

**The Richmond Ironclads at Trent's Reach, James River:**  
*The Confederate Navy's Bold Gamble to Cut Off the Union Army's Supply Base at City Point, January 23-24, 1865*

New views of old images cropped and annotated

By Taft Kiser

**References:**

**Title Slide:** Semmes, Raphael, *Memoirs of Service Afloat During the War Between the States*, p. 812B (Baltimore 1869).

**Digital-Age Views of the Civil War:** Library of Congress LC-DIG-cwpb-02871.

**USS *Atlanta* off Farrar's Island: 1865:** National Archives 527533; James Dunwoody Bulloch, *The Secret Service of the Confederate States in Europe*, pp. I:110, 144-149, (London 1883). *Official Records of the Union and Confederate Navies in the War of Rebellion (ORN)* Series I Vol. 11:640.

**Background on the Battle:** William F. Keeler., *Aboard the USS Monitor: 1862*, Robert W. Daly (ed.) pp.60-64, 108, 118, 122-131 (Annapolis 1964). Benjamin F. Butler, *Autobiography and Personal Reminiscences of Major-General Benjamin F. Butler* pp. 638, Appendices 21-22 (Boston 1892).

**The Weak Link: City Point, James River:** Library of Congress LC-DIG-cwpb-01752

**No-Man's Land on the James: November 16, 1864:** *ORN* Series 1 Vol. 11:71-73. Martha W. McCartney, *Virginia Immigrants and Adventurers 1607-1635: A Biographical Dictionary*, pp.67-68, 606-607 (Baltimore 2007). *ORN* Series 1 Vol. 10:185.

**The Obstructions:** *ORN* Series I Vol. 10:464-465.

**The Obstructions: The Boom and Net:** Library of Congress LC-B811- 2475. *ORN* Series I Vol. 10:464-465, 670.

**The US Navy Stands Watch in Trent's Reach: August 1864:** *Harper's Illustrated* Sept 17 1864. *ORN* Series I Vol. 10:64, 68-69.

**The USS *Onondaga* Stands Watch:** Library of Congress LC-DIG-cwpb-01767. *ORN* Series I Vol. 10:81.

**The USS *Onondaga* Stands Watch: Detail:** Library of Congress LC-DIG-cwpb-01767. *ORN* Series I Vol. 10:63, 116-117. *ORN* Series I Vol. 11:645, 650-651.

**Death Waits Beyond the Rear Turret:** Library of Congress LC-DIG-cwpb-01513. *ORN* Series I Vol. 10:81. *ORN* Series I Vol. 11:636.

**The Flood:** Library of Congress LC-B811- 2475. *ORN Series I* Vol. 10:634-635. *ORN Series I* Vol. 11:797-798.

**The Confederate Navy Attacks: January 23, 1865:** *ORN Series I* Vol. 11 672B. *ORN Series I* Vol. 11:669.

**The Onondaga Waits It Out:** Library of Congress LC-DIG-cwpb-01911. *ORN Series I* Vol. 11:656.

**“The Rebel Iron-Clad Fleet Forcing the Obstructions in James River.”** *Harper’s Illustrated* February 11, 1865, Vol. IX, No. 424:81. *ORN Series I* Vol. 11:683-684. Civil War Illustration: Library of Congress LC-B811- 2475 and LC-DIG-ppmsca-22503.

**The Gap:** Library of Congress LC-DIG-cwpb-01513. *ORN Series I* Vol. 11:683-684.

**CSS Fredericksburg Pushes Through:** *Harper’s Illustrated* February 11, 1865, Vol. IX, No. 424:81. *ORN Series I* Vol. 11:683-684.

**Officers and Crew of the USS Onondaga:** Library of Congress LC-DIG-cwpb-01513. *ORN Series I* Vol. 11:656. Butler, *Autobiography*, p.751.

**Trent’s Reach from the Howlett Heights:** Library of Congress LC-DIG-cwpb-00018. *ORN Series I* Vol. 11:669.

**The Wreck of the Gunboat CSS Drewry (Almost Certainly):** Library of Congress LC-B815- 1124. *ORN Series I* Vol. 11:669, 688-689.

**Smokestack of the Ironclad CSS Virginia II:** Library of Congress LC-DIG-cwpb-02491. *ORN Series I* Vol. 11:636, 670, 674.

**The USS Onondaga:** Library of Congress LC-DIG-cwpb-01911. Butler, *Autobiography*, p.751. *ORN Series I* Vol. 11:635-636, 647-648, 652, 656, 670, 688-689

**Smokestack, CSS Virginia II, Richmond, 1865:** Library of Congress LC-DIG-cwpb-02491. *ORN Series I* Vol. 11:636, 668.

**USS Onondaga, Trent’s Reach:** Library of Congress LC-DIG-cwpb-01513. *ORN Series I* Vol. 11:656, 658, 662-663.