

THE INGEBORG M. HARTMANN COLLECTION
OF 142 OLD WATERMARKS

THE INGEBORG M. HARTMANN COLLECTION
OF 142 OLD WATERMARKS

15TH - 19TH CENTURY

MMXIX

Rockingstone

Wageningen Holland

INTRODUCTION

This collection of watermarks comes from the renowned German bookbinder Ingeborg M. Hartmann. She worked as a bookbinder in Hamburg from 1972-2013. She published some books on bookbinding and decorative papers and won several international awards with her magnificent bindings.

The history and techniques of paper making was another passion and she collected many specimens. I was very lucky to acquire her personal collection of watermarks through an auction in Germany.

Most of the watermarks are from the German speaking countries and they cover the period from the 15th to the 19th century.

Pictures were made of all the watermarks showing a ruler in millimeters and all the sheets were measured for the description. The stocknumber in the description corresponds to the pictures on the DVD that is included.

Enjoy!


Jelle Samshuijzen

Index

- 1 Amsterdam. Stocknumber: 2000
- 2 Angel. Stocknumber: 1965
- 3 Bell. Stocknumber: 1997
- 4 Bishop. Stocknumber: 1969
- 5 Bishop. Stocknumber: 1975
- 6 Bishop. Stocknumber: 1976
- 7 Bishop. Stocknumber: 1996
- 8 Bishop. Stocknumber: 1999
- 9 Cherub. Stocknumber: 1974
- 10 Circle with text. Stocknumber: 1989
- 11 Coat of arms. Stocknumber: 1923
- 12 Coat of arms. Stocknumber: 1995
- 13 Coat of arms. Stocknumber: 2006
- 14 Coat of arms. Stocknumber: 2015
- 15 Crown. Stocknumber: 1917
- 16 Crown. Stocknumber: 1988
- 17 Eagle. Stocknumber: 1919
- 18 Eagle. Stocknumber: 1926
- 19 Eagle. Stocknumber: 1983
- 20 Figure. Stocknumber: 1968
- 21 Figure. Stocknumber: 1977
- 22 Figure. Stocknumber: 1978
- 23 Figure. Stocknumber: 1982
- 24 Figure. Stocknumber: 1998
- 25 Figure. Stocknumber: 2003
- 26 Figure. Stocknumber: 2004
- 27 Figure. Stocknumber: 2017
- 28 Figure with cross. Stocknumber: 1990
- 29 Flower. Stocknumber: 1958
- 30 Foolscap. Stocknumber: 1949
- 31 Foolscap. Stocknumber: 1950
- 32 Foolscap. Stocknumber: 1953
- 33 Foolscap. Stocknumber: 1954
- 34 Foolscap. Stocknumber: 1955
- 35 Foolscap. Stocknumber: 1991
- 36 Foolscap. Stocknumber: 1993
- 37 Foolscap. Stocknumber: 2005
- 38 Foolscap. Stocknumber: 2023
- 39 Foolscap. Stocknumber: 2024
- 40 Foolscap. Stocknumber: 2028
- 41 Hard to identify. Stocknumber: 1947
- 42 Heart. Stocknumber: 1956
- 43 Horse. Stocknumber: 1971
- 44 Horse. Stocknumber: 1972
- 45 Horse. Stocknumber: 1973
- 46 Horse. Stocknumber: 1985
- 47 Initials. Stocknumber: 1928
- 48 Initials. Stocknumber: 1929
- 49 Initials. Stocknumber: 1930
- 50 Initials. Stocknumber: 1931
- 51 Initials. Stocknumber: 1934
- 52 Initials. Stocknumber: 1939
- 53 Initials. Stocknumber: 1941
- 54 Initials. Stocknumber: 1942
- 55 Initials. Stocknumber: 1944
- 56 Initials. Stocknumber: 1945
- 57 Initials. Stocknumber: 1946
- 58 Initials. Stocknumber: 1980
- 59 Initials. Stocknumber: 1981
- 60 Initials. Stocknumber: 1987
- 61 Initials. Stocknumber: 2007
- 62 Initials. Stocknumber: 2009
- 63 Initials. Stocknumber: 2010
- 64 Initials. Stocknumber: 2011

