec. 20, 1907
Port of Spain, Trinidad.....	Jan. 12, 1908	Dec. 29, 1907
Rio de Janeiro, Brazil.....	Jan. 31, 1908	Jan. 22, 1908
Possession Bay, Chile.....	Feb. 1, 1908	Feb. 1, 1908
Punta Arenas, Chile.....	Feb. 17, 1908	Feb. 7, 1908
Callao, Peru.....	Mar. 13, 1908	Mar. 19, 1908
San Diego, Cal.....	Mar. 21, 1908	Apr. 11, 1908
Magdalena Bay, Mexico.....	Apr. 14, 1908	Apr. 18, 1908
San Diego, Cal.....	Apr. 18, 1908	Apr. 25, 1908
San Pedro, Cal.....	Apr. 27, 1908	Apr. 27, 1908
San Francisco, Cal.....	do.....	May 5, 1908
Mare Island, Cal.....	May 5, 1908	May 12, 1908
San Francisco, Cal.....	May 12, 1908	June 13, 1908
Mare Island, Cal.....	June 13, 1908	July 1, 1908
San Francisco, Cal.....	July 10, 1908	July 21, 1908
Honolulu, Hawaii.....	Aug. 7, 1908	Aug. 14, 1908
Auckland, New Zealand.....	Aug. 20, 1908	Aug. 22, 1908
Brisbane, Australia.....	Aug. 27, 1908	Sept. 9, 1908
Melbourne, Australia.....	Sept. 14, 1908	Sept. 16, 1908
Adelaide, Australia.....	Oct. 5, 1908	Oct. 11, 1908
Manila, P. I.....	Oct. 11, 1908	Oct. 13, 1908
Olongapo, P. I.....	Oct. 13, 1908	Oct. 19, 1908
Manila, P. I.....	Oct. 22, 1908	Oct. 24, 1908
Hongkong, China.....	Oct. 26, 1908	Oct. 28, 1908
Amoy, China.....	Oct. 28, 1908	Oct. 29, 1908
Formosa Strait.....	Oct. 29, 1908	Nov. 5, 1908
Amoy, China.....	Nov. 7, 1908	Nov. 28, 1908
Cavite, P. I.....	Dec. 9, 1908	Dec. 18, 1908
Colombo, Ceylon.....	Dec. 30, 1908	Jan. 3, 1909
Suez, Egypt.....	Jan. 4, 1909	Jan. 4, 1909
Port Said, Egypt.....	Jan. 8, 1909	Jan. 10, 1909
Messina, Sicily.....	Jan. 15, 1909	Jan. 15, 1909
Messina, Sicily.....	Jan. 16, 1909	Jan. 25, 1909
Naples, Italy.....	Jan. 27, 1909	Jan. 29, 1909
Marseille, France.....	Feb. 1, 1909	Feb. 3, 1909
Gibraltar.....	Feb. 5, 1909	Feb. 6, 1909
Funchal, Madeira.....	Feb. 17, 1909
Hampton Roads, Va.....

* The ship spent six days in the Straits of Messina, visiting Reggio, Cangirri, and Messina.

U. S. S. PANTHER.

Port.	Arrived.	Sailed.
Tompkinsville, N. Y.		Dec. 11, 1907
Port Castries, Santa Lucia.	Dec. 17, 1907	Dec. 18, 1907
Port of Spain, Trinidad.	Dec. 19, 1907	Dec. 27, 1907
Rio de Janeiro, Brazil.	Jan. 10, 1908	Jan. 22, 1908
Possession Bay, Straits of Magellan.	Jan. 30, 1908	Jan. 31, 1908
Punta Arenas, Chile.	Jan. 31, 1908	Feb. 7, 1908
Callao, Peru.	Feb. 18, 1908	Mar. 1, 1908
Magdalena Bay, Mexico.	Mar. 13, 1908	Apr. 8, 1908
San Diego, Cal.	Apr. 11, 1908	Apr. 18, 1908
San Pedro, Cal.	Apr. 19, 1908	Apr. 25, 1908
Santa Barbara, Cal.	Apr. 25, 1908	Apr. 28, 1908
San Francisco, Cal.	Apr. 29, 1908	May 4, 1908
Santa Cruz, Cal.	May 4, 1908	May 5, 1908
San Francisco, Cal.	May 5, 1908	May 14, 1908
Mare Island, Cal.	May 14, 1908	May 15, 1908
Karquinez Straits, Cal.	May 15, 1908	May 16, 1908
San Francisco, Cal.	May 16, 1908	May 18, 1908
Mare Island, Cal.	May 18, 1908	June 24, 1908
San Francisco, Cal.	June 24, 1908	June 30, 1908
Honolulu, Hawaii.	July 8, 1908	July 18, 1908
Pago Pago, Samoa.	July 27, 1908	July 29, 1908
Auckland, New Zealand.	Aug. 10, 1908	Aug. 15, 1908
Sydney, Australia.	Aug. 20, 1908	Aug. 27, 1908
Williamstown, Australia.	Aug. 29, 1908	Sept. 5, 1908
Albany, Australia.	Sept. 10, 1908	Sept. 17, 1908
Cavite, P. I.	Sept. 30, 1908	Oct. 10, 1908
Hongkong, China.	Oct. 12, 1908	Oct. 28, 1908
Olongapo, P. I.	Oct. 30, 1908	Nov. 11, 1908
Cavite, P. I.	Nov. 11, 1908	Nov. 28, 1908
Singapore, Straits Settlements.	Dec. 3, 1908	Dec. 3, 1908
Colombo, Ceylon.	Dec. 8, 1908	Dec. 22, 1908
Suez, Egypt.	Jan. 3, 1909	Jan. 10, 1909
Port Said, Egypt.	Jan. 11, 1909	Jan. 12, 1909
Algiers, Algeria.	Jan. 20, 1909	Jan. 29, 1909
Gibraltar.	Jan. 30, 1909	Feb. 6, 1909
Funchal, Madeira.	Feb. 8, 1909	Feb. 9, 1909
Hampton Roads, Va.	Feb. 21, 1909

