Prince of Darkness
By Nicholas Oddy

Recently I have had reason to look at what is seen to be one of the seminal locomotive series of all time, the so-called ‘Bing for Lowke’ ‘Black Prince’ type 4-4-0s. Supposedly introduced 1901 in Gauge III; the type form was expanded into Gauge IV and Gauge II soon after. Although it is found in different guises with different splashers and cabs and liveries to represent MR, GNR, LSWR and CR, it is often defined by collectors as ‘Black Prince’ whatever its guise. ‘Black Prince’ was the second locomotive of the LNWR ‘Jubilee’ class, outside-cylindered 4-4-0s introduced in 1897.

We all know the story: Lowke visited the 1900 Paris International Exposition where he met Stefan Bing. Seeing the build quality and noting the low retail price of Bing’s German outline toy trains, he commissioned Bing to make him a batch of Gauge III models of the ‘Black Prince’. This was duly done and, with the loco’s release on to the market in January 1901, Lowke was later to claim - first to have invented and introduced the first ever ‘modern’, quantity produced toy/model British outline locomotive - and second to have been directly responsible for introducing German makers to the potential of designing products specifically for the British market. But, in fact, how realistic are these claims? By looking at surviving examples and returning to a close analysis of the primary evidence, this article attempts to find out.

My interest was first kindled by the appearance of what I thought to be one of the first ever to emerge from the Bing factory. These locos went through a fairly rapid design development; so, an early one is easy to spot and is illustrated here. The dome-mounted regulator, with long steam-pipes leading down the boiler sides in continental manner, is the first essential of early production; but the minor details are what show this one to be particularly early, these being the lack of provision for any lamps, the oddly proportioned buffers with the shanks longer than the stocks and the lovely, plain tender frames with exaggerated arches between the axle boxes and no ties. Most important of all is the trademark, the erroneously termed ‘Britannia’ (surely Una with her protective lion?) holding a shield proclaiming GBN. This trademark was not to survive the 1901-2 season.
The livery is also indicative of early making; box lined with no emphasis in red and ochre, this was soon updated to a more accurate red and cream, later with rounded corners and weight given to the cream. As one of the earliest locos in the series it wears its design process more obviously than later ones, long narrow frames with L section flange guards hanging from the front corners in table-leg manner, clearly adapted from the frames of a Gauge II loco Bing had introduced somewhat earlier and which we will return to later. The width of the loco has been padded out by its splasher units, which are closely modelled on LNWR pattern, but protrude in paddle-steamer fashion, and by huge steps angled out like stair cases from beneath the cab. As a result the front end looks like it is Gauge II and freelance, the rear Gauge III and LNWR, most off-putting to those who like the clean lines and regular proportions of British locomotives, if rather attractive to those who like the idiosyncrasies of toy making.
Early though this one is, there are earlier still. One went through Bonhams in November 2011, this time without number-plates and with a transfer Una and Lion trademark. Another, presumably even older, is illustrated in ‘Faszination aus Blech – Fascinating Tinplate’ (Kerber, 2008) at pp253-4. It has no number and has wrap-round lining on its tender corresponding with the earliest catalogue illustration issued by Bing, which appears in Gustav Reder’s Clockwork Steam and Electric at fig 61. These two locos suggest at least two earlier batches.
So much for the loco, but what about the name? Not ‘Black Prince’ but ‘King Edward’, not 1902 (‘Black Prince’) but no number at all and then 5769 (seemingly made up). Leafing through all the references I have to these locos of the early period, they are all ‘King Edward’, never ‘Black Prince’. Moreover the later ones bear an assortment of names, presumably to the demand of whoever made an order, such as ‘Clyde’. It seems that at no time did ‘Black Prince’ predominate and is, in fact, quite rare. So; why are these 4-4-0s known as ‘Black Princes’ when they should be ‘King Edwards’? To answer this we have to turn to that master of misinformation and manipulation W.J.Bassett-Lowke and a following army of writers willing to believe him.
To understand the ‘King Edward’ we have to go back to the 14th April in 1900 when the Paris International Exposition opened. At this exhibition a number of Nurnberg toymakers were represented, notably Bing and it seems that amongst Bing’s wares was a British outline inside-cylinder 4-4-0 in gauge II. Clearly, in making such a locomotive Bing had eyes on the UK market for toy railways. The exhibit was successful, inasmuch as it seems to have attracted the attention of W.J.Bassett-Lowke, who was visiting the exhibition and looking to expand his product range into completed models. Lowke, like other retailers, placed an order for this loco, but, unlike his rivals, Lowke realised the value of the relatively new magazine The Model Engineer and Amateur Electrician, which he had already used in January (p21) to publicise his boiler fittings. He was quick to submit this Bing loco as his own production and the following appears in July at pp 166-7

A Departure in Model Locomotives.

We have just concluded a trial trip with a neat little model of a L&Y main line bogie passenger locomotive sent to us for inspection by Messrs. W. J. Bassett-Lowke & Co. This model is a departure from the average run, inasmuch as there is a very commendable en-

(p167)deavour to reproduce, in some detail, the broader characteristics of the larger engine which it is supposed to represent. To this end the painting is much more satisfactorily carried out than usual, and as the cylinders are inside, and the loco. generally well-proportioned, it ought to have a future before it. The photograph we publish gives some idea of the aspect of the engine, and we have no doubt, judging from the performance on the thick pile carpet which adorns the editorial sanctum, that it will prove a good thing on proper track. Readers of THE MODEL ENGINEER can obtain particulars and prices from the above-mentioned firm, 18-20, Kingswell Street, Northampton, enclosing a penny stamp for reply.

The illustration shows an anonymous loco, more toy than L&Y. No doubt Bing considered it only generically and had intentions of selling it outside of the UK if they could. One wonders if, at this time, Bing even knew of the existence of the L&Y? Lowke’s genius was to ascribe it to a prototype for publication in The Model Engineer thus adding considerable value, as can be seen from the copy. It is interesting to contemplate if this was the first time that such a retrospective ascription had been done by any retailer, I suggest it might have been.
Also on display in Paris were a number of model locomotives submitted by major railway companies. One was seen as particularly noteworthy and given that Webb himself had provided the magazine with a photograph, it merited a leading article in the Model Engineer in June at pp121 -2, LNWR 1901 ‘Diamond Jubilee’, ‘of which “Black Prince” is also a representative example’, as the article notes. It is impossible to prove that this model was significant; but, were I Stephan Bing at Paris, successfully taking orders for a British toy loco, I would be using models such as this to inspire my next introduction. I have no doubt that someone would be on hand to tell me everything about them, thereby giving me an insight into the importance of details such as the UK practice of naming locomotives.
Meanwhile, back in Northampton, Lowke was exploiting his newly found German contacts, which went beyond Bing, claiming their products as his own manufactures and publicising them through The Model Engineer. In October at pp238-9 comes
Rolling Stock for model railways: Messrs. W.J.Bassett-Lowke & Co. are catering well for the owners of model railways. Amongst other interesting models the following are specially worthy of mention, namely: A model Prussian State Railway locomotive and tender, 2ft. 8ins. long, a train of corridor and other coaches, and a variety of goods waggons and luggage vans.

In this case we have a Schoenner Gauge IV, Prussian State Railway 4-4-0 illustrated alongside a miscellany of smaller scale Bing stock. The Schoenner is worth noting as an attempt at a quantity produced model that went way beyond anything that Bing (or Lowke) attempted until the ‘Sir Alexander’ three years later.

 It must have been at about this time that Bing launched their new Gauge III 4-4-0 in LNWR guise. We can see from Clockwork, Steam and Electric that for continental catalogues this had blank nameplates and no company lettering, but I suspect that the British market was usually supplied with the version in Faszination aus Blech with LNWR tender lettering and ‘King Edward’ nameplates. It is worth considering the subtlety of this name. We are in Autumn 1900, Queen Victoria is still on the throne in her final months; so, why ‘King Edward’? I propose that this is a nifty bit of mediaevalism by a manufacturer enough of an anglophile to use a Spenserian heroine as his trademark. The real Black Prince was the King Edward who never was, dying before he acceded to the throne. A good name for a freelance 4-4-0 the principle inspiration for which was a model of a loco named either ‘Diamond Jubilee’ or ‘Black Prince’ at the time when it was clear that a real King Edward would soon be ruling the British Empire. It might be noted that when Edward did succeed Victoria, other, lesser Bing locos are named ‘King Edward VII’ supporting the argument that the ‘King Edward’ name pre-dated Victoria’s death.
However, I suspect when Lowke received this loco, the subtle reference to Jubilee class locomotives was not enough, from his experience with the Gauge II loco he saw the value in having it sold as an accurate model of a named prototype and promptly set about making adjustments. The resulting locomotive was duly announced in the Model Engineer in January 1901 at page 69

Owners of model railways who think of adding to their motive rolling stock departments, will be well advised in communicating with Messrs. W.J.Bassett-Lowke & Co., 18-20, Kingswell Street, Northampton, with respect to some very interesting new models they are placing before the public. The most important of these is a very creditable representation of the “Black Prince,” locomotive and tender, with slide valve cylinders and reversing motion, which is deserving of praise as a genuine step in the direction of more realistic model locos. than have often been supplied by professional model-makers...

Why is it that we can presume that Lowke merely tweaked an existent ‘King Edward’? Rather being originator of the design as ‘Black Prince’, which was then renamed ‘King Edward’ for retailers other than he? First is the evidence of the surviving examples, but possibly more telling is the illustration used in The Model Engineer. This seems to have been cut for Lowke, rather than Bing, given the use of wooden, rather than tinplate sleepers; moreover, there are clear signs of the model being tidied up in that it has lost its regulator handle and its whistle knob has been taken off, meanwhile it has grown lamps and an anonymous boiler front. In fact, ‘Black Prince’ tends to be found with the standard Bing smokebox door pressing. The tender lining is empanelled, not wrap-round, suggesting that this was either a Lowke modification, or that Lowke was working with a loco of the second batch. Moreover it is evident that the locomotive has had its number-plates crudely drawn into the illustration as an afterthought, rather than being depicted as proper castings, suggesting that the drawing was taken from an un-numbered ‘King Edward’ (Interestingly, this detail clearly went awry between Northampton and Nurnberg. Early ‘Black Prince’ locos appear with 1905 number plates, rather than 1902; an identical mistake was made by Schoenner, which suggests someone was looking over someone else’s shoulder, rather than at the LNWR). But, this is not all; surely, if Lowke had really been the power behind the design, it would have been far more protected? Later Bing for Lowke products were largely supplied on a bespoke basis, yet it seems that not even ‘Black Prince’ was unique to Lowke. Macmillan & Sons (a retailer based in Alloa that published extensive annual lists from at least 1898) list ‘Black Prince’ as an alternative to ‘King Edward’.

While Lowke’s ‘Black Prince’ took pole position in the Model Engineer, the article goes on
(p70) They send us for inspection a model corridor coach mounted on bogies, and suitable for running with the above-mentioned loco...it can be had either painted in the ordinary style, or, for a slightly higher figure, can be supplied picked out in L.&N.W.R. colours, making it specially suitable for running with the “Black Prince” model.
This is not a Bing coach, but rather the impressively long Schoenner ‘D Zug’ coach, where ‘the ordinary style’ was presumably Germanic dark green. As with ‘Black Prince’ itself, this coach, in LNW style, was also offered by Macmillan to accompany their Bing locos; so, Lowke was not alone.

It now serves to look at the later history of ‘Black Prince’ to understand why this rather simple story of maker and retailer has become exaggerated out of all proportion. As Lowke’s position in the UK market became established as the home of ‘accurate’ mass made model railways, he began to claim that he was their father-figure. The Lowke myth was untenable using those models that were clearly prototypical and were actually made to Lowke’s order, namely the Carette ‘Lady of the Lake’ and the Bing ‘Sir Alexander’. Both were commissioned after the 1902-3 season had begun, by which time German makers had introduced a plethora of UK prototype models that Lowke and others were already listing in their 1902 catalogues. Amongst these were Carette’s own Gauge III Stirling single, Schoenner’s ‘Black Prince’ and Wainwright D in Gauges III and IV, and even, as we will see, Bing’s other products in gauge II ; in all amounting to an extensive range of German made, mass-produced, easily recognisable representations of UK prototypes in which Lowke seems to have played no part.
Given the article in the Model Engineer, it comes as a bit of a surprise to find that in the Lowke 1902 catalogue ‘Black Prince’ is described as if new, complete with its introductory review from The Model Engineer and Amateur Electrician , but here dated 1 Feb 1902, rather than January 1901. Was this a misprint, or was it that at this stage Lowke had nothing to prove in historical terms and therefore adjusted the date to suggest the loco was more modern than it was? While the February 1902 date was never corrected, confusingly the entry was adjusted to make play of the longevity of the product in 1903. ‘This well-known Locomotive [was] introduced by us about three years ago’. So, it might be surmised that it was 1903 when Lowke realised the value of the locomotive’s early introduction as a publicity tool. As the years progressed, the story developed from the loco being ‘introduced by us’ (as ‘Black Prince’ in 1901, not ‘King Edward’ in 1900) to the loco being a specially designed model commissioned by Lowke from Bing. We do not need to far for evidence of Lowke’s creativity, because, like many weaving the tangled web, Lowke was unable to keep the yarn consistent over the long time he spun it. This is particularly well exemplified in his notes of 1952 for an autobiography, published at pp297-9 in Fuller’s The Bassett-Lowke Story: ‘I asked Bing (at the Exposition Universelle in Paris in1900) if they would be interested in collaborating with me and if I provided the design, if they would make me some model locomotives…One of the most popular railway Companies in Britain at that time was the London North Western Railway. We needed a popular prototype, so we decided on a steam-driven model of the L.N.W.R “Black Prince” locomotive…Drawings were borrowed from the Railway Company and we engaged a free-lance draughtsman, Henry Greenly, who sometimes did work for us, to prepare drawings scaled down at an appropriate scale for the mass production of such a locomotive, in modified form, but based on the official drawings for the prototype. The result was our 2 ½” gauge “Black Prince” locomotive model, which was the first attempt by a European firm to produce a model resembling an English prototype.’ What Lowke has done here is conflate the design process of the 1909 ‘Black Prince’ with his visit to Paris in 1900. A study of the ‘King Edward’ illustrated here is enough to see that in no way was it informed by actual drawings of a Jubilee class loco, it was informed by Bing’s existent product range and a visual awareness of LNW cab and splasher outlines. The autobiography is accompanied by the rather understated editorial note that ‘there is some ambiguity in W.J.B-L’s recollection of his and Greenly’s influence over German-made models at the turn of the century’.
In all this Lowke was not unusual for a manufacturer of his time who wanted to claim priority when it was impossible to prove it, he needed myth to confirm his own historic position, which was crucial for ensuring his company’s place in the British market, Therefore by deft weaving of fact and fiction moved the dateline of his priority earlier to dispose of potentially awkward counter claims.
In fact, the evidence suggests that it was Bing, not Lowke who did the running. Not only does Lowke conveniently forget the erstwhile L&Y 4-4-0 that seems to have started the whole process, but he also avoids mentioning Bing’s steadily expanding range of UK style locos that quickly followed ‘King Edward’. By the time Lowke had issued his 1902 catalogue Bing had expanded their British Gauge II range to include clear, if toy-like, representations of both GNR and MR singles and North-London (or ‘Metropolitan’ as Lowke ascribed it in the Model Engineer) 4-4-0 tank. As all these locos were offered by Bing to the general market and, as they appear in the Lowke catalogue on the same page as other, more ancient, freelance Bing locos, one has to assume that the heading ‘All the following Locomotives are Built from Designs by W.J.BASSETT-LOWKE- BEWARE OF IMITATIONS’ is a fib intended to suggest that the identical locos bought elsewhere were not one and the same. The fact that Lowke never mentions any one of these locos in his later memoirs, in spite of the MR single being a more obvious representation of a Johnson ‘Spinner’ than the ‘King Edward’ is the ‘Black Prince’, is a telling indication that he had no part in this or any other of these early locos’ design.
Where ‘Black Prince’ scored in Lowke’s myth making was in its longevity. Lowke had continued to retail the loco as ‘Black Prince’ until 1909, when finally he had a proper model made. It was all too easy for Lowke to spin the yarn that he went to Paris with the idea of a ‘Black Prince’, met Bing whom he decided to commission and, lo-and-behold, a few months later came the actual product. In fact, far from 1900, 1901 or even 1902, there is no evidence for any collaboration between Lowke and Bing to produce a bespoke prototype model until the making of the clockwork Gauge I GCR ‘Sir Alexander’.
So successful has been Lowke’s story-telling that it has convinced model railway enthusiasts ever since and no doubt will continue to do so; but the wise should never term the Bing ‘King Edward’ type 4-4-0s the ‘Black Prince series’ as, clearly, they were never intended to ever be that, even if those LNWR ones sold by Lowke are named as such. Rather, the whole process seems little different from that which ascribed names and numbers to Hornby No3s, no doubt with equally beneficial effects to the profit-margin, if not to the reputation; but at least Hornby’s were actually their own design!
