LANCE SERGEANT THEODORE PENLEIGH BOYD

5 – Australian Electrical and Mechanical Mining and Boring Company

[image: image1.jpg]


Theodore Penleigh Boyd (generally known as Penleigh) was born in Westbury, Wiltshire, England, the son of Arthur Merric Boyd and Emma Minnie, nee a’Beckett.

A married 25-year-old Artist of Warrandyte, Victoria, he signed the ‘Attestation Paper of Persons Enlisted for Service Abroad’ on 2 November 1915 and a medical examination of the same day found him to be ‘fit for active service’.  He took the Oath to ‘well and truly serve’ on 29 November at Ascot Vale, Victoria.

Penleigh was 5ft 8½ins tall, weighed 133lbs with a fair complexion, grey eyes and medium hair.  He named as his Next of Kin his wife, Mrs. Edith Susan Gerard Boyd of Warrandyte, Victoria and allotted three-fifths of his pay for the support of his wife and children.

Appointed to the No.2 Company of the newly formed Australian Mining Corps on 29 November 1915, he moved to the Miners Training Camp at Casula, New South Wales with the rank of Sapper and the Service Number 5.  

He was placed in the Mining Corps Headquarters with the Technical Staff and was promoted to Corporal rank on 28 December 1915. 

Following a farewell parade in the Domain, Sydney, the Australian Mining Corps embarked from Sydney, New South Wales on 20 February 1916 on board HMAT A38 Ulysses.  

The Mining Corps comprised 1303 members at the time they embarked with a Headquarters of 40; No.1 Company – 390; No.2 Company – 380; No.3 Company – 392, and 101 members of the 1st Reinforcements.

Ulysses arrived in Melbourne, Victoria on 22 February and departed on 1 March; then to Fremantle, Western Australia where an incident with the ship delayed departure for the Front by a month.  The ship arrived at Suez, Egypt on 22 April, departing for Port Said the next day; then on to Alexandria where the Corps transhipped to B1 Ansonia for the final legs to Marseilles, France via Valetta, Malta.  Arriving at Marseilles on 5 May, most of the men entrained for Hazebrouck where they arrived to set up their first camp on 8 May 1916. 

A ‘Mining Corps’ did not fit in the British Expeditionary Force, and the Corps was disbanded and three Australian Tunnelling Companies were formed.  The Technical Staff of the Corps Headquarters, plus some technically qualified men from the individual companies, was formed into the entirely new Australian Electrical and Mechanical Mining and Boring Company (AEMMBC), named by themselves as the ‘Alphabeticals’.

This new unit had the responsibility of providing and maintaining the equipment required to light, ventilate and de-water the extensive tunnel and dug-out systems along the entire length of the Western front.  It deservedly earned many plaudits from unit Commanders and G.O.C.s of Armies for the support it provided to all Imperial forces.
Penleigh’s ‘in country’ documents record that he was qualified as a Motor Driver.

Wounded in action (gassed) on 6 September 1917, Penleigh was initially treated at the 1/2 East Lancashire Field Ambulance before being transferred to the 64th Casualty Clearing Station.  

[image: image2.jpg]


He was returned to No.1 Com. Depot on 26 November where a Medical Board on 29 November found him to be ‘Temporarily unfit for general service for more than six months.  Temporarily unfit for home service’.  It was deemed that his capacity for earning a full livelihood in the general labour market had been lessened by one quarter.  He marched in to No.2 Com. Depot, Weymouth on 29 December for repatriation to Australia.

Penleigh returned to Australia on board Euripides, leaving London on 30 January 1918 and disembarking in Australia 21 March 1918.  The P.M.O of the 3rd Military District confirmed the diagnosis of cardiac debility at No.11 Australian General Hospital on 13 April 1918.

He was Discharged in Melbourne on 27 April 1918 as medically unfit due to cardiac debility.  He received his British War Medal (37008) on 25 April 1922.

In August 1923 he wrote to Base Records and asked that his Victory Medal (36685) be forwarded to him C/o Royal Bank of Australia, Collins Street, Melbourne.  He signed as having received the Medal on 6 September.

[image: image3.jpg]


Theodore Penleigh Boyd died on 28 November 1923 and is buried in the Brighton Cemetery, Victoria.

[image: image4.jpg]


[image: image5.jpg]


One of Penleigh’s brothers, Martin a’Beckett Boyd, born in Lucerne, Switzerland 10 June 1893, was a 22 year-old architectural Student when he completed the ‘Attestation Paper of Persons Enlisted for Service Abroad’ and underwent a medical examination to join the A.I.F. in Melbourne on 21 July 1915, naming his father Arthur M Boyd as his Next of Kin.  Although found to be ‘fit for active service’, he was not assigned a Service Number or Unit and did not sign the Oath to ‘well and truly serve’.  He does not appear on the Nominal or Embarkation Rolls held by the Australian War Memorial.  A note on his Australian file states that his mother was born in Melbourne and his father was born in New Zealand.
In his article ‘Words across the world’, which appeared in the Warrandyte Diary in April 2000, Cliff Green records that Martin was serving as a subaltern in the Royal Flying Corps and had recently returned from active service in France when he met Penleigh at Sutton Veny after Penleigh had been released from hospital.

Martin later became well known as an Australian novelist, his first novels, such as The Montforts (1928), appeared under one of the two pseudonyms he used: Martin Mills and Walter Beckett.  Martin a’Beckett Boyd died in 1972. 

Another brother also served in WW1.  2161 William Merric Boyd (known as Merric), born in St Kilda, Victoria, was nearly 29 years old when he enlisted in Melbourne on 2 July 1917. 

An Artist by trade, he named as his Next of Kin his wife, Doris L. E. B. Boyd.  He embarked with the 13th (July) Reinforcements to the Australian Flying Corps from Melbourne on 30 October 1917 on board Aeneas and served as a 2nd Aicraftsman with the No.1 and No2. Two Sqn AFC.  In March 1918 he was attached to the 6th Training Squadron AFC at Minchinhampton.  It is not clear whether he served in France.

Merric was granted leave to attend Non-Military-Employment from 18 February to 20 May 1919 to undertake a Course in Art Pottery at the Central School of Science & Technology, Stoke-on-Trent.

He returned to Australia on 20 October 1919 per Euripides and was discharged from the Australian Imperial Force on 19 November 1919.

Penleigh’s two sons served during World War 2:

VX138171 (V40621) Private Robin Gerard Penleigh Boyd; b. 3 January 1919; enlisted 1 April 1943; discharged 20 September 1945; Next of Kin: Dorothea Boyd; last unit - 3 Field Survey Company

400691 Flight Lieutenant John a’Beckett Penleigh Boyd- 31 Squadron, RAAF; b. 1 February 1915; enlisted 13 October 1940; discharged 4 July 1946; Next of Kin: Edith Boyd.

Awards:

Distinguished Flying Cross – 15 August 1944 – Attack on target at Mace-Mere 16 July 1944

Bar to Distinguished Flying Cross – 27 November 1944 – Sweep on Timor on 29 October 1944

Mentioned in Despatches – 28 October 1944 – Gallant & distinguished service North Western Area

© Donna Baldey 2009 / 2013


            www.tunnellers.net

Photos by kind permission of Penleigh Boyd, grandson of Theodore Penleigh Boyd. 
Letters from Penleigh to his wife Edith can be found at Letters Home in the Bits & Pieces page of the website.

Source: The Australian Dictionary of Biographies – www.adbonline.anu.edu.au 

Boyd, Theodore Penleigh (1890 - 1923) 

Birth: 15 August 1890, Penleigh House, Wiltshire, England

Death: 28 November 1923, Warragul, Victoria, Australia

Occupation: landscape artist, painter, soldier

BOYD, ARTHUR MERRIC (1862-1940), artist, was the father of WILLIAM MERRIC (1888-1959), potter, and THEODORE PENLEIGH (1890-1923), artist.