U. S. S. RELIEF.

Mare Island, Cal.	Mar. 22, 1908	Mar. 24, 1908
San Francisco, Cal.	Mar. 27, 1908	Apr. 3, 1908
Magdalena Bay, Mexico.	Apr. 7, 1908	Apr. 7, 1908
San Francisco, Cal. do	Apr. 12, 1908
Mare Island, Cal.	Apr. 13, 1908	Apr. 18, 1908
San Diego, Cal.	Apr. 18, 1908	Apr. 24, 1908
Mare Island, Cal.	Apr. 25, 1908	May 4, 1908
Santa Cruz, Cal.	May 4, 1908	Do.
San Francisco, Cal.	May 5, 1908	May 9, 1908
Mare Island, Cal.	May 9, 1908	May 18, 1908
Bellingham, Wash.	May 21, 1908	May 23, 1908
Bremerton, Wash.	May 23, 1908	May 24, 1908
Seattle, Wash.	May 24, 1908	May 27, 1908
Tacoma, Wash.	May 27, 1908	May 28, 1908
San Francisco, Cal.	May 31, 1908	June 3, 1908
Mare Island, Cal.	June 3, 1908	June 30, 1908
San Francisco, Cal.	June 30, 1908	July 3, 1908
Honolulu, Hawaii.	July 11, 1908	July 22, 1908
Pago Pago, Samoa.	Aug. 1, 1908	Aug. 4, 1908
Auckland, New Zealand.	Aug. 12, 1908	Aug. 15, 1908
Sydney, Australia.	Aug. 20, 1908	Aug. 29, 1908
Goode Island.	Sept. 6, 1908	Sept. 9, 1908
Cavite, P. I.	Sept. 18, 1908

Detached from fleet at Manila.

U. S. S. AJAX.

Norfolk, Va.	Jan. 7, 1908	Dec. 16, 1907
Rio de Janeiro, Brazil.	Jan. 22, 1908	Jan. 22, 1908
Punta Arenas, Chile.	Feb. 4, 1908	Feb. 7, 1908
Callao, Peru.	Feb. 21, 1908	Mar. 16, 1908
Magdalena Bay, Mexico.	Apr. 1, 1908	Apr. 3, 1908
San Diego, Cal.	Apr. 6, 1908	Apr. 7, 1908
Magdalena Bay, Mexico.	Apr. 10, 1908	Apr. 23, 1908
San Diego, Cal.	Apr. 26, 1908	Apr. 30, 1908
Mare Island, Cal.	May 4, 1908	May 27, 1908

U. S. S. AJAX—Continued.

Port.	Arrived.	Sailed.
California City, Cal.	May 27, 1908	May 29, 1908
Honolulu, Hawaii	July 9, 1908	July 17, 1908
Tutuila, Samoa	July 28, 1908	July 30, 1908
Suva, Fiji	Aug. 2, 1908	Aug. 5, 1908
Auckland, New Zealand	Aug. 13, 1908	Aug. 15, 1908
Sydney, Australia	Aug. 22, 1908	Aug. 28, 1908
Melbourne, Australia	Aug. 29, 1908	Oct. 8, 1908
Manila, P. I.	Oct. 27, 1908	Dec. 2, 1908
Colombo, Ceylon	Dec. 14, 1908	Dec. 20, 1908
Suez, Egypt	Jan. 5, 1909	Jan. 10, 1909
Port Said, Egypt	Jan. 11, 1909	Jan. 12, 1909
Algiers, Algeria	Jan. 20, 1909	Jan. 28, 1909
Gibraltar, Spain	Jan. 31, 1909	Feb. 5, 1909
Hampton Roads, Va.	Feb. 22, 1909

COAL SUPPLY.

Coal was supplied the vessels of the fleet as shown in the appended table. It will be noted that the following were the only naval colliers that supplied coal to the fleet:

Name.	Port.	Name.	Port.
Hannibal	Trinidad	Brutus	Rio de Janeiro
Leonidas	Do.	Cæsar	Do.
Marcellus	Do.	Nero	Do.
Abarenda	Rio de Janeiro	Sterling	Para and Rio de Janeiro
Ajax	Do.		

After delivering coal at Rio the *Ajax* continued in attendance on the fleet, her main service being to receive where necessary any small lots of coal left aboard chartered colliers after coaling the fleet.

Cost of passage of Atlantic fleet through the Suez Canal.

