


BADEN


Numerals on Colored Paper 1851-52


Thin Colored Paper 1851


Types of 1851-52 1853-58


BADEN


Coat of Arms
Perforated 13-1/2
1860-62


Perforated 10
1862


Perforated 13-1/2


Coat of Arms, Redrawn
Perforated 10
1862-65


BADEN

Coat of Arms
1868


RURAL POSTAGE DUE STAMPS

Numerals
1862


BAVARIA


Numerals, in Broken Circle
1849


Numerals, in Complete Circle
1850-58


Numerals, in Complete Circle
1862


Numeral, in Broken Circle
1862


BAVARIA


Coat of Arms, with Silk Thread 1867-68

1KR YELLOW GREEN	3KR	6KR ULTRAMARINE	6KR BISTRE
7KR	9KR BISTRE	12KR	18KR


Coat of Arms, without Silk Thread Intersecting Zig-Zag Watermark 1870-72

1KR GREEN	3KR	6KR BISTRE	7KR ULTRAMARINE
9KR PALE BROWN	10KR	12KR	18KR

Coat of Arms Imperforate 1874


Coat of Arms Perforated 11-1/2 1875


BAVARIA

Coat of Arms
Horizontal Wavy Lines Watermark
1875


Coat of Arms
New Currency, Horizontal Wavy Lines Watermark
1876-78


BAVARIA

Coat of Arms

Vertical Wavy Lines Watermark, Perforated 11-1/2


1881-1906


BAVARIA


Coat of Arms

Horizontal Wavy Lines Watermark, Perforated 14-1/2
1888-1900


Vertical
Wavy Lines
Watermark
1911

Horizontal Wavy Lines Watermark
1911


BAVARIA

Prince Regent Luitpold's 90th Birthday
1911


Prince Regent Luitpold's Silver Jubilee
1911


BAVARIA

King Ludwig III
Perforated 14 x 14-1/2
1914-20


BAVARIA

King Ludwig III
Imperforate
1914-20


BAVARIA

Issues of the Republic


Issues of 1916-20, Overprinted, Perforated 14 x 14-1/2

1919


BAVARIA

Issues of the Republic
Issues of 1916-20, Overprinted, Imperforate
1919


BAVARIA

Issues of the Republic
Stamps of Germany, 1906-19, Overprinted
1919


BAVARIA

Issues of the Republic
Issues of 1919, Overprinted, Perforated 14 x 14-1/2
1919-20


BAVARIA

Issues of the Republic
Issues of 1919, Overprinted, Imperforate
1919-20


BAVARIA


Issues of the Republic
King Ludwig Type of 1914, Printed in Various Colors
Surcharged, Perforated 11-1/2
1919


Surcharged, Imperforate
1920


Coat of Arms Type of 1888, Surcharged in Dark Blue
1920


BAVARIA


Issues of the Republic
Plowman, Waterwheel, or Sower (Typographed)
1920


Madonna and Child


Von Kaulbach's "Genius"


Lithographed


BAVARIA

Plowman Types, Overprinted 1920


Madonna and Child Types, Overprinted


BAVARIA

Von Kaulbach's "Genius" Type, Overprinted
1920


BAVARIA

SEMI-POSTAL STAMPS

Issues of the Republic

For Wounded War Veterans

Regular Issue of 1914-20, Overprinted and Surcharged

1919

10PF + 5PF


15PF + 5PF

20PF + 5PF


BAVARIA

POSTAGE DUE STAMPS

Numeral, Imperforate
1862


Numeral, Perforated 11-1/2
1870


BAVARIA

POSTAGE DUE STAMPS


Regular Issue of 1876, Overprinted in Red
Horizontal Wavy Lines Watermark, Perforated 11-1/2
1876


Vertical Wavy Lines Watermark, Perforated 11-1/2
1883


Horizontal Wavy Lines Watermark, Perforated 14-1/2
1895-1903


Surcharged in Red in Each Corner
1895


BAVARIA

OFFICIAL STAMPS

Regular Issue of 1888-1900


Overprinted "E"