65 Initials. Stocknumber: 2012
66 Initials. Stocknumber: 2013
67 Initials. Stocknumber: 2014
68 Initials. Stocknumber: 2021
69 Initials. Stocknumber: 2022
70 Initials. Stocknumber: 2031
71 Key. Stocknumber: 1916
72 Key. Stocknumber: 1920
73 Lily. Stocknumber: 1967
74 Lily. Stocknumber: 1984
75 Lily. Stocknumber: 2029
76 Lion. Stocknumber: 1918
77 Lion. Stocknumber: 1922
78 Lion. Stocknumber: 1925
79 Lion. Stocknumber: 1927
80 Lion. Stocknumber: 1994
81 Lion. Stocknumber: 2016
82 Man with axe. Stocknumber: 1970
83 Name. Stocknumber: 1936
84 Name. Stocknumber: 1937
85 Name. Stocknumber: 1938
86 Name. Stocknumber: 1943
87 Name. Stocknumber: 2018
88 Name. Stocknumber: 2019
89 Ox head. Stocknumber: 1979
90 Postillion. Stocknumber: 1951
91 Postillion. Stocknumber: 1957
92 Postillion. Stocknumber: 1959
93 Postillion. Stocknumber: 1960
94 Postillion. Stocknumber: 1966
95 Postillion. Stocknumber: 2001
96 Pro Patria. Stocknumber: 1924
97 Pro Patria. Stocknumber: 1952

98 Snake. Stocknumber: 1962
99 Star. Stocknumber: 1935
100 Symbol. Stocknumber: 1932
101 Symbol. Stocknumber: 1933
102 Symbol. Stocknumber: 1948
103 Symbol. Stocknumber: 2025
104 Three hats. Stocknumber: 2026
105 Tree. Stocknumber: 2008
106 Unicorn. Stocknumber: 1961
107 Unicorn. Stocknumber: 1986
108 Unicorn. Stocknumber: 2027
109 Vryheyt. Stocknumber: 2002
110 Water mill. Stocknumber: 1964
111 Woman. Stocknumber: 1963
112 Year. Stocknumber: 1940
113 Year. Stocknumber: 2020
114 Year. Stocknumber: 2030
115 Year. Stocknumber: 2032


1 Amsterdam

Blank sheet of laid paper with watermark with 2 lions, crown and XXX

Sheet size: ca. 200 x 170 mm.

Stocknumber: 2000


2 Angel

Blank sheet of laid paper with watermark with angel

Sheet size: ca. 210 x 170 mm.

Stocknumber: 1965


3 Bell

Blank sheet of laid paper with watermark with bell

Sheet size: ca. 200 x 150 mm. Some damage to the paper

Stocknumber: 1997


4 Bishop

Double blank sheet of laid blue paper with watermark with bishop on one side and hard to read initials on the other side

Unfolded sheet size: ca. 350 x 420 mm. Some German writing in ink on one side, dated 1807.

Stocknumber: 1969


5 Bishop

Blank sheet of laid paper with part watermark with bishop

Sheet size: ca. 200 x 120 mm.

Stocknumber: 1975


6 Bishop

Blank sheet of laid paper with watermark with bishop

Sheet size: ca. 205 x 160 mm. Ca. 1803

Stocknumber: 1976


7 Bishop

Blank sheet of laid paper with watermark with bishop

Sheet size: ca. 180 x 100 mm. Some damage to the paper

Stocknumber: 1996


8 Bishop

2 Blank sheets of laid paper with watermarks with bishop and watermark with GWB

2 sheets. Sheet size: ca. 250 x 190 mm.

