PAGE
14

Bermuda Hundred

Campaign

[image: image1.png]

SFC Daniel O’Connell
Background

[image: image2.jpg]

[image: image3.jpg]

In the spring and early summer of 1864 Grant’s Overland Campaign and Sherman’s Atlanta Campaign justifiably garnered most of the country’s attention. The important nature of their objectives, the enormous stakes invested in the endeavors, and the huge size of the armies involved in these two campaigns overshadowed all other military actions. But these campaigns did not happen in a vacuum. They were just the largest part of Grant’s overall scheme to “concentrate all the force possible against the Confederate Armies in the field.” At least three smaller campaigns accompanied these massive efforts. Franz Sigel led a campaign in the Shenandoah Valley; Nathaniel Banks would operate against Mobile, Alabama; and Major General Benjamin Butler would simultaneously threaten Richmond from the south by transporting his army by water to City Point and establishing a position in the Bermuda Hundred. The tiny peninsula, formed at the confluence of the James and Appomattox Rivers, looked like the perfect spot from which to challenge both Richmond and the railroad system that supplied it.
Grant was cognizant that it would be politically unacceptable to surrender any territory to the Confederates by vacating the Virginia peninsular for the purpose of consolidating Butler’s force into the Army of the Potomac. He therefore determined that Butler would use his army to act independently. Grant met with Butler at Fort Monroe on 1 April 1864 to discuss the plan. In his memoir Grant writes that “This was the first time I had ever met him. Before giving any order as to the part he was to play in the approaching campaign I invited his views. They were very much such as I intended to direct, and as I did direct in writing before leaving.”

Grant was also well aware that Butler had precious little combat experience. He was better known for his tenure as military administrator in New Orleans where his infamous General Order No. 28 allowing women who displayed acts of defiance against the Union occupation to be treated as prostitutes infuriated the South and Europeans as well. To correct this deficiency and to reinforce Butler’s effort he sent Major General Quincy Gillmore’s X Corps from the Department of the South with an additional 10,000 troops and the newly promoted Major General William F. Smith “to command troops sent into the field.” He left the minute details for Butler and his new commanders to work out for themselves.
With approximately 36,000 men under his command Butler’s objective was Richmond. A secondary task of disrupting the flow of supplies to Lee by cutting the railroads into the Confederate capital was meant to aid the advance of the Army of the Potomac. Grant hoped that the newly formed Army of the James could put enough pressure on the vital supply line to force Lee to send reinforcements from the Army of Northern Virginia to protect it, thus weakening him for his main thrust.

Opposing the Union army south of Richmond would be a cobbled together force of about 18,000 that would eventually fall under the command of General P. G. T. Beauregard. Initially an emergency force from the Petersburg City Battalion and the second class militia called out by General George Pickett was the only opposition faced by the Federals. All the signs pointed toward a major Union success.

 Port Walthall Junction – May 6
[image: image4.jpg]

[image: image5.png]

On the same day that the Battle of the Wilderness began a flotilla of vessels of every description departed Fort Monroe and Newport News with the Army of the James. In accordance with Grant’s directive the first order of business was securing City Point. Brigadier General Edward Hinks’ USCT division of XVIII Corps was selected for the mission. Brigadier General Edward Wild deployed his 1st Brigade troops by placing the 1st and 22nd USCT and two sections of Choates Battery at Wilson’s Wharf and the 10th and 37th USCT with one section of guns at Fort Powhatan. Meanwhile, Colonel Samuel Duncan used his entire 2nd Brigade (4th, 5th, 6th USCT) to secure City Point with Choates’ last section and one from Howell’s Battery. Fortifications were begun immediately and by the 8th of May four heavy guns (1-30lb, 2-20lb and 1-8” howitzer) were mounted in the works.

Butler’s main force landed at Bermuda Hundred early on the morning of 6 May. The landing surprised a small Confederate signal party who were fishing the river. These men beat a hasty retreat leaving their catch behind in the boat they were using. Shortly after disembarking, Major General Smith sent a vanguard west across the peninsula. The unopposed party suffered at least one casualty. Captain Center of Co. C, 23rd Massachusetts accidently shot himself in the foot loading his revolver. Although the captain gamely attempted the march despite his injury he was forced to quit the column. While conducting the march the Federal troops were taunted by a rebel scout who “cheekily beckoned for our column to advance” while staying just out of range. At 0830 they reached Point of Rocks and nearby Cobb’s Hill overlooking the Appomattox River. Engineers began laying out a defensive line anchored on this natural strongpoint. By early afternoon the construction of a set of works was begun across the peninsula that would eventually become the base for Butler’s operations.

A reconnaissance comprised of Brigadier General Charles Heckman’s “Star” Brigade (23rd, 25th, 27th Massachusetts and the 9th New Jersey) was ordered forward to reach the railroad at Port Walthall Station. The four mile march went unopposed until the column reached the Barnes Plantation. Identifying a Confederate force formed behind a fence in a sunken road about 300 yards from the rail line Heckman prepared to give battle. Behind the fence Colonel Robert Graham was posted with the 21st South Carolina and three companies from the 25th South Carolina. Major General George Pickett, still in command while he awaited the arrival of Beauregard, had sped the 600 men forward to thwart the expected Union effort against the rail line and to gain time to consolidate a force to challenge Butler. A Federal advance pushed back the Confederate skirmishers but was stopped cold by a volley from the main rebel line. Both commanders incorrectly believed that they faced two brigades of the enemy. Thinking himself outnumbered Heckman made only a weak effort to displace the stubborn Confederate line before falling back to the main body. This minor affair accounted for 68 casualties for Heckman’s command. A perfect half of the killed and wounded was suffered by the 9th New Jersey with 4 killed and 30 wounded. Heckman lamented that he did not have enough litters to bring all the dead and wounded off the field so some of the dead were left as they fell. Graham’s men suffered 2 killed and 28 wounded. Both sides prepared for a larger confrontation the following day.
Port Walthall Junction – May 7
[image: image6.jpg]

Determined to accomplish the mission of destroying the railroad Butler formed an impressive task force of five brigades of infantry, a battery of artillery and a 350 trooper cavalry contingent of the unattached 1st New York Mounted Rifles. They headed west in the early morning hours numbering about 8,000 men under the command of Brigadier General William H. T. Brooks. The Confederate forces were also being hastily reinforced. Brigadier General Bushrod Johnson arrived with the remainder of his division after the previous evening’s brief engagement. In the morning Major General D. H. Hill arrived at the Confederate position to assume overall command of the 2,668 defenders. Hill and Johnson skillfully deployed their troops and artillery along the Old Stage Road and waited. At 1000 the Hill became impatient and set out at the front of Hagood’s brigade in search of the Federals. They marched only about a mile before they bumped into the 1st New York Mounted Rifles acting as a vanguard for the infantry. Brigadier General Hagood deployed two of his South Carolina regiments to delay the advance. A brisk skirmish was maintained while the Confederate main body scurried back to their defensive positions.
[image: image7.jpg]

Gradually the delaying action was pushed back and the Union forces drew up battle lines in front of the rebels. The rebel line feature Hagood’s brigade on the left with the 25th and 27th South Carolina in the front and the 21st South Carolina in reserve. To the right the Tennessee brigade (63rd TN, 44th/25thTN and 17th/23rd TN) fronted three regiments with another in reserve. Barton’s Brigade (115th, 48th, 47th NY and 76th Pa) moved forward about 1300 and took a position in a dense piece of woods across from the South Carolinians. They overlapped the Confederate line easily on the left. A Confederate officer with staff in tow rode in front of his line to get a better look at the situation and to encourage his men. The 115th New York “emptied three of the saddles” while the rest galloped away at full speed.” The 115th then received orders to engage the enemy at long range to pin them while the remainder of the brigade tended to the destruction of the railroad line. The 21st South Carolina had been called up to extend Hagood’s line and now was threatened by this flanking movement. They were deftly maneuvered through a cross-fire to change their facing. The Confederates were determined to contest any effort on the railroad and mounted an attack on the Union forces there. Now out in the open as they formed for their assault they made a plump target that the 115th could not resist. The Iron Hearted Regiment dashed down the hill at the double quick and struck the rebel formation. The attack was halted and the two sides exchanged a lively fire until the New Yorkers found themselves threatened on both flanks. Moving by the right flank they broke through the attempted encirclement. The episode cost them 90 killed and wounded. Oddly, Co. H carrying the colors, usually a prime target, “lost not a single man dead.” The total Union losses neared 300. Hagood reported 177 killed and wounded, with 4 of 7 field grade officers going down. The Tennessee Brigade, under Colonel John Fulton, remained fairly idle and suffered only 7 wounded.