Name.	Type.	Displace- ment.	Net ton- nage for Suez Canal.	Total canal dues.
Connecticut	Battle ship	Tons.	Tons.	
Kansas	do	16,000	5,877	\$8,791.10
Louisiana	do	16,000	5,899	8,822.87
Minnesota	do	16,000	5,866	8,773.85
Vermont	do	16,000	5,882	8,803.54
Georgia	do	16,000	5,861	8,772.31
Nebraska	do	14,948	5,316	7,956.85
New Jersey	do	14,948	5,305	7,940.38
Rhode Island	do	14,948	5,252	7,860.78
Virginia	do	14,948	5,252	7,860.78
Missouri	do	14,948	5,272	7,885.76
Ohio	do	12,500	4,460	6,670.66
Illinois	do	12,500	4,810	7,194.34
Wisconsin	do	11,552	4,270	6,387.36
Kearsarge	do	11,552	4,257	6,366.99
Kentucky	do	11,520	4,205	6,290.01
Culgoa	Store ship	6,000	2,483	3,715.93
Panther	Repair ship	3,380	1,912	2,859.20
Yankton	Tender	975	355	534.34
Ajax	Collier	9,250	3,321	4,969.25
Grand total				134,751.32

DESCRIPTION OF SHIPS.

The appended tables give a description of the several vessels of the fleet.

PROVISIONS.

The appended table gives the amount of provisions consumed during the voyage.

EXTRA EXPENSE INCURRED BY SENDING THE ATLANTIC FLEET AROUND THE WORLD.

A consideration of the tables appended hereto, as compared with the normal cost of maintenance of the fleet during years when it was on its usual duty, gives the following figures:

<i>Normal</i> cost of Atlantic fleet on home station for period equal to world cruise.....	\$11,840,668.68
<i>Extra</i> cost made necessary by following:	
Coal, oil, and engineering supplies.....	\$1,263,319.00
All other extra supplies.....	221,773.00
Cost of passage Suez Canal.....	134,751.32
 Total extra cost	 1,619,843.32
Total.....	13,460,512.00

G. VON L. MEYER,
Secretary of the Navy.

Statement of coal shipped to and purchased by the battle ship fleet on its voyage around the world.

DECEMBER 16, 1907, TO FEBRUARY 22, 1909.