Stocknumber: 1999


9 Cherub

Blank sheet of laid paper with watermark with cherub

Sheet size: ca. 200 x 170 mm.

Stocknumber: 1974


10 Circle with text

Blank sheet of laid paper with watermark with circle with text

Sheet size: ca. 310 x 200 mm. Ca. 1672

Stocknumber: 1989


11 Coat of arms

Blank sheet of laid paper with watermark Coat of Arms

Sheet size: ca. 310 x 190 mm. Some holes in the sheet, some affecting the watermark. 18th Century

Stocknumber: 1923


12 Coat of arms

2 Blank sheets of laid paper with watermarks with coat of arms

2 sheets. Sheet size: ca. 340 x 205 mm.

Stocknumber: 1995


13 Coat of arms

2 Blank sheets of laid paper with watermark with coat of arms and watermark with name

2 sheets. Sheet size: ca. 265 x 200 mm. Ca. 1642


Stocknumber: 2006

14 Coat of arms

Blank sheet of laid paper with watermark with coat of arms and watermark with SH

Sheet size: ca. 350 x 245 mm.

Stocknumber: 2015


15 Crown

Blank sheet of laid paper with watermark shield with crown and CB in the middle.

Sheet size: ca. 330 x 280 mm. Some tears along the edges of the sheet, not affecting the watermarks. ca. 1665

Stocknumber: 1917


16 Crown

Blank sheet of laid paper with watermark with crown and initials GB

Sheet size: ca. 215 x 120 mm. Ca. 1746

Stocknumber: 1988


17 Eagle

Blank sheet of laid paper with watermark shield with eagle in the middle

Folded sheet size: ca. 150 x 100 mm. Some wormholes in the paper 18th century

Stocknumber: 1919

18 Eagle

Blank sheet of laid paper with watermark coat of arms with eagle

Sheet size: ca. 240 x 155 mm.

Stocknumber: 1926


19 Eagle

Blank sheet of laid paper with watermark with figure and watermark with B and crown

Sheet size: ca. 360 x 230 mm.

Stocknumber: 1983


20 Figure

Blank sheet of laid paper with part watermark with figure

Sheet size: ca. 190 x 125 mm.


Stocknumber: 1968


21 Figure
2 Blank sheets of laid paper with watermark with figure spread over the two sheets
 2 sheets. Sheet size: ca. 165 x 90 mm.

Stocknumber: 1977


22 Figure
2 Blank sheets of laid paper with watermark with figure spread over the two sheets
 2 sheets. Sheet size: ca. 160 x 100 mm.

Stocknumber: 1978


23 Figure

Blank sheet of laid paper with watermark with figure

Sheet size: ca. 350 x 230 mm. Some writing in ink and damaged sides, not affecting the watermark. 16th century

Stocknumber: 1982


24 Figure

Blank sheet of laid paper with watermark with figure

Sheet size: ca. 200 x 150 mm. Some damage to the paper


Stocknumber: 1998


25 Figure

Blank sheet of laid paper with watermark with figure
 Sheet size: ca. 200 x 150 mm. Some damage to the paper


Stocknumber: 2003


26 Figure

Blank sheet of laid paper with watermark with figure
 Sheet size: ca. 350 x 270 mm. Ca. 1652

Stocknumber: 2004


27 Figure

Blank sheet of laid paper with watermark with figure and watermark with AP

Sheet size: ca. 325 x 215 mm. Some worm holes

Stocknumber: 2017


28 Figure with cross

Blank sheet of laid paper with watermark with figure with cross

Sheet size: ca. 360 x 225 mm. Ca. 1705

Stocknumber: 1990


29 Flower

Blank sheet of laid paper with watermark with flower

Sheet size: ca. 320 x 200 mm. Some damage along the edges, not affecting the watermark. Ca. 1715

Stocknumber: 1958


30 Foolscap

Blank sheet of laid paper with watermark foolscap

Sheet size: ca. 270 x 180 mm. Fold in the middle.

Stocknumber: 1949


31 Foolscap

Blank sheet of laid paper with watermark foolscap

Sheet size: ca. 310 x 195 mm. Fold in the middle.

Stocknumber: 1950


32 Foolscap

Blank sheet of laid paper with watermark foolscap

Sheet size: ca. 200 x 120 mm. Some wormholes.

Stocknumber: 1953


33 Foolscap

Blank sheet of laid paper with watermark foolscap

Sheet size: ca. 145 x 130 mm. Some smudging

Stocknumber: 1954


34 Foolscap

Blank sheet of laid paper with watermark foolscap

Sheet size: ca. 200 x 150 mm. Some smudging

Stocknumber: 1955


35 Foolscap

Blank sheet of laid paper with watermark with foolscap

Sheet size: ca. 215 x 170 mm. Ca. 1764

Stocknumber: 1991


36 Foolscap

Blank sheet of laid paper with watermark with foolscap

Sheet size: ca. 215 x 130 mm. Ca. 1764

Stocknumber: 1993


37 Foolscap

Blank sheet of laid paper with part watermark with foolscap and watermark TM and part watermark

Sheet size: ca. 345 x 270 mm.

Stocknumber: 2005


38 Foolscap

Blank sheet of laid paper with watermark with foolscap.

Sheet size: ca. 355 x 230 mm.

Stocknumber: 2023


39 Foolscap

Folded sheet of blank laid paper with watermark foolscap on the lefthand side and watermark AD on the righthand side.

Unfolded sheet size ca. 390 x 310 mm. Sewing holes. Some brown vertical lines

Stocknumber: 2024


40 Foolscap

Folded sheet of blank laid paper with watermark foolscap on the left hand side and watermark IV on the righthand side.

Unfolded sheet size ca. 400 x 320 mm. Sewing holes.

Stocknumber: 2028


41 Hard to identify

2 Blank sheet of laid paper with hard to identify watermarks.

Sheet size: ca. 360 x 235 mm. Some drawing and writing and some damage along the edges, not affecting the watermarks.

Stocknumber: 1947


42 Heart

Blank sheet of laid paper with watermark heart

Sheet size: ca. 360 x 240 mm.

Stocknumber: 1956


43 Horse

Blank sheet of laid paper with watermark with horse

Sheet size: ca. 205 x 130 mm.

Stocknumber: 1971


44 Horse

Blank sheet of laid paper with watermark with horse in shield

Sheet size: ca. 210 x 160 mm. Some damage along the edges. Ca. 1744

Stocknumber: 1972


45 Horse

Blank sheet of laid paper with watermark with horse in shield

Sheet size: ca. 200 x 120 mm. Some damage along the edges.

Stocknumber: 1973


46 Horse

2 Blank sheets of wove paper with watermark horse on one sheet and initials LW on the other sheet

2 sheets. Sheet size: ca. 320 x 200 mm. Folds and sewing holes in the middle. Ca. 1840

Stocknumber: 1985


47 Initials

Blank sheet of laid paper with watermark LCG

Sheet size: ca. 170 x 100 mm. Some foxing. 18th century

Stocknumber: 1928


48 Initials

Blank sheet of laid paper with watermark G

Sheet size: ca. 230 x 150 mm. Some foxing. 18th century

Stocknumber: 1929


49 Initials

Blank sheet of laid paper with watermark shield with GIH

Sheet size: ca. 210 x 150 mm. Some damp stains. 18th century

Stocknumber: 1930


50 Initials

Blank sheet of laid paper with watermark with IL

Sheet size: ca. 210 x 150 mm. Some damp stains and some small holes, not affecting the watermark. 18th century

Stocknumber: 1931


51 Initials

Blank sheet of laid paper with watermark with ING S

Sheet size: ca. 330 x 205 mm. Some damp stains and some small holes, not affecting the watermark. Ca. 1785

Stocknumber: 1934


52 Initials

Blank sheet of laid paper with part watermark HVG

Sheet size: ca. 200 x 135 mm.

Stocknumber: 1939


53 Initials

Blank sheet of laid paper with watermark symbol with FXB

Sheet size: ca. 180 x 140 mm.


Stocknumber: 1941

54 Initials

Blank sheet of laid paper with part watermark CEF

Sheet size: ca. 95 x 90 mm.

Stocknumber: 1942


55 Initials

Blank sheet of laid paper with watermark GF

Sheet size: ca. 310 x 240 mm. Fold in the middle.

Stocknumber: 1944


56 Initials

2 Blank sheets of laid paper with watermark S on one sheet and K on the other sheet

2 sheets. Sheet size: ca. 230 x 155 mm. and 230 x 95 mm. Some spots.

Stocknumber: 1945


57 Initials

Blank sheet of laid paper with watermark B

Sheet size: ca. 320 x 190 mm. Some smudging and worm holes

Stocknumber: 1946


58 Initials

Blank sheet of laid paper with watermark with initials VSGvP

Sheet size: ca. 360 x 240 mm.

Stocknumber: 1980


59 Initials

Blank sheet of laid paper with watermark with CL

Sheet size: ca. 355 x 230 mm. Some remains of glue and damaged sides, not affecting the watermark. Ca. 1504

Stocknumber: 1981


60 Initials

Blank sheet of laid paper with watermark with initials HWS

Sheet size: ca. 340 x 210 mm. Ca. 1816

Stocknumber: 1987


61 Initials

Blank sheet of laid paper with watermark with shield and GR

Sheet size: ca. 265 x 205 mm.

Stocknumber: 2007


62 Initials

Blank sheet of wove paper with watermark with initials JWS

Sheet size: ca. 260 x 160 mm. Ca. 1837

Stocknumber: 2009


63 Initials

Blank sheet of laid paper with watermark with initials HS

Sheet size: ca. 295 x 195 mm.

Stocknumber: 2010


64 Initials

Blank sheet of laid paper with watermark with initials IGW

Sheet size: ca. 295 x 195 mm.

Stocknumber: 2011


65 Initials

Blank sheet of laid paper with watermark with initials M

Sheet size: ca. 230 x 150 mm.

Stocknumber: 2012


66 Initials

Blank sheet of laid paper with watermark with initials M

Sheet size: ca. 350 x 220 mm.

Stocknumber: 2013


67 Initials

Blank sheet of laid paper with watermark with initials SW

Sheet size: ca. 340 x 230 mm.

Stocknumber: 2014


68 Initials

Blank sheet of laid paper with watermark with initials GR and crown

Sheet size: ca. 300 x 195 mm.

Stocknumber: 2021


69 Initials

Blank sheet of laid paper with watermark with shield and GR

Sheet size: ca. 310 x 190 mm.

Stocknumber: 2022


70 Initials

Blank sheet of wove paper with watermark with J M & M

Sheet size: ca. 220 x 179 mm.

Stocknumber: 2031


71 Key

Blank sheet of laid paper with watermark shield with key in the middle and watermark VMI.

Sheet size: ca. 400 x 230 mm. Some holes and folds in the sheet, not affecting the watermarks. 18th Century


Stocknumber: 1916

72 Key

Blank sheet of laid paper with watermark shield with key in the middle.

Sheet size: ca. 310 x 200 mm. Some holes in the sheet, 2 small holes affecting the watermark. 18th Century

Stocknumber: 1920


73 Lily

Blank sheet of laid paper with watermark with shield and lily

Sheet size: ca. 140 x 105 mm. Some writing in ink: Ex libris Julie Fin-
kenstein. Ca. 1828


Stocknumber: 1967

74 Lily

Blank sheet of laid paper with watermark with lily and crown

Sheet size: ca. 250 x 190 mm.

Stocknumber: 1984


75 Lily

Folded sheet of blank laid paper with watermark IV on the left hand side and watermark lily on the righthand side.

Unfolded sheet size ca. 470 x 350 mm. Sewing holes. Some lines in brown ink.

Stocknumber: 2029


76 Lion

Blank sheet of laid paper with watermark coat of arms with two lions and a watermark with CBW.

Folded sheet size: ca. 310 x 200 mm. one side and 170 x 200 the other side. 18th century

Stocknumber: 1918


77 Lion

Blank sheet of laid paper with watermark coat of arms with two lions.

Folded sheet size: ca. 210 x 150 mm. Some dampstains. 18th century


Stocknumber: 1922

78 Lion

Blank sheet of laid paper with watermark coat of arms with two lions. with PV at the bottom

Sheet size: ca. 210 x 160 mm. Some dampstains. Ca. 1711

Stocknumber: 1925


79 Lion

Blank sheet of laid paper with watermark coat of arms with lion

Sheet size: ca. 230 x 160 mm. Stain on the paper, not affecting the watermark. 18th century

Stocknumber: 1927


80 Lion

Blank sheet of laid paper with watermark with 2 lions and B in the middle

Sheet size: ca. 310 x 200 mm. Fold and sewing holes in the middle.

Stocknumber: 1994


81 Lion

Blank sheet of laid paper with watermark with lion and watermark with ELB

Sheet size: ca. 350 x 225 mm. Some worm holes

Stocknumber: 2016


82 Man with axe

Blank sheet of laid paper with part watermark with man with axe

Sheet size: ca. 250 x 150 mm.

Stocknumber: 1970


83 Name

2 Blank sheets of laid paper with watermark HP Wetra covering the two sheets

2 sheets. Sheet size: ca. 200 x 115 mm. Some spots.

Stocknumber: 1936


84 Name

Blank sheet of laid paper with watermark shield with (probably): IJ*CVSSON

Sheet size: ca. 340 x 145 mm.

Stocknumber: 1937


85 Name

2 Blank sheets of laid paper with watermark horn on one sheet and J Bischof on the other sheet

2 sheets. Sheet size: ca. 215 x 175 mm. Ca. 1836

Stocknumber: 1938


86 Name

Blank sheet of laid paper with watermark shield with Wanzka with part of symbol above.

Sheet size: ca. 165 x 95 mm.

Stocknumber: 1943


87 Name

3 Blank sheets of laid paper with watermark with shield and lily spread over two sheets and one matching sheet with Hoetiemtay Crastie?

3 sheets. Sheet size: ca. 185 x 110 mm. Ca.1760

Stocknumber: 2018


88 Name

Blank sheet of laid blue paper with watermark van Gelder Zonen

Sheet size: ca. 485 x 310 mm.

Stocknumber: 2019


89 Ox head

Blank sheet of laid paper with watermark with ox head

Sheet size: ca. 195 x 145 mm. Wittenberg Ca. 1528

Stocknumber: 1979


90 Postillion

2 Blank sheets of laid paper with watermark postillion on one sheet and Extra Fein the other sheet

2 sheets. Sheet size: ca. 205 x 170 mm. Folds and sewing holes in the middle.

Stocknumber: 1951


91 Postillion

Blank sheet of laid paper with watermark shield with crown and postillion

Sheet size: ca. 340 x 220 mm. Some damage along the edges, not affecting the watermark. Some writing in ink.

Stocknumber: 1957


92 Postillion

Blank sheet of laid paper with watermark with postillion

Sheet size: ca. 330 x 190 mm.

Stocknumber: 1959


93 Postillion

Blank sheet of laid paper with watermark with postillion

Sheet size: ca. 340 x 225 mm.

Stocknumber: 1960


94 Postillion

Blank sheet of laid paper with watermark with postillion

Sheet size: ca. 205 x 155 mm.

Stocknumber: 1966


95 Postillion

2 Blank sheets of laid paper with watermark with shield, postillion and DB spread over the two sheets

2 sheets. Sheet size: ca. 260 x 200 mm.

Stocknumber: 2001


96 Pro Patria

2 Blank sheets of laid paper with watermark Pro Patria covering the two sheets

2 sheets. Sheet size: ca. 200 x 155 mm. Some stitching holes in the middle of the sheets, some affecting the watermark. 18th Century

Stocknumber: 1924


97 Pro Patria

Blank sheet of laid paper with watermark Lion Pro Patria Vryheit

Sheet size: ca. 210 x 150 mm.

Stocknumber: 1952


98 Snake

Blank sheet of laid paper with watermark with snake

Sheet size: ca. 360 x 230 mm. Some tears, not affecting the watermark.

Stocknumber: 1962


99 Star

Blank sheet of laid paper with watermark with star and AB

Sheet size: ca. 360 x 270 mm. Some foxing and small tears, not affecting the watermark. Ca. 1785

Stocknumber: 1935


100 Symbol

Blank sheet of laid paper with watermark symbol with NB

Sheet size: ca. 140 x 105 mm. 18th century

Stocknumber: 1932


101 Symbol

Blank sheet of laid paper with watermark symbol

Sheet size: ca. 180 x 125 mm. Ca. 1733

Stocknumber: 1933


102 Symbol

Blank sheet of laid paper with part of watermark

Sheet size: ca. 110 x 110 mm. Damaged along the edges. Ca. 1495

Stocknumber: 1948


103 Symbol

Folded sheet of blank laid paper with watermark with symbol in the middle and watermark 3 on the righthand side.

Unfolded sheet size ca. 42 x 36 cm. Sewing holes.

Stocknumber: 2025


104 Three hats

2 Blank sheets of laid paper. One sheet with watermark with three hats and one counter sheet with watermark symbol and watermark with FB

2 sheets. Sheet size: ca. 300 x 200 mm.

Stocknumber: 2026


105 Tree

2 Blank sheets of laid paper with watermark with tree and watermark ADT

2 sheets. Sheet size: ca. 350 x 210 mm. Some vertical lines in pencil.

Stocknumber: 2008


106 Unicorn

Blank sheet of laid paper with watermark with unicorn

Sheet size: ca. 350 x 225 mm. Some writing in ink mentions 1785, not affecting the watermark.

Stocknumber: 1961


107 Unicorn

Blank sheet of laid paper with watermark with unicorn and watermark with LCSG

Sheet size: ca. 360 x 230 mm. ca. 1716

Stocknumber: 1986


108 Unicorn

Folded sheet of blank laid paper with watermark unicorn on the right hand side and watermark LH on the left hand side.

Unfolded sheet size ca. 420 x 340 mm. Sewing holes.

Stocknumber: 2027


109 Vryheyt

Blank sheet of laid paper with part watermark with Vryheyt

Sheet size: ca. 200 x 170 mm.

Stocknumber: 2002


110 Water mill

Blank sheet of laid paper with watermark with water mill

Sheet size: ca. 280 x 205 mm. Some chipping along one side.

Stocknumber: 1964


111 Woman

Blank sheet of laid paper with watermark with woman with scarf

Sheet size: ca. 250 x 200 mm.

Stocknumber: 1963


112 Year

Blank sheet of laid paper with watermark with 1796

Sheet size: ca. 210 x 110 mm.

Stocknumber: 1940


113 Year

Blank sheet of laid paper with watermark with 1813

Sheet size: ca. 260 x 200 mm. Some foxing

Stocknumber: 2020


114 Year

Blank sheet of laid paper with watermark with 1798

Sheet size: ca. 245 x 195 mm.

Stocknumber: 2030


115 Year

Blank sheet of wove paper with watermark with 1819

Sheet size: ca. 265 x 200 mm.

Stocknumber: 2032