Arthur Merric was born on 19 March 1862 at Opoho, New Zealand, son of Captain John Theodore Thomas Boyd, formerly of County Mayo, Ireland, and his wife Lucy Charlotte, daughter of Dr Robert Martin of Heidelberg, Victoria. The Boyds came to Melbourne in the mid 1870s and on 14 January 1886 Arthur married Emma Minnie à Beckett, artist; they settled at Brighton. In 1890 they left for England to live at the à Beckett seat, Penleigh House, near Westbury, Wiltshire. They both exhibited at the Royal Academy in 1891 after which they moved briefly to Paris. On their return to Melbourne in 1894 they lived at Sandringham. In 1898 their works were included in the Exhibition of Australian Art in London at the Grafton Galleries. The family travelled overseas from time to time, and spent summers in Tasmania where the scenery inspired some of Boyd's best work; he exhibited regularly with the Victorian Artists' Society.

At some time Boyd had studied to become an engineer but he did not practise. He was an artist of charm and ability, who painted best in water-colour, without reaching the heights of his contemporaries in the Heidelberg school. While he was friendly with Frederick McCubbin and E. Phillips Fox, he did not associate much with other artists. According to his son Martin (1893-1972), the novelist, he was, if a little remote, just and generous, with a tolerant and enlightened way of bringing up children.

His wife Emma Minnie (1858-1936) was born on 23 November 1858 at Collingwood, second daughter of William Arthur à Beckett and his wife Emma, née Mills. Many critics believe her work to be superior to her husband's. She, too, painted landscapes in Tasmania and many seascapes, but she had a particular talent for genre. At their farm at Yarra Glen she painted the four seasons in a frieze around the dining-room. She was lively, handsome, cultivated and compassionate. Restless, she had something of the religious mystic in her make-up. After her death at Sandringham on 13 September 1936, her husband lived at Rosebud where he was joined by his grandson Arthur, to whom he gave painting lessons. Boyd died at Murrumbeena on 30 July 1940, survived by two sons and a daughter.

His son William Merric, known as Merric, was born on 24 June 1888 at St Kilda, and attended Haileybury College and Dookie Agricultural College. Unsuccessful as a farmer at Yarra Glen, at one time he considered entering the Church of England ministry; he was the model for 'a difficult young man' in Martin Boyd's novel under that title. However, in 1908 at Archibald McNair's Burnley Pottery, he successfully threw his first pot. His parents helped to provide a workshop for him at Murrumbeena and pottery kilns were established there in 1911 (destroyed by fire in 1926).

Merric studied at the Melbourne National Gallery School under L. Bernard Hall and McCubbin. He held his first exhibition of stoneware in Melbourne in 1912 and a second exhibition soon afterwards, and was employed by Hans Fyansch of the Australian Porcelain Works, Yarraville. On 12 October 1915 he married Doris Lucy Eleanor Bloomfield Gough, a fellow student and potter. In May 1917 he joined the Australian Flying Corps but was discharged later in England. Before his return to Australia in September 1919 he undertook training in pottery technique at Wedgwood's, Stoke-on-Trent.

Merric produced his best works in the 1920s and 1930s. These were mostly pieces for domestic use, often decorated by Doris, and some pottery sculptures. He believed that 'the first impulse of the maker of hand-pottery is to obtain pleasure in making and decorating an article, and making that pleasure intelligible … the use of our own fauna and flora is of the first importance'. In spite of his aversion to creating art that would sell well, he worked hard to provide for his growing family. In the 1930s he was employed at the Australian Porcelain Co. Pty Ltd, Yarraville, in the manufacture of Cruffel art porcelain; he earned £4 a week. Doris worked there also on a half-time basis.

In his later years Merric became something of a recluse. He had adopted his wife's faith in Christian Science and from the 1930s read little beyond its teachings and the Bible. Subject to epileptic fits, he died at Murrumbeena on 9 September 1959. Doris died on 13 June 1960. They were survived by their five children, all noted artists: Lucy, Arthur, Guy, David and Mary. Merric had considerable influence on younger artists. 682 of his drawings were collected and published by Christopher Tadgell as Merric Boyd Drawings (London, 1975). His portrait by his son-in-law John Perceval is one of several.