Port.	Vessels.		Contractors.	Coal suppliers.	Kinds of coal.	Tonnage loaded.	Tonnage delivered	Cargo coal used by colliers for bunkers.			Unit price of coal.	Cost of tonnage delivered.	Unit price freight.	Total cost of freight.	Grand total cost of coal and freight.
								Unit	Cost of						
Trinidad.....	Fortuna.....	Norwegian.....	West India Steamship Co.....	Berwind-White Coal Mining Co.....	New River.....	4,224.00	4,224.00			\$3.10	\$13,094.40	\$1.74	\$7,349.76	\$20,444.16	
	Athalie.....do.....	Castner, Curran & Bullitt.....	Pocahontas.....	2,787.00	2,787.00			3.00	8,301.00	1.74	4,849.38	13,210.38		
	Marcus.....	Naval collier.....	Berwind-White Coal Mining Co.....	Penn.....	2,248.00	1,959.00	289.00	\$3.17	6,210.10					5,210.03	
	Louisiana.....do.....	Berwind-White Coal Mining Co.....	Pocahontas.....	2,007.00	1,945.00	62.00	3.07	190.34	3.07	5,971.15			5,971.15	
	Hannibal.....do.....	Sterling Coal Co.....	Star Powelson.....	2,016.00	1,850.00	27.00	3.02	81.54	3.02	16,006.78			16,006.78	
Rio de Janeiro.....	Kassala.....	British.....	Lind & Co.....do.....	5,150.00	5,150.00			3.20	16,492.00	3.10	15,965.00	32,445.36		
	Ajax.....	Naval collier.....do.....do.....	6,220.00	5,194.00	1,026.00	6.967	7,149.58	2.92	19,303.36			19,303.36	
	Abaranda.....do.....	Maryland Coal and Coke Co.....	South Fork.....	3,601.00	3,399.00	202.00	2.97	594.94	2.97	10,095.03			10,095.03	
	Cesar.....do.....	Berwind-White Coal Mining Co.....	New River.....	2,840.00	2,703.00	137.00	3.17	434.29	3.17	8,508.51			8,508.51	
	Brutus.....do.....	Maryland Coal and Coke Co.....	South Fork.....	3,040.00	3,010.00	182.00	2.97	1,447.37	2.97	10,148.72			10,148.72	
	Nero.....do.....do.....do.....	3,548.00	3,291.10	28.00	2.93	750.08		9,632.62			9,632.62	
Punta Arenas.....	Ellaline.....	British.....	Lind & Co.....do.....	5,449.00	5,449.00			3.00	16,347.00	4.90	26,710.00	43,057.00		
do.....	The United States Shipping Co.....	New River Consolidated Coal and Coke Co.....	New River.....	5,627.00	5,627.00			2.90	16,318.30	4.90	27,572.30	43,890.00		
	Ripley.....do.....do.....	Georges Creek.....	5,072.00	5,072.00			3.10	15,726.30	4.90	24,532.32	40,279.20		
	Towergate.....do.....	Berwind-White Coal Mining Co.....	Eureka.....	5,106.00	5,106.00			3.10	16,044.00	4.84	25,003.44	41,048.04		
Para and Rio.....	Sterling.....	Naval collier.....do.....	Pocahontas.....	2,415.00	2,190.20	224.50	3.07	889.22	0.7					
Callao.....	Hecla.....	Norwegian.....	American Transportation Co.....	South Fork.....	5,000.00	5,000.00			3.00	16,800.00		34,104.00	50,904.00		
do.....	British.....do.....	Georges Creek.....	5,392.00	5,392.00			3.10	16,715.20	6.66	35,509.24	52,284.44		
	Earl of Donoughue.....do.....do.....	South Fork.....	5,393.00	5,393.00			2.90	15,546.00	6.09	32,648.49	45,195.39		
	St. Andrews.....	Norwegian.....do.....	Pocahontas.....	4,351.00	4,351.00			3.05	16,095.03	6.04	30,407.54	41,402.54		
	Falls of Orchy.....	British.....	The United States Shipping Co.....	South Fork.....	5,714.00	5,714.00			2.90	15,570.00	6.09	30,968.26	51,368.86		
Magdalena Bay.....	Allatona.....do.....do.....	Georges Creek.....	6,321.00	6,321.00			3.10	19,595.10	6.635	41,939.84	61,534.94		
	Otterburn.....do.....	The Consolidation Coal Co.....	Ster. Powelson.....	6,000.00	5,850.00			3.20	19,200.00	6.635	37,717.72	56,917.72		
	Strathay.....do.....do.....	Pocahontas.....	5,300.00	5,300.00			3.00	15,200.00	6.04	34,502.00	50,426.20		
	Needles.....do.....do.....do.....	6,001.00	6,001.00			1.90	17,402.00	6.50	39,500.50	50,426.20		
	Baron Androssan.....do.....	New River Consolidated Coal and Coke Co.....do.....	6,009.00	6,009.00			3.20	19,228.80	6.50	39,058.50	58,287.30		
	Strathyra.....do.....do.....do.....	5,367.00	5,367.00			3.20	17,174.40	6.50	34,885.50	52,059.90		
San Francisco.....	Aspinwall.....do.....	The Consolidation Coal Co.....	Georges Creek.....	4,820.00	4,820.00			3.10	16,400.00		40,367.20			
	Cape Finisterre.....do.....do.....do.....	6,110.00	6,110.00			3.10	20,100.00	6.04	40,367.20			
	Livingstonia.....do.....	Berwind-White Coal Mining Co.....do.....	5,600.00	5,600.00			3.10	16,752.40	6.15	33,234.60	49,986.00		
	Gurnsey.....do.....	New River Consolidated Coal and Coke Co.....	New River.....	6,156.00	6,156.00			2.90	17,852.40	6.15	37,859.40	55,711.80		
	Earl of Carrick.....	British.....do.....	Georges Creek.....	4,940.00	4,940.00			2.90	14,326.00	6.15	30,381.00	44,707.00		
	Carlton.....do.....	The Consolidation Coal Co.....	Ster. Powelson.....	5,955.00	5,955.00			3.10	20,200.00	6.15	40,159.39	60,402.59		
	Inverkip.....do.....do.....	Pocahontas.....	4,808.00	4,605.00			2.90	17,269.50	6.15	30,700.25	53,369.75		
	Braemont.....do.....	New River Consolidated Coal and Coke Co.....do.....	5,373.00	5,373.00			3.20	17,193.00	6.15	32,822.55	50,161.15		
	Amberon.....do.....do.....do.....	5,900.00	5,900.00			3.10	17,050.00	6.15	33,825.00	50,875.00		
	Madras.....do.....	Smokless Fuel Co.....	Pocahontas.....	5,905.00	5,905.00			3.00	16,995.00	6.15	33,970.00	50,875.00		
Honolulu.....	Tricolor.....	Norwegian.....	Bowring & Co.....	New River.....	4,842.00	4,842.00			2.65	12,831.30	6.00	29,052.00	41,883.30		
	Bucania.....	British.....	Lind & Co.....	Pocahontas.....	4,994.50	4,994.50			2.65	13,235.48	6.00	29,967.00	43,202.48		
	Craigvar.....do.....do.....	Various.....	10,721.00	10,721.00			8.92	95,669.25		95,669.25			
Cavite.....	British Monarch.....	British.....	Lind & Co.....	New River Consolidated Coal and Coke Co.....	4,913.00	4,913.00			7.05	24,743.70		245,746.70			
	Usher.....do.....do.....do.....	4,811.00	4,811.00			6.52	20,000.00	6.15	31,825.00	50,875.00		
	Baron Minto.....do.....	Berwind-White Coal Mining Co.....do.....	6,357.00	6,357.00			6.52	31,367.72		31,367.72			
	King Robert.....do.....	Smokless Fuel Co.....do.....	5,503.00	5,503.00			6.25	41,447.64		41,447.64			
Albany.....	Taurus.....	Norwegian.....	Bowring & Co.....	Pocahontas.....	6,296.00	6,296.00			6.25	44,582.95	3.90	21,461.70	36,044.65		
	Teviotdale.....	British.....	The United States Shipping Co.....do.....	4,848.00	4,848.00			6.29	30,493.92		30,493.92			
	Kildale.....do.....do.....do.....	5,134.50	5,134.50			6.29	32,296.01		32,296.01			
	Epworth.....do.....	Berwind-White Coal Mining Co.....do.....	5,008.00	5,008.00			6.29	39,638.30		39,638.30			
Auckland.....	Magdala.....do.....	Lind & Co.....	New River Consolidated Coal and Coke Co.....	5,963.00	5,963.00			6.52	38,758.30		38,758.30			
	Rutherford.....do.....do.....do.....	6,507.00	6,507.00			6.52	33,043.36		33,043.36			
	Falls of Orchy.....do.....do.....do.....	6,576.00	6,576.00			6.52	42,425.64		42,425.64			
Colombo.....	Kota.....	Austrian-Hungarian.....do.....do.....	6,331.00	6,331.00			5.97	39,258.72		39,258.72			
	British Monach.....	British.....do.....do.....	6,331.00	6,331.00			5.97	35,894.76		35,894.76			
	Gibraltar.....	Yoruba.....	The United States Shipping Co.....	Pocahontas.....	4,056.00	4,056.00			4.22	37,706.07		37,706.07			
	Tanagra.....do.....do.....do.....	4,556.50	4,556.50			4.22	17,116.32		17,116.32			
	Antar.....do.....do.....do.....	4,970.50	4,970.50			4.22	19,228.43		19,228.43			
	Heightington.....do.....do.....do.....	3,815.00	3,815.00			4.22	20,975.51		20,975.51			
	Abaranda.....	Naval collier.....	Berwind-White Coal Mining Co.....	New River.....	3,981.00	3,981.00			2.65	16,089.30		16,089.30			
Sydney.....	Purchased en route for battle ships and auxiliaries.			Foreign suppliers.....	6,247.00	6,247.00			3.509	21,921.30			21,921.30		
Melbourne.....do.....do.....do.....	Australian.....	6,950.00	6,950.00			6.021	41,882.55			41,882.55		
Adelaide.....do.....do.....do.....do.....	1,375.00	1,375.00			7.72	10,615.54			10,615.54		
Auckland.....do.....do.....do.....do.....	393.00	393.00			16.25	6,387.27			6,387.27		
Port Said.....do.....do.....do.....	Welsh.....	24,728.00	24,728.00			5.366	132,699.84			132,699.84		
Gibraltar.....do.....do.....do.....do.....	1,889.00	1,889.00			5.39	10,181.71			10,181.71		
Total for the fleet.....	On board battle ships and auxiliaries on leaving Hampton Roads.				391,005.30	387,891.90	2,745.40	4,499	12,353.49	4,597	1,783,448.86	5.709	981,347.34	2,764,796.20	
	Total for battle ships and auxiliaries.....				36,284.78	36,284.78			3.44		124,839.22		124,839.22		
	Purchased en route for the torpedo flotilla.				427,290.08	424,176.68	2,745.40	4,499	12,353.49	4,498	1,908,288.08	5.709	981,347.34	2,889,635.42	
Trinidad.....	On board torpedoes on leaving Hampton Roads.				668.00						4,575.80				
Pernambuco.....	Total for torpedo flotilla.....				793.00						9,381.99				
Talcahuano.....	Total for torpedo flotilla.....				1,228.00						15,934.93				
Buenos Aires.....	Grand total for battle ships, auxiliaries, and the torpedo flotilla.				1,953.00						9,167.01				
Panama.....	Total for torpedo flotilla.....				1,160.00						10,277.12				
Buenos Aires.....	Aretusa.....				208.00						1,967.01				
	Total for torpedo flotilla.....				5,038.00						51,315.08				
	On board torpedoes on leaving Hampton Roads.				2,578.50						7,949.91				
	Total for torpedo flotilla.....				7,616.50						3.68				
	Grand total for battle ships, auxiliaries, and the torpedo flotilla.				434,906.68	431,793.18	2,745.40	4,499	12,353.49	4,596	\$1,967,553.07	\$5.709	981,347.34	\$2,948,900.41	

Description of vessels of the Atlantic fleet taking part in the cruise around the world.

Name.	Type.	Dimensions.			Indicated horse-power.	Mean draft.	Trial speed (1 knot hour is 6,080 feet).	Maximum capacity of coal-bunkers.	Number and caliber of guns.						Number of torpedo tubes.	Complement.			
		Ft.	In.	Ft.					Ft.	In.	13-inch.	12-inch.	8-inch.	7-inch.	6-inch.	3-inch.			
Connecticut....	Battle ship	16,000	450	24	6	16,500	18.78	Tons.	Knots.	4	8	12	12	12	12	20	8	41	
Kansas....	do.....	16,000	450	0	76	10	19,545	18.69	2,350	2,275	4	8	12	12	12	12	8	41	
Louisiana....	do.....	16,000	450	0	76	10	20,748	18.82	2,400	2,275	4	8	12	12	12	12	8	41	
Minnesota....	do.....	16,000	450	0	76	10	24,6	18.85	2,400	2,350	4	8	12	12	12	12	8	41	
Vermont....	do.....	16,000	450	0	76	10	24	18.85	2,400	2,350	4	8	12	12	12	12	8	41	
Georgia....	do.....	16,000	450	0	76	10	17,982	18.35	2,425	2,275	4	8	12	12	12	12	8	40	
Nebraska....	do.....	14,948	435	0	76	2	23	9	25,088	19.25	2,425	2,275	4	8	12	12	12	8	40
New Jersey....	do.....	14,948	435	0	76	2	23	9	21,283	19.06	1,925	1,925	4	8	12	12	12	8	40
Rhode Island....	do.....	14,948	435	0	76	2	23	9	23,080	19.18	2,000	2,000	4	8	12	12	12	8	40
Virginia....	do.....	14,948	435	0	76	2	23	9	20,310	19.01	2,000	2,000	4	8	12	12	12	8	40
Maine....	do.....	12,500	388	0	76	2	23	9	22,841	19.01	1,900	1,900	4	8	12	12	12	8	41
Missouri....	do.....	12,500	388	0	76	2	23	10	15,603	18.00	1,875	1,875	4	8	12	12	12	8	41
Ohio....	do.....	12,500	388	0	76	2	23	10	15,845	18.15	1,825	1,825	4	8	12	12	12	8	41
Alabama....	do.....	11,552	348	0	72	2	23	6	16,220	17.82	2,150	2,150	4	8	12	12	12	8	34
Illinois....	do.....	11,552	348	0	72	2	23	6	11,207	17.01	1,275	1,275	4	8	12	12	12	8	34
Wisconsin....	do.....	11,552	348	0	72	2	23	6	12,757	17.45	1,275	1,275	4	8	12	12	12	8	34
Kearsarge....	do.....	11,520	348	0	72	2	23	6	12,452	17.17	1,250	1,250	4	8	12	12	12	8	34
Kentucky....	do.....	11,520	348	0	72	2	23	6	11,788	16.82	1,500	1,500	4	8	12	12	12	8	34
Hopkins....	Torpedo-boat destroyer.	408	238	9	23	1	6	0	8,456	29.02	153	153	4	4	4	4	2	3	72
Hull....	do.....	408	238	9	23	1	6	0	9,119	28.04	153	153	4	4	4	4	2	3	72
Lawrence....	do.....	400	240	7	22	2	6	2	8,400	28.41	116	116	4	4	4	4	2	3	72
Stewart....	do.....	420	245	0	23	1	6	6	8,000	26.69	184	184	4	4	4	4	2	3	72
Truxtun....	do.....	433	248	0	22	3	6	0	8,300	29.53	175	175	4	4	4	4	2	3	72
Whipple....	do.....	433	248	0	22	3	6	0	8,300	28.24	177	177	4	4	4	4	2	3	72

Description of vessels of the Atlantic fleet taking part in the cruise around the world—Continued.

Name.	Type.	Name of builders.	Signing of contract.	Laying of keel.	Date.	Delivered to Government.	When first placed in service.	Number.	Boilers.	Type.
Connecticut	Battle ship	Battle ship, at New York Navy-Yard.	Mar. 10, 1903	Sept. 29, 1904	Sept. 29, 1906	Sept. 29, 1906	12	Babcock & Wilcox.		
Kansas	do	New York Shipbuilding Co., Camden N. J.	June 16, 1903	Feb. 10, 1904	Apr. 12, 1905	Apr. 5, 1907	12	Do.		
Louisiana	do	Newport News Shipbuilding Co., Newport News, Va.	Oct. 15, 1902	Feb. 7, 1903	Aug. 27, 1904	May 21, 1906	12	Do.		
Minnesota	do	do	June 20, 1903	Oct. 27, 1903	Apr. 8, 1905	Mar. 4, 1907	12	Do.		
Vermont	do	Fore River Ship and Engine Co., Quincy, Mass.	do	May 21, 1904	Aug. 31, 1905	Feb. 11, 1907	12	Do.		
Georgia	do	Bath Iron Works, Bath, Me.	Feb. 18, 1901	Aug. 31, 1901	Oct. 11, 1904	Sept. 21, 1906	24	Niclausse.		
Nebraska	do	Moran Bros., Seattle, Wash.	Mar. 7, 1901	July 4, 1902	Oct. 2, 1902	May 31, 1904	12	Babcock & Wilcox.		
New Jersey	do	Fore River Ship and Engine Co., Quincy, Mass.	Feb. 15, 1901	Feb. 2, 1902	Nov. 10, 1904	May 12, 1906	12	Do.		
Rhode Island	do	Newport News Shipbuilding Co., Newport News, Va.	do	May 1, 1902	May 17, 1904	Feb. 12, 1906	12	Do.		
Virginia	do	Wm. Cramp & Sons, Philadelphia, Pa.	do	May 21, 1902	Apr. 5, 1904	Feb. 19, 1906	12	Do.		
Maine	do	Newport News Shipbuilding Co., Newport News, Va.	Oct. 1, 1898	Feb. 15, 1899	July 27, 1901	Dec. 29, 1902	24	Do.		
Missouri	do	Union Iron Works, San Francisco, Cal.	Dec. 30, 1898	Feb. 7, 1900	Dec. 28, 1901	Dec. 1, 1903	12	Thornycroft.		
Ohio	do	Wm. Cramp & Sons, Philadelphia, Pa.	Oct. 5, 1898	Apr. 22, 1899	May 18, 1901	Sept. 10, 1904	12	Do.		
Alabama	do	Newport News Shipbuilding Co., Newport News, Va.	Sept. 24, 1896	Dec. 1, 1896	May 18, 1898	Aug. 31, 1900	Oct. 4, 1904	12	Do.	
Illinois	do	Union Iron Works, San Francisco, Cal.	Sept. 26, 1896	Feb. 10, 1897	Oct. 4, 1898	Sept. 16, 1901	8	Scotch.		
Wisconsin	do	Newport News Shipbuilding Co., Newport News, Va.	Sept. 19, 1896	Feb. 9, 1897	Nov. 26, 1898	Jan. 17, 1901	8	Do.		
Kearsarge	do	Union Iron Works, San Francisco, Cal.	Jan. 2, 1896	June 30, 1896	Mar. 24, 1898	Nov. 8, 1899	8	Do.		
Kentucky	Torpedo boat	Newport News Shipbuilding Co., Newport News, Va.	do	do	do	Dec. 30, 1899	5	Do.		
Hopkins	Torpedo boat	Harran & Hollingsworth Co., Wilmington, Del.	Oct. 19, 1898	Feb. 2, 1899	Apr. 24, 1902	May 27, 1903	4	Thornycroft.		
Hull	do	do	do	do	do	May 18, 1903	4	Do.		

Lawrence.....	do.....	Fore River Engine Co., Weymouth, Mass.	Dec. 3,1898	Apr. 10,1898	Nov. 7,1900	Apr. 7,1903	Apr. 14,1903	4 Fore River.
Stewart.....	do.....	Gas Engine and Power Co., Morris Heights, N.Y.	Sept. 30,1898	Jan. 24,1900	May 10,1902	Nov. 14,1902	Dec. 17,1902	4 Seabury.
Truxton.....	do.....	Maryland Steel Co., Sparrows Point, Md.	Oct. 4,1898	Nov. 13,1899	Aug. 15,1901	Aug. 16,1902	Sept. 11,1902	4 Thornycroft.
Whipple.....	do.....	do.....	do.....	do.....	Oct. 9,1902	Oct. 21,1902	4 do.....	4 Do.

The Georgia class have two superimposed turrets, each with two 8-inch guns over two 12-inch.
 The Kearsarge class have two superimposed turrets, each with two 8-inch guns over two 13-inch.
 All engines are reciprocating, triple expansion.

Description of the auxiliaries of the Atlantic fleet taking part in the cruise around the world.

Name.	Type.	Dimensions.			Indicated horse-power.	Trial speed (1 knot is 6,080 feet).	Maximum capacity of bunkers.	Complement.	
		Displacement.	Length.	Beam.				Officers.	Men.
Culgoa.....	Storeship.....	Tons.	Fl. in.	Fl. in.	Knots.				
do.....	6,000	346 4	43 0	2,350	13.5	957	9	194
Glacier.....	Repair ship.....	8,325	388 7	46 1	1,750	12.5	917	8	135
Panther.....do.....	312	312 1	40 9	9.....	13.5	675	10	108
Yankton.....	Tender (converted yacht).....	975	185 0	27 6	13 10	750	14	170	8
Relief.....	Hospital ship.....	3,300	114 0	46 2	15 10	2,666	12.5	607	16
Arethusa.....	Torpedo flotilla tender.....	6,159	332 0	42 0	20 11	10	620	5	106
Ajax.....	Naval collier.....	9,250	387 6	46 6	24 8	3,000	10	500	11
<hr/>									
Purchased—		Built—			Cargo capacity.				
Name.	Type.	From—	Date.	By—	Date.	In cold storage.	Not in cold storage.	Name prior to purchase.	
Culgoa.....	Storeship.....	G. P. Walford.....	1898	J. L. Thompson & Son, Sunderland, England.	1889	Cubic feet.	Cubic feet.	Culgoa, Port Chalmers.	
Glacier.....do.....	Federal Steam Navigation Co.	1898do.....	1891	33,500	82,100		
Panther.....	Federal Steamship Line.....	Wm. Cramp & Sons, Philadelphia, Pa.	1898	1891	55,000	79,200		
Yankton.....	Harry E. Converse.....	Ramage & Ferguson, Leith, Scotland	1898	1889	Venezuela.	
Relief.....	New York and Portland Steamship Co.	Delaware River Co., Gloucester, N.J.	1898	1893	Penelope.	
Arethusa.....	Thos. S. Hopkins.....	Craig, Taylor & Co., Stockton-on-Tees	1898	1896	John Ingils.	
Ajax.....	Anchor Line.....	D. and W. Henderson Co., Glasgow, Scotland	1898	1892	(a)	b 4,952	Luciline.	
					1890	b 5,000	Sermda.	

a Water boat.

b Tons.

Ajax had officers and crew of Naval Auxiliary Service.

Relief had accommodations for sick men: 15 officers; 200 men.

Relief had medical officers and hospital-corps men of Navy; ship's officers and crew of Naval Auxiliary Service.

Relief was purchased by War Department and turned over to Navy Department after the Spanish War.

Provisions expended by the sixteen battle ships of the United States Atlantic Fleet during cruise around the world.

Provisions expended by the sixteen battle ships of the United States Atlantic Fleet during cruise around the world—Continued.

Articles.	Issued and sold for 305 days, Apr. 1, 1908, to Jan. 31, 1909.	Surveyed and lost for 305 days, Apr. 1, 1908, to Jan. 31, 1909.	Combined totals by classes for previous two columns.	Adjusted totals by classes for 305 days (see Note 9).	Combined grand totals for 411 days, Dec. 15, 1907, to Jan. 31, 1908.	Average expenditures for 1 day during 305 days.	Average expenditures for 1 day during 106 days, Dec. 15, 1907, to Mar. 31, 1908.	Combined average expenditures for per diem for 411 days, Dec. 15, 1907, to Jan. 31, 1908.
			1	2	3	4	5	6
Fruits, fresh...								
Apples...	22,475	41,781						
Bananas...	5,114	5,114						
Cantaloupes...	2,038	2,038						
Cranberries...	240	240						
Lemons...	1,245	1,245						
Oranges...	31,881	31,881						
Strawberries...	2,700	2,700						
Meats, fresh...								
Beef...	392,377	392,377						
Beef hearts...	1,780	689						
Beef liver...	7,672	7,672						
Chicken...	32,682	32,682						
Clams...	48,229	48,229						
Fish...	117,792	117,792						
Hamburger steak...	17,759	17,759						
Pork loins...	439,729	439,729						
Mutton...	144,908	144,908						
Pork sausage...	134,379	134,379						
Turkey...	266,314	266,314						
Veal...	8,103	8,103						
Meats, preserved...								
Compressed ham...	9,051	9,051						
Compressed pigs feet...	2,470	2,470						
Fish, shredded and salt...	10,974	10,974						
Sardines...	6,800	6,800						
Tinned bacon...	2,600	2,600						
Tinned chipped beef...	125,131	125,131						
Tinned corned beef...	35,729	35,729						
Tinned ham...	168,068	168,068						
Tinned lunch meat...	61,726	61,726						
Tinned roast beef...	4,349	4,349						
Tinned salmon...	85,310	85,310						

Provisions expended by the sixteen battle ships of the United States Atlantic Fleet during cruise around the world—Continued.

Sirup.....	8,651	259	8,910	9,715	5,532	15,247	32	53
Vinegar.....	7,500	30	7,530	8,651	3,570	12,221	34	30
Tabasco.....	7	7	7	7	7	7	2	2
Worcestershire.....	790	790	790	6	6
Yeast.....	1,856	1,856	1,969	2	2
Minc meat.....	500	500	500	2	2

Columns 1, 2, 3, 4 and 7, for 305 days from April 1, 1908, to January 31, 1909—13,355 persons.
 These columns compiled by the fleet paymaster in obedience to Bureau of Supplies and Accounts letter No. 105669 of January 19, 1909, from individual reports submitted by the commissary officers of the various vessels.
 Other columns compiled in Bureau from reports from individual ships.

NOTES.

1. Connecticut report covers period July 1, 1908, to January 31, 1909.
2. Georgia report covers period December 1, 1908, to January 31, 1909, only.
3. New Jersey and Kearsarge reports furnish totals for many classes rather than quantities of articles comprised in such classes. These amounts are entered in the recapitulation opposite the class heads (column 1).
4. Kearsarge report was originally rendered without explanation; returned for correction, it was corrected in part, and returned with the statement that the figures were approximate.
5. Missouri report was not rendered on prescribed form and is apparently inaccurate to a certain extent.
6. Some reports show fresh eggs by dozens; others by numbers. The attempts to reduce all to numbers has probably resulted in inaccuracies.
7. Fresh cranberries are listed as fruit; dehydrated cranberries as vegetables.
8. Third column of totals shows the totals by classes taken from the reports as rendered.
9. Figures for the Connecticut and Georgia in fourth column of totals are found by getting the average for one month and multiplying that by ten in each case.
10. Seventh column of totals is found by dividing the totals in column four by 305—the total number of days covered by fourth column.
11. The average number of persons on board were as follows: Connecticut (officers, crew, and marines), 846; Vermont, 833; Kansas, 808; Minnesota, 873; Georgia, 820; Nebraska, 762; New Jersey, 745; Rhode Island, 805; Louisiana, 813; Virginia, 813; Missouri, 734; Ohio, 732; Wisconsin, 620; Illinois, 679; Kearsarge, 679; Kentucky, 679.
12. Report of number of persons on board not having been received from the commanding officer of the Kearsarge, the figures for that vessel are, in Note 11, simply copied from the Kentucky report.
13. Total provisions in pounds net, for 305 days, April 1, 1908, to January 31, 1909 (column 4), 19,090,781 pounds; cost at prevailing invoice prices, \$1,889,987.32.
14. Total provisions in pounds net, for 106 days, December 15, 1907, to March 31, 1908 (column 5), 6,719,899 pounds; cost at prevailing invoice prices, \$665,270.
15. From Note 13: Estimated weight net provisions consumed in total voyage of 436 days, 30,413,616 pounds; cost, \$3,005,666.28.

O