1908


Coat of Arms

1916-17


BAVARIA
OFFICIAL STAMPS
Issues of the Republic
Type of 1916-17, Overprinted
1918

3PF	5PF	7-1/2PF	10PF
15PF	20PF	25PF	30PF
35PF	50PF	60PF	75PF
1M DULLVIOLET ON GRAYISH PAPER		1M MAROON	

Heraldic Lion in Oval
1920

5PF	10PF	15PF	20PF
30PF		40PF	

BAVARIA

OFFICIAL STAMPS

Issues of the Republic

Numeral in Oval

1920

50PF

60PF

70PF

75PF

80PF

90PF

1M

1-1/4M

1-1/2M


2 1/2M

3M

5M


BAVARIA
OFFICIAL STAMPS

Types of 1920
Overprinted
1920


BERGEDORF


Combined Arms of Lübeck and Hamburg
1861-67


BREMEN

Coat of Arms
1855


Horizontally Laid
Paper


Vertically Laid
Paper


Coat of Arms
Imperforate
1856-60


Serpentine Rouletted
1861-63


BREMEN

Coat of Arms
Perforated 13
1866-67


BRUNSWICK


The "Leaping Saxon Horse"
Unwatermarked, Imperforate
1852


Posthorn Watermark, Imperforate
1853-63


Numerals and Crown
1857


BRUNSWICK


Type of 1852
Serpentine Rouletted 16
1864


Serpentine Rouletted 12


The "Leaping Saxon Horse" in Oval
1865


HAMBURG

Numeral on Coat of Arms
Typographed, Imperforate
1859


Lithographed
1864


HAMBURG


Type of 1859
Perforated 13-1/2
1864-65


Numeral on Coat of Arms
Rouletted 10
1866


Numeral on Coat of Arms
Perforated 13-1/2
1867


HANOVER


Numeral on Coat of Arms
Square Frame Watermark
1850


Numeral on Coat of Arms
Wreath of Oak Leaves Watermark
1851-55


Crown and Numeral
1853


Type of 1851
1855


HANOVER


Types of 1850-53
Paper with Colored Network
1856-57


Paper without Network
1859-63


Crown & Post Horn and King George V
1859-61


Types of 1853-59
Perce en Arc 16
1864


LUBECK


Coat of Arms
1859


1862


Coat of Arms
1863


Coat of Arms


Imperforate
1864

Rouletted
1865


MECKLENBURG-SCHWERIN

Coat of Arms
Imperforate
1856


Coat of Arms
Rouletted 11-1/2
1864-67


MECKLENBURG-STRELITZ

Coat of Arms
1864


OLDENBURG


Numerals and Coat of Arms 1852-55


Coat of Arms 1859


Coat of Arms 1861


OLDENBURG

Coat of Arms in Oval
Rouletted 11-1/2
1862


Rouletted 10
1867


PRUSSIA

King Frederick William IV
Engraved, Background of Crossed Lines
1850-56


King Frederick William IV
Typographed, Solid Background
1857


King Frederick William IV
Background of Crossed Lines
1858-60

Typographed Engraved


Typographed


PRUSSIA


Coat of Arms
1861-65


Numerals
1866


Coat of Arms
1867


SAXONY


Numeral
1850


Coat of Arms
1851


Frederick Augustus II
1851-52


King John I
1855-57


SAXONY

Coat of Arms
1863


SCHLESWIG-HOLSTEIN


Coat of Arms

1850


Numerals


1865


SCHLESWIG

Numerals

1864


1865


SCHLESWIG-HOLSTEIN

HOLSTEIN


Numerals
Imperforate
1864


Rouletted 8
1864


Numeral in Oval
1865


Numeral in Oval
1865-66


THURN AND TAXIS

NORTHERN DISTRICT

Numerals