 The fighting died down around 1700. Content with destroying about a quarter mile of track, some telegraph lines, a saw mill, and a quantity of lumber the Union forces retreated back to their main defenses. The Confederates received an order from Pickett to retire to the south side of Swift Creek at 2200 if they felt they could not hold their position against a renewed assault. Without reinforcements they chose to vacate their ground. They spent the 8th and the morning of the 9th digging rifle pits and artillery emplacements at their new position.
Swift Creek – May 9
[image: image8.jpg]

Frustrated by the marginal gains made by his command, MG Butler decided to make an effort at destroying the railroad bridge and the turnpike bridge over Swift Creek. Once again he assembled a task force that should easily have been enough to accomplish the mission. Five brigades from XVIII Corps and two brigades from X Corps marched southwest with artillery and cavalry in support. Additionally Butler arranged for a foray of gunboats to support the efforts at the far left of his line at the Confederate stronghold at Fort Clinton. The Federal task force arrived at Arrowfield Church in the early morning and deployed with the brigades of Heckman, Marston, and Burnham straddling the railroad and turnpike. On their right and stretching west as far as Brander’s Bridge were the brigades of Wistar, Alford, and White. On the left a brigade under BG Martindale aligned about a mile and a half north of Fort Clinton.
[image: image9.jpg]

Opposing the Federal thrust was 4200 men of Hagood’s Brigade, newly reinforced by the 11th SC and the 7th SC Battalion, the Tennessee Brigade and the unattached 51st North Carolina. They were supported by 18 pieces of artillery and the heavy guns at Fort Clinton. The badly stretched Confederates had spent the previous day entrenching their troops and digging in the artillery. Although outnumbered at least four to one the Confederate line presented a formable appearance to the Union leadership, who feared heavy losses in a direct assault. The Corps commanders, Gillmore and Smith, had an alternate plan to avoid the unnecessary bloodshed they knew would accompany an attack on the rebel line. In a message signed by both they proposed that Butler’s plan be abandoned and an all out drive made for Petersburg by crossing the Appomattox on a pontoon bridge. They reasoned that the city would be lightly defended and since all rail lines ran through the city the communication network with Richmond could be more readily disrupted by seizing the city. The inexperienced Butler, however, [image: image10.jpg]

could not or would not think outside the limits of his assigned mission and probably fearing failure more than inviting success passed on a great opportunity. He rejected the proposal and insisted on Richmond and the railroad network into the capital as their objective. He believed that his cavalry expedition would cut the rail south of Petersburg making the city invalid as a military target.

[image: image11.jpg]

The fighting started as skirmishing between the 11th SC, the only unit north of the creek and Heckman’s brigade. The timidity of the Union commanders emboldened Pickett to order a reconnaissance in force north of the creek. Hagood argued that it was “perfectly evident that the enemy was there in force.” Nevertheless, he obeyed the order although he stated in his report that he knew his men “could accomplish nothing”.

Crossing the creek on the Turnpike Bridge he found the 11th heavily engaged and moved to their support. Colonel F. H. Gantt interpreted this movement as a Confederate attack and ordered a charge on Heckman’s brigade. The 21st SC and a portion of the 25th SC joined the advance with a rebel yell. The move was halted by a massive volley from the Union line.

[image: image12.jpg]

The gallant effort failed at a high price. Hagood lost 31 killed, 82 wounded, and 24 missing. The Union losses were also high. Heckman’s brigade lost 13 killed and 100 wounded while the nearby brigade of Wister added 26 wounded to the count. The tentative Union commanders did not follow up their success. Further east the 63rd TN was over-watching Level Ford from a position at the Dunlap house about a half mile from Fort Clinton. Union skirmishers moved to within 500 yards of the house where “sharpshooters were enabled to annoy our line considerably. Companies A and K were assigned the task of driving them off. This was done and the fighting died down for the night.

[image: image13.png]Map OF Olggfmws AT
DREWRY'S BLUFF, BERMUDA HUNDRED

The Union gunboats fared no better against the gunners at Fort Clinton. Using plunging fire to their advantage they sank the USS Brewster and badly damaged the USS Chamberlain as it ran aground and had to be pulled to safety by the USS Putnam. Elsewhere Federal advances were successfully met all along the line and the valuable bridges remained intact. A flanking maneuver on Fort Clinton through the swamp by Hinks’ USCT division was aborted when it became clear that it could not accomplish its assigned mission. At 0700 the next morning the Union forces were gone. The days fighting added 990 to the growing casualty lists. This would be the last attempt at any movement southward by Butler’s men.
Chester Station – May 10
Following the fighting at Swift Creek MG Gillmore and MG Smith, the Corps commanders, met with Butler to plan their next move. Originally Butler planned to continue push toward Petersburg but changed his mind when he was given a series of telegraphs indicating that Lee was retreating with the ANV toward Richmond. Keeping in mind what he believed was the primary objective, to unite with Grant at the Virginia capital he ordered the Union forces withdrawn to the Bermuda Hundred Line. To secure his line of retreat the 67th Ohio was dispatched to guard the road junction at Chester Station. Colonel Alvin Voris and 565 members of his regiment and one section of guns from the 1st Connecticut Light Battery occupied the position late in the afternoon of May 9th. Their position was immediately tested by Confederate skirmishers “to develop my strength.” Sensing the danger indicated by the steady pressure put on his pickets throughout the night Colonel Voris sent urgent dispatches to MG Gillmore for help. At dawn he was reinforced by the 13th Indiana, 169th New York and a section of the 4th New Jersey Battery. The 2nd US Colored Cavalry was sent to the far left to act as a reserve. These troops were deployed in a wide arc across the two roads forming the important junction, the Richmond Turnpike, heading north to the capital, and the Bermuda Hundred Road, heading west through Ware Bottom Church. The 13th Indiana took a position west of the turnpike protecting the east-west road at the Winfree house while the 169th did the same on the turnpike. Between them the 67th Ohio filled the gap and protected the valuable artillery.

MG Robert Ransom ordered a reconnaissance in force by two brigades; BG Seth Barton’s Virginians and Gracie’s Alabama Brigade, in the direction of the Union build up at Chester Station. Barton in command of Armistead’s old brigade of Pickett’s division had arrived at Drewry’s Bluff just a few days earlier after a round about trip. He deployed the 14th, 38th, and 9th Virginia and pressed forward down the two roads.

The 38th and 9th, straddling the turnpike attacked southward and pushed the 169th New York back in disorderly fashion. The 4th New Jersey artillery, lacking adequate support with the New Yorkers collapse, surrendered one gun to the Confederate assault. To the west the 14th Virginia was having a more difficult time. The 13th Indiana and 67th Ohio were putting up a stubborn resistance. The 53rd and 57th VA joined in the fray as the general attack began. The two Union regiments were being severely pressed and on the verge of collapse when BG Terry arrived with the 7th New Hampshire, 6th Connecticut, 7th Connecticut regiments and two more sections of the Connecticut battery to stiffen the line. The Granite Staters were sent to the aid of the beleaguered 13th Indiana and 67th Ohio and with the added fire power of the new guns stabilized the situation at the Winfree house. The Confederate attack was brought to a standstill. During the fighting George Nethery of the 14th Virginia was wounded for the second time. After recovering from the wound he suffered at Gettysburg he rejoined his regiment in time for this affair. His luck would prove no better here. An errant artillery round struck a mound of railroad ties created from the destruction of the line and sent a tie hurdling into his abdomen. He recovered after three months and rejoined the regiment again for the final campaign.

General Terry ordered the two Connecticut regiments joined by dismounted troopers from the 2nd USCC to counter-attack northward along the Richmond Turnpike. The 38th VA finding its left completely uncovered had to fight its way back out of the encirclement. They lost 64 of their 303 men in the effort. The outnumbered Confederates were forced back. Ransom convinced that he could not match the growing Union strength, and rightfully so, determined that retreat was in order. The two brigades withdrew to the main Confederate line at Drewry’s Bluff. The retreat left a total of 569 casualties from both sides on the field. The battle here was not without controversy. Ransom, finding fault with Barton’s handling of the fight relieved him of command and touched off a flurry of petitions, claims, counter-claims and requests for review that would last until the War’s end.
Union Cavalry Operations
In conjunction with the reinforcement of Butler’s infantry forces Grant also organized a small cavalry division for his use in April, 1864. The division had two brigades, each containing two regiments of troopers under the command of Brigadier General August Kautz. First brigade contained the 3rd New York Cavalry and six companies of the 1st District of Columbia Cavalry. Second brigade held the 5th and 11th Pennsylvania Cavalry. Their artillery support consisted of one section (2guns) of the 8th New York Battery. These 2700 men had a tough mission ahead.

Butler wanted them to cut the rail lines south of Petersburg while he concentrated on the lines north of the city. The cavalry division was ordered to make an overland trek from Portsmouth, Virginia to connect with his army, destroying the Confederate lines of communication on the way. The original plan, as laid out by Butler, was for the expedition to sever the Weldon Railroad at Hicksford by destroying the bridge over the Meherrin River there. Kautz, however, did not think this mission could be accomplished with so meager of a force. After consulting with Butler a revised mission to destroy the bridges at Stony Creek and the Nottaway River was agreed upon.

The troopers headed out on 5 May and reached their first objective, Stony Creek Station, on the afternoon of 7 May. There about 50 men of the Holcombe Legion, under Major M.G. Ziegler were captured and the bridge destroyed along with the “station, water tank, railroad buildings and cars and a larger amount of track.”

On the 8th the Union cavalry approached the bridge across the Nottaway at Jarret’s Station. The 210 foot span was guarded by “several hundred men under Colonel W. B. Tabb of the Fifty-Ninth Virginia.” The Confederates, actually the 59th VA, 26th VA, and Co. C of the Holcombe Legion (600 total), held positions on both sides and showed no inclination to give up their responsibility without a fight. By placing his tiny artillery compliment in a commanding position a dismounted attack of his carbine wielding troopers managed to drive the defenders across the bridge and into a redoubt about 300 yards from the bridge.. The structure was then fired. Despite a brief attempt to put out the blaze by 20 volunteers within thirty minutes the bridge collapsed. With the bridge down and the fighting ebbed Lieutenant Colonel Stetzel, 11th PA, met with Tabb in his redoubt under a flag of truce to discuss the situation. The two men exchanged some prisoners and struck an unusual deal. Tabb no longer had a bridge to protect but did not want to surrender. Kautz was not interested in losing men in an attack on the strongpoint and then being impeded by prisoners. So the two agreed to let matters lie where they were and the Federal troopers simply rode away unchallenged leaving Tabb to guard nothing while they destroyed the station and tore up more track.
The column arrived at Bermuda Hundred on the 11th and was immediately provisioned for another raid. The target this time was the Richmond and Danville Line. The division set out again on the 12th. They had short stay at Chesterfield Station where “several prisoners, confined for refusing to serve in the ranks of the rebel, were released” and then moved on to Coalfield where the station, water tank, railroad cars and track were destroyed. On the 13th Powhatan Station suffered the same fate when the “freight house, station house, water tank, and a considerable portion of the track and about 15 freight cars” were destroyed. Chula Station was next on the 14th but the Federal troopers found the iron Mattoax Bridge across the Appomattox heavily guarded. An attack on the bridge was driven off at the cost of 25 casualties. The troopers had to content themselves with the destruction of a locomotive and tender and some telegraph lines. After “breaking the South Side Railroad at Wellville and Blacks and Whites” the column rested at Lawrenceville on the 15th. Here they discovered 125 sacks of salt which were destroyed by the 11th PA Cavalry. On the 16th the troopers returned to Jarret’s Station and found the track, water tank and bridge repaired. Again they tore up the track, took down the water tower, and burned an unprotected pontoon train. After a short run in with “a small command of 60–70 rebel cavalry” which killed one trooper from Co. L, 11th PA the raiders returned to City Point. In operations from 5 May to 17 May Kautz reported 101 casualties (14k, 60w, 27m) for what must be considered limited gains. The ability to repair the damage inflicted by the cavalry minimized the overall effect of their operations.
Drewry’s Bluff – 12-16 May
After the repulse at Swift Creek and retreat into the Bermuda Hundred line Butler spent two days deciding his next move. The lull gave P T G Beauregard, newly arrived from North Carolina and commanding from Petersburg, time to reinforce his army and occupy a strong defensive line along Proctor’s Creek. With 18,000 men he hoped to block any Union move on Richmond.

Butler accommodated Beauregard’s design by sending a strong column on a thrust toward the Southern capital. MG Gillmore moved elements his X Corps along the axis of the Richmond and Petersburg Railroad to form the left of the Union line while MG Smith’s XVIII Corps troops followed the Richmond Turnpike on the right. When the Federal columns approached the Confederates at the creek they deployed for battle. Butler waited for the 13th to launch his attack on the Confederate right near the Woolridge House. The assault managed to take the outer set of works and push the defenders back to Drewry’s Bluff. Butler, however, would not follow up on this early success because the gunboats that were intended to support his right failed to materialize when the water level was discovered to be too low. Instead of remaining aggressive Butler simply followed the retreating enemy back to their main line of prepared positions. There they spent the 14th trying to establish a line opposite the sturdy defenses. Problems surfaced almost at once. Colonel William Barton noted in his report that the line stretched out “reaching nearly to the James River”. MG Smith informed Butler that the line was short and requested reinforcements to extend it on to the river and fill the dangerous gap. Two regiments were sent to Heckman on the extreme right. With these reinforcements the line was stretched but was still, in the words of Gillmore, “long, thin, and weak.” The Union commanders were not the only ones noticing trouble near the river. Beauregard, now in personal command, saw it as well.

While the tentative Federals built up for an all out attack on the fortress the Confederate leader decided to go on the offensive. In his instructions for a surprise attack Beauregard told MG Robert Ransom that “we shall attack and turn by the river road his right flank”. To accomplish this he stacked four brigades, under Ransom, on his extreme left with orders to begin the assault early on the 16th. The morning of the assault found a dense fog enveloping the entire area. The poor visibility initially aided the attack force by masking their movements into their jump off positions. Anticipating a grand success Beauregard gave the attacking force a secondary mission of cutting the Union forces off from their line at Bermuda Hundred. The Confederate commander expected that Butler would give way under his attack and make for the safety of his own entrenched line. To assist Ransom in preventing the Yankees from reaching their line Beauregard ordered a secondary attack by a force from Petersburg. This force consisted of the Virginia brigade of BG Wise, the North Carolina brigade of BG Martin (with one regiment from Colquitt attached) and Dearing’s cavalry brigade. It was a bold, imaginative and elaborate plan and Beauregard was supremely confident in it.

When visibility finally reached a minimum for operations Ransom hit the Federals like a thunderbolt at 0445. The entire right end of the Union line collapsed in confusion. A follow on assault by Hagood and Johnson met much stiffer resistance but still the blue line was pushed back. These two brigades fought off a desperate counter attack. Hagood’s South Carolinians were savaged in the days fighting. The brigade reported 664 casualties for their effort, by far the most of any Confederate brigade. On the Confederate right Hoke experienced the same problem against rugged Union resistance. The fog made it impossible to take full advantage of the early success. The overwhelming success of the attack actually proved to be its downfall. The rapidly advancing Confederate lines became entangled and lost in the fog in their rush forward. Ransom and Hoke were forced to bring the advance to a halt to sort the scrambled units. These pauses, created by the confusion in the Confederate ranks, allowed Butler enough time to begin his fighting withdraw. The battle lasted thirteen hours as the Rebels pursued Butler’s troops southward. Whiting’s force, that was supposed to block the retreat route, never appeared. Suffering from poor communications and the extremely timid leadership of Whiting the blocking force did not reach the expected location in time and ended up bivouacking while Butler made good his escape. The action was costly for both sides. About 6600 equally divided causalities littered the field. Hundreds of Federal prisoners, including BG Heckman, five battle flags and several artillery pieces were claimed. Beauregard was disappointed that the complete destruction of the Federal forces had not been accomplished and placed a major portion of the blame on Whiting, who asked for and was given relief. Butler, however, was back where he started and now had very little hope of influencing the campaign.

Ware Bottom Church and the Howlett Line
Beauregard’s audacious attack on the 16th pushed Butler back almost to the original line established on 6 May. The Union pickets, however, still held some advanced positions as far west as Ware Bottom Church. Determined to drive the Union forces back on to the peninsula Beauregard launched a “vigorous attack” on these outposts held by Ames and Terry’s divisions on 20 May. Nearly 10,000 men fought over the disputed territory until the “picket-line was driven and the enemy occupied our rifle pits.” The Federals now faced the disheartening task of counter-attacking their own works. Ames attempt was repulsed with heavy loss. A portion of Terry’s line was restored by an attack conducted by Colonel Howell’s brigade (39th Illinois, 85th Pennsylvania, and 62nd and 67th Ohio) reinforced by the 6th Connecticut and 142nd New York. Another 1600 casualties were added to the rolls as Beauregard accomplished his purpose. The retreat of the Union army into their old positions allowed him to construct a parallel set of works effectively hemming in Butler. His new line consisted of eight miles of trenches, rifle pits and artillery redoubts that ran from the Appomattox River in the south to the James River in the north. Here near Dr. Howlett’s house, hence the name of the line stood Battery Dantzler. This dominating position, named for the fallen Colonel Olin Dantzler of the 22 South Carolina Infantry, interdicted all water traffic trying to move up the James River. So intimidated by this position was the Union navy that the Dutch Gap Canal was started to bypass its guns.

 Life along the contending lines quickly fell into pattern of artillery duels and an occasional outbreak of picket clashes. June 1st saw a particularly aggressive move by the Confederate pickets on Hawley’s brigade (6th and 7th Connecticut and 3rd and 7th New Hampshire) of X Corps. In the usual fashion the regiments in this brigade were alternating 24 hour shifts on the picket line. The 7th Connecticut was unfortunate enough to be on duty when the Confederate line, in spots only 20 yards away, dashed forward unexpectedly. The 324 men of the 7th were stretched extremely thin “with little or nothing for reserves.” The men of companies C and H were in an exposed position and immediately “cut off and a large portion of them captured.” The remnants gathered themselves together for a counter-attack. Assisted by two companies of the 3rd New Hampshire they regained their positions. Aggregate Union losses in the affair totaled 109 soldiers.
In another incident, Confederate gunners tired of being harassed by Yankee sharpshooters in a nearby church, stole out in the night and burned it to the ground. During the first week of June Beauregard was so convinced that Butler could make no further moves against his line that he began sending portions of his force to reinforce Lee. This was exactly the opposite of the scenario Grant had envisioned when he sent Butler on this campaign. Realizing the futility of Butler’s effort Grant removed XVIII Corps from the peninsula to strengthen his own army for operations at Cold Harbor. Intermittent skirmishing continued but for all real purposes the Bermuda Hundred Campaign was over.
Conclusion and Assessment
The Bermuda Hundred Campaign has, for the most part, been lost to history. From a Federal standpoint that may be the best result of their efforts. The campaign was horribly managed from the outset. Butler was much too inexperienced at field leadership to handle an operation of this size. He would not yield authority over field decisions to those put in place for that purpose and they, in turn, did not exercise the requisite initiative to assert their experience. Even had they done so they did not prove to be the fire-eaters that Grant hope for. The early opportunities of the campaign were crushed under the weight of miserably poor leadership. A review the objectives will clearly reveal this campaign to be a complete failure:

Unite forces with Grant at Richmond
Butler’s troops never got a sniff of the capital. Early in the campaign Butler could have had either Richmond or Petersburg had he dedicated himself to one or the other and powered his way through the available defenses. Instead indecisiveness and disagreement among the Federal leaders led to half hearted attempts at each. Each effort met with disaster.

Draw troops away from Lee

His campaign was intended to force Lee to reinforce his southern flank and thereby weaken himself for Grant’s main thrust. The campaign had almost the opposite effect.

Troops that were otherwise out of the fight were rushed north with Beauregard to meet the threat. When Butler proved not to be the threat that he was intended to represent many of these men bolstered Lee’s army in the defense of Petersburg. A move intended to shorten the war actually ended up helping to lengthen it through mismanagement.

Stop the flow of supplies to the Army of Northern Virginia
Throughout the war commanders on both sides had a tendency to overrate the impact of these efforts. This was clearly demonstrated here. The damage caused by Butler and Kautz to the railroads proved easy to repair or bypass. No significant impact was felt by these efforts.

Occupy City Point
If anything positive can be salvaged from this campaign for the Union forces this would have to be it. Possession of this key terrain, at almost no cost, allowed Grant to shift his army south of the James River and invest Petersburg.

From a Confederate viewpoint this campaign was a masterstroke of war making under dire circumstances. Surprised, outnumbered, and poorly prepared the cobbled together defense humbled the Federals. Contrary to their enemy the Confederate leaders exhibited calm, efficient, and resourceful leadership that proved decisive. Even the much maligned Pickett was steady, if unspectacular, in the early phases of the crisis. Beauregard was nothing less than magnificent here. He made judicious use of the available troops while he had them and became aggressive when the situation dictated it. He may have even claimed a larger victory but for Whiting’s failure. Hagood’s South Carolinians were stalwart from the beginning to the end at an awful price. They stood tall in the early defensive engagements when a couple of rebuffs stole the Union initiative and remained steadfast in the final offensive surge.

 An iota of audacity on the part of the Federal commanders here might have proven to be decisive. Butler, Gillmore and Smith could muster none and an excellent opportunity went unfulfilled. To paraphrase the old military adage that a plan never survives the first bullet, this plan could not even survive the men chosen to execute it.

.

Bibliography
OR’S Volume XXXVI Part II

Gillmore, Quincy Beauregard, P G T

Smith, William Hagood, Johnson

Kautz, August Ransom, Robert

Heckman, Charles Barton, Seth

Drake, Jeremiah Johnson, Bushrod

Chaddock, William Fulton, John

Schenck, Theodore Fulkerson, Abraham

Hinks, Edward Hoke, Robert

Mix, Simon Martin, James

Baker, J. Stannard Wise, Henry

Wild, Edward Whiting, William

Moulton, Olson Graham, Robert

The Official Virginia Civil War Battlefield guide, John S. Salmon

Battles and Leaders of the Civil War, edited by Robert Johnson and Clarence Buel
The Iron Hearted Regiment: An Account of the Battles, Marches and Gallant Deeds by the 115th Regiment NY Volunteers, by James H Hunt

Websites and online resources:

http://query.nytimes.com/mem/archive-free/pdf?_r=1&res=9B04E0DB1F3BE63BBC4852DFB366838F679FDE&oref=slogin
http://www.dmna.state.ny.us/historic/reghist/civil/infantry/115thInf/115thInfIronHeartedChapter5.htm
http://query.nytimes.com/mem/archive-free/pdf?_r=1&res=9A05EEDB1F3BE63BBC4F52DFB366838F679FDE&oref=slogin
http://query.nytimes.com/mem/archive-free/pdf?_r=1&res=9902E7DD123EEE34BC4152DFB566838E679FDE&oref=slogin
http://www.nps.gov/hps/abpp/battles/va047.htm
http://www.nps.gov/hps/abpp/battles/va050.htm
http://villagenewsonline.net/artman2/publish/News_amp_Features_1/Step_back_in_time
http://www.colonial-heights.com/HistorySwiftCrk.htm
http://www.chesterfieldtourism.com/bermuda.shtml
 Ulysses S Grant

 Benjamin Butler

 BG Bushrod Johnson

 Johnson Hagood

 MG Quincy Gillmore

 MG William F. Smith

 MG Robert Ransom

 BG Seth Barton

 August Kautz

 Drewry's Bluff Position

 Union Position at Bermuda Hundred

 Battery Dantzler