Theodore Penleigh was born on 15 August 1890 at Penleigh House, Wiltshire, and was educated at Haileybury College and The Hutchins School, Hobart. He studied at the Melbourne National Gallery School (1905-09) and in his final year exhibited at the Victorian Artists' Society. He arrived in London in 1911 and his 'Springtime' was soon hung at the Royal Academy. He occupied studios at Chelsea, Amersham and St Ives, but for a time made Paris his headquarters. There his studio adjoined that of Phillips Fox who brought him into contact with the French modern school and through whom he met Edith Susan Gerard Anderson; they were married in Paris on 15 October 1912.

After touring France and Italy, the couple returned to Melbourne. In 1913 Boyd held an exhibition and won second prize in the Federal capital site competition; he also won the Wynne Prize for landscape in 1914. In October he exhibited at the Athenaeum Hall paintings of Venice, Paris, Sydney, Tasmania and Victoria, including some of Warrandyte, where he had built The Robins, a charming attic house set in bushland.

In 1915 Boyd joined the Australian Imperial Force, becoming a sergeant in the Electrical and Mechanical Mining Company, but was badly gassed at Ypres and invalided to England. In 1918 in London he published Salvage, for which he wrote a racy text illustrated with twenty vigorous black and white ink-sketches of army scenes. Later that year he returned to Melbourne and in November held an exhibition at the Victorian Artists' Society's gallery. Although he suffered from the effects of gas, he held one-man shows in 1920, 1921 and 1922; his work, both water-colours and oils, sold quickly. In September 1922 he visited England to choose a collection of contemporary European art for a government-sponsored exhibition to Australia.

On 28 November 1923 Penleigh Boyd was killed instantly when the car he was driving to Sydney overturned near Warragul; he was buried in Brighton cemetery. Next March, Decoration Co. auctioned most of his remaining work, including some of his finest paintings, without reserve.

In his short career Penleigh Boyd was recognized as one of Australia's finest landscape painters, with a strong sense of colour controlled by smooth and subtle tones. 'Wattle Blossoms', hung at the Royal Academy in 1923, was much admired. He loved colour, having been influenced early by study of Turner and the example of McCubbin.

His wife Edith Susan (1880-1961), was born on 16 February 1880 in Brisbane, daughter of John Gerard Anderson, head of the Department of Public Instruction, and his wife Edith Sarah, née Wood. She studied at the Slade School, London, and in Paris with Phillips Fox. After her marriage she continued to paint and excelled in drawing. In later years she wrote several dramas, staged by repertory companies, and radio plays for the Australian Broadcasting Commission in which she took part. She died at East Burwood on 31 March 1961, survived by her two sons, of whom Robin Gerard Penleigh (1919-1971) was a distinguished architect and writer. She may be recognized as the beautiful red-haired woman in several of Phillips Fox's paintings; three of his portraits of her are held by the family. 

Select Bibliography 

T. P. Boyd, The Landscapes of Penleigh Boyd (Melb, 1920); K. Hood, Pottery (Melb, 1961); Bernard Smith, Australian Painting 1788-1960 (Melb, 1962); J. Reed, Australian Landscape Painting (Melb, 1965); M. Boyd, Day of My Delight (Melb, 1965); Modern Art News (Melbourne), 1 (1959), no 2; Pottery in Australia, 14 (1975), no 2; Home, 1 Dec 1921; Australian Women's Weekly (Sydney), 26 Apr 1972; Herald (Melbourne), 30 Oct 1920, 9 Sept 1959; Times (London); 29 Nov 1923; Age (Melbourne), 4 Feb 1933, 10 Sept 1959, 3 Apr 1961, 1 Feb 1975; P. Nase, Martin Boyd's Langton Novels: An Interpretative Essay (M.A. thesis, Australian National University, 1969); M. Boyd, Boyd-à Beckett Family Tree and Associated Papers (State Library of Victoria); Doulton Insulators Australia Pty Ltd Archives (Yarraville, Victoria); private information. More on the resources 

Author: Marjorie J. Tipping 

Print Publication Details: Marjorie J. Tipping, 'Boyd, Theodore Penleigh (1890 - 1923)', Australian Dictionary of Biography, Volume 7, Melbourne University Press, 1979, pp 371-373. 

He spent 4 days in hospital from 6 to 10 August 1916.  On 7 October he was officially transferred to the AEMMBC and was taken on strength same day.  


He was shortly promoted to Lance Serge


He reported to No.1 Com. Depot at Sutton Veny on 19 October and on 25 October he was sent to the Overseas Training Brigade at Deverill in preparation for his return to the Front. 


 On 23 November at the Longbridge-Deverill Station, Penleigh was assessed as having cardiac debility, suffering shortness of breath on exertion and palpitation – caused by active service.  


Informal photo of Penleigh Boyd in France – sent to the Warrandyte newspaper by Christian Clement who had found it amongst his mother-in-law's letters.  He said the photo was not inscribed and asked if it could be of Penleigh Boyd - the Australian soldier who had been billeted with his mother-in-law's family in France when she was a young girl.  Penleigh Boyd, grandson of Theodore Penleigh Boyd, was able to confirm that it was indeed a photo of Penleigh, making reference to a drawn self-portrait of Penleigh owned by his mother (see right).


He was invalided to the 8th Red Cross Hospital at Le Tonquet on 7 September and on 14 September his Next of Kin was advised of his wounding.  Penleigh was transferred to England on Hospital Ship Stad Antwerpen on 18 September 1917 (gassed) and admitted to Southall Military Hospital on same day.


On 3 October he was transferred to the 2nd Auxiliary Hospital and on 4 October was discharged to furlough.  A Medical Report of 3 October reads:


“Gassed in France 7.9.17, gas shell.  No ill effects for 2 days, then high temp; rapid pulse, sore throat, vomiting.  Disch from V.A.D. Southall today.  


Feels well – slight shortness of breath after long bicycle ride (20 miles) probably due to want of condition.  Heart clear – about 78.


Discharged for Furlough to Sutton Veny.”


He spent 4 days in hospital from 6 to 10 August 1916.  On 7 October he was officially transferred to the AEMMBC and was taken on strength same day.  


MOTOR MISHAP.


MR. PENLEIGH BOYD,


the Melbourne artist, who was killed in the motor mishap near Warragul late on Wednesday afternoon.


The Argus – Melb., Vic


Friday 30 November 1923


MOTOR MISHAP.


LIEUT.COLONEL L. J. HURLEY,


Director of the Federal Immigration Bureau, who was with the late Mr Boyd when the car overturned.  Colane! Hurley was seriously but not dangerously injured.


The Argus – Melb., Vic – Friday 30 November 1923


The Argus – Melbourne, Vic – Thursday 29 November 1923:


MR. PENLEIGH BOYD KILLED.


FEDERAL OFFICER INJURED.


MOTOR-CAR SOMERSAULTS.


Tragic Mishap Near Warragul.


WARRAGUL, Wednesday. - Shocking consequences attended a motor accident which occurred on the Prince's Highway, near Nilma station, about two miles from Warragul this afternoon, the well known artist Mr Penleigh Boyd, being killed, and his companion Lieut. Colonel L. J. Hurley, of the Commonwealth Immigration department, being injured.


Mr Boyd and Lieut.Colonel Hurley were on then way to Sydney in a large double seated car, a Hudson super six.  They stopped at Warragul railway station for refreshments, and then resumed their journey.  At the spot where the accident occurred, the road takes a sharp turn to the right, and then to the left.  Mr Boyd was at the wheel.  No one appears to have witnessed the accident, but it was possible from the wheel tracks to ascertain with tolerable certainty what happened.  Evidently the car was travelling at a good speed, and in the driver's attempt to negotiate the two turns, the car, in taking the first one, ran part way up the embankment on the right hand side of the road.  In Mr. Boyd's endeavour to regain the road the car got out of control and somersaulted, and after skidding for some distance came to rest on its wheels again, but facing in the opposite way to that in   which it had been going.  Lieut-Colonel Hurley was flung a few feet clear of the car and apparently escaped without very grave injuries, but when help arrived almost immediately afterwards, Mr. Boyd was seen to be beyond aid.


Mr N. Roger, of Queen street. Warragul, the Gippsland representative of Messrs Hugo Wertheim and Co., piano manufacturers, who was riding his motorcycle towards Warragul, and had not yet met the Hudson car, was first on the scene and with the assistance of Mr. W. Woollan of Lillico, drew Mr Boyd from underneath the car.  His skull was seen to be badly fractured, and the scarf he was wearing was soaked with blood.  He was breathing with difficulty, and his face was ashen; the rescuers could see that there was little hope for his life.  Never theless they did what they could until the arrival of Drs. D. and O. Trumpy, father and son, of Warrigul, whom a man had summoned by telephone message from the nearest post office.


Sergeant R. Ryan, from Warragul, and Constable Higgins were also speedily on the scene.  The man lying on the road was conscious and was able to give Sergeant Ryan his card which showed him to be Lieut. Colonel L. J. Hurley but he was not in a fit condition to make a statement as to the cause of the accident He was taken to Dr. Trumpy's private hospital, "Coo-inda," in Warragul.  His injury seemed to be to the right side of the chest.  The doctors examination of Mr. Boyd showed that he was on the point of death, and almost immediately afterwards he expired.  An ambulance from the Warragul Hospital was summoned and the body was conveyed to the hospital mortuary.


Motor-cyclist's Story.


A brief account of his part in the tragic happening was given by Mr Roger, who was on the scene very shortly after it occurred.  "I was riding a motor-cycle from Nilma to Warragul," he said, "and was ascending the hill.  It was 10 minutes to 4 when the accident occurred.  The Hudson car, coming in the opposite direction was on top of the hill.  I heard a loud crash followed by a grating noise.  Arriving on the scene, I found a man lying right underneath the car which had turned a complete somersault.  Another man had been thrown a few feet away.  The first man was breathing heavily.  With the assistance of Mr Woollan, I pulled him from underneath the car, and laid him at the side of the road.  Dr. D. and Dr. O. Trumpy, from Warragul, were soon on the scene with the police, but the man who had been underneath the car was past help.  The turn at this point of the road is very sharp, and a portion of the hill should be cut away or a warning sign erected. "


Damage to the Car.


The car, which was brought to a garage in Warragul, was badly damaged.  The wind screen was smashed, the glass of one of the headlights cracked, the steering gear broken, the spare wheel torn off, all the hood badly torn.   The engine escaped damage.  


Noted Landscape Artist.


Mr Penleigh Boyd, who was a noted landscape artist, was born in Wiltshire, England in 1890, and was therefore 33 years of age.  His parents are both artists, and have pictures in the National Gallery.  They came to Australia when Mr Penleigh Boyd was an infant.      


An early desire to study art was shown by Mr Penleigh Boyd, and in 1906 he entered the Melbourne National Gallery as a student under Mr Bernard Hall and the late Mr. Frederick McCubbin. He soon displayed a wonderful ability in water colours.  Later he visited Europe, where he remained for two years.  He studied in Paris, London and St Ives, in Cornwall.  


He exhibited at the Royal Academy and other exhibitions.  While studying in Paris he was married to Miss Anderson, of Queensland who was also studying art in French capital.  They had two children.  


Cont./


/Cont.


After touring Italy and the south of France, Mr. and Mrs. Boyd returned to Australia.  Shortly after the outbreak of war in 1914 Mr Boyd enlisted as a private in the Australian Pioneers.  He served with distinction in France, and rose to the rank of Sergeant.  After the war he returned to his home at Warrandyte.  Mr. Boyd subsequently visited Great Britain and France and, recently, he returned with a fine collection of European pictures, which were exhibited at the Melbourne Athaeneum.  The exhibition of these paintings was considered by Australian artists to be of great value to them owing to their comparative isolation from Europe.  Later an auction sale of Mr. Boyd's own paintings in water colours and oils was held at the Decoration Gallery.  The sale was reported as a notable event in Australian art, the receipts for one day amounting to £2500.  Mr. Boyd was very popular, and  was one of the young leaders of art in Australia.  One of his pictures "Golden Wattle" is exhibited in the National Gallery.  He was a member of the Australian Art Association and also of the Savage and Bohemian clubs.  Mr. and Mrs. Boyd, sen., are living at Sandringham.  


A small dance arranged by Mr. Boyd's aunt, Mrs. P. P. Brett, of South Yarra, has been cancelled.