On Colored Paper
1852-58


Numerals
On White Paper
1859-60


THURN AND TAXIS

NORTHERN DISTRICT

Numerals
Imperforate
1862-63


Numerals
Rouletted
1865


THURN AND TAXIS

NORTHERN DISTRICT

Numerals

Rouletted in colored Lines

1866

1/4SGR BLACK

1/3SGR GREEN

1/2SGR YELLOW

1SGR ROSE


2SGR BLUE

3SGR BISTRE

THURN AND TAXIS

SOUTHERN DISTRICT

Numerals
On Colored Paper
1852-53


Numerals
On White Paper
1859


THURN AND TAXIS

SOUTHERN DISTRICT

Numerals
Imperforate
1862


Numerals
Rouletted
1865


Numerals
Rouletted in Colored Lines
1867


WURTTENBERG

Numerals
On Colored Paper
1851-52


Coat of Arms
With Orange Silk Threads, Imperforate
1857


Without Silk Threads, Imperforate
1859


Perforated 13-1/2
1860


WURTTENBERG


Coat of Arms
Thin Paper, Perforated 13-1/2
1861


Perforated 10
1862


1863


Rouletted 10
1866-68


WURTTENBERG


Numerals
1869-73


Type of 1859
1873


Type of 1869
Perforated 11-1/2 x 11
1874


WURTTENBERG

Numerals 1875-1900

2PF	3PF GREEN	3PF BROWN	5PF VIOLET	5PF GREEN
10PF	20PF	25PF RED BROWN	25PF ORANGE	30PF
40PF	50PF GRAY	50PF GRAY GREEN	50PF PURPLE BROWN	2M YELLOW
	2M VERMILION ON BUFF PAPER	2M ORANGE & BLACK	5M	

WURTTENBERG


OFFICIAL STAMPS

FOR THE COMMUNAL AUTHORITIES

Numerals

Unwatermarked


1875-1900


Centenary of the Kingdom

Type of 1875, Overprinted

1906


WURTTENBERG

OFFICIAL STAMPS

FOR THE COMMUNAL AUTHORITIES

Type of 1875, Circles and Crosses Watermark

1906-21

2PF	2-1/2PF	3PF	5PF	7-1/2PF
	10PF DEEP ROSE	10PF ORANGE	15PF YELLOW BROWN	
15PF PURPLE	20PF DEEP ULTRAMARINE	20PF DEEP GREEN	25PF ORANGE	25PF BROWN & BLACK
	35PF	40PF	50PF ROSE LAKE	
50PF VIOLET BROWN	60PF	1.25M	2M	3M


WURTTENBERG

OFFICIAL STAMPS

FOR THE COMMUNAL AUTHORITIES

Silver Jubilee of Wilhelm II


1916


Type of 1900, Surcharged

1916

1919


WURTTENBERG

OFFICIAL STAMPS

FOR THE COMMUNAL AUTHORITIES


Type of 1906, Overprinted

1919


Stag


1920


German Postal Administration

Type of 1906, Overprinted

1920


WURTTENBERG

OFFICIAL STAMPS

FOR THE COMMUNAL AUTHORITIES

Type of 1917-21, Surcharged

1923


WURTTENBERG

OFFICIAL STAMPS

FOR THE COMMUNAL AUTHORITIES


Type of 1917-21, Surcharged

1923


Surcharged in Rentenpfennig

1923


WURTTENBERG
OFFICIAL STAMPS
FOR THE STATE AUTHORITIES

Numerals
Unwatermarked
1881-1902

2PF	3PF GREEN	3PF DARK BROWN	5PF VIOLET	5PF GREEN
10PF	20PF	25PF BROWN	25PF ORANGE	30PF
40PF	50PF GRAY GREEN	50PF MAROON	1M YELLOW	1M VIOLET

Centenary of the Kingdom
Type of 1881, Overprinted
1906

2PF	3PF	5PF	10PF	20PF
25PF	30PF	40PF	50PF	1M


WURTTENBERG

OFFICIAL STAMPS

FOR THE STATE AUTHORITIES


Type of 1881, Circles and Crosses Watermark

1906-19


Silver Jubilee of Wilhelm II


1916


WURTTENBERG
OFFICIAