

THIRD SUPPLEMENT TO The London Gazette

Of FRIDAY, the 9th of NOVEMBER, 1945

Published by Authority

Registered as a newspaper

TUESDAY, 13 NOVEMBER, 1945

CENTRAL CHANCERY OF THE ORDERS OF KNIGHTHOOD.

*St. James's Palace, S.W.1.
13th November, 1945.*

The KING has been graciously pleased to give orders for the following appointments to the Most Excellent Order of the British Empire:—

*To be Additional Members of the Military
Division of the said Most Excellent Order:*

Temporary Sub-Lieutenant Edgar Henry MUNDAY, R.N.V.R.

Temporary Sub-Lieutenant Frank OGDEN, R.N.V.R.,

for skill, efficiency and outstanding devotion to duty whilst serving as Passage crews in H.M. Submarines XE-3 and XE-1 prior to the attack, on 31st July, 1945, on a Japanese heavy cruiser which was moored in the Johore Straits, Singapore.

Captain (Acting Major) Douglas Burns DRYSDALE, Royal Marines,

for gallant and distinguished service in Burma whilst attached to the Allied Land Forces, South East Asia, during the period 16th November, 1944, to 15th February, 1945.

ADMIRALTY

*Whitehall,
13th November, 1945.*

The KING has been graciously pleased to approve the award of the VICTORIA CROSS for valour to:—

the late Temporary Lieutenant Robert Hampton GRAY, R.C.N.V.R.,

for great valour in leading an attack on a Japanese destroyer in Onagawa Wan on 9th August, 1945. In the face of fire from shore batteries and a heavy concentration of fire from some five warships Lieutenant Gray pressed home his attack, flying very low in order to ensure success, and, although he was hit and his aircraft was in flames, he

obtained at least one direct hit, sinking the destroyer. Lieutenant Gray has consistently shown a brilliant fighting spirit and most inspiring leadership.

Lieutenant Ian Edward FRASER, D.S.C., R.N.R.

Lieutenant Fraser commanded His Majesty's Midget Submarine XE-3 in a successful attack on a Japanese heavy cruiser of the Atago class at her moorings in Johore Strait, Singapore, on 31st July, 1945. During the long approach up the Singapore Straits XE-3 deliberately left the believed safe channel and entered mined waters to avoid suspected hydrophone posts. The target was aground, or nearly aground, both fore and aft, and only under the midship portion was there just sufficient water for XE-3 to place herself under the cruiser. For forty minutes XE-3 pushed her way along the seabed until finally Lieutenant Fraser managed to force her right under the centre of the cruiser. Here he placed the limpets and dropped his main side charge. Great difficulty was experienced in extricating the craft after the attack had been completed, but finally XE-3 was clear, and commenced her long return journey out to sea. The courage and determination of Lieutenant Fraser are beyond all praise. Any man not possessed of his relentless determination to achieve his object in full, regardless of all consequences, would have dropped his side charge alongside the target instead of persisting until he had forced his submarine right under the cruiser. The approach and withdrawal entailed a passage of 80 miles through water which had been mined by both the enemy and ourselves, past hydrophone positions, over loops and controlled minefields, and through an anti-submarine boom.

Temporary Acting Leading Seaman James Joseph MAGENNIS, D/JX. 144907.

Leading Seaman Magennis served as Diver in His Majesty's Midget Submarine XE-3 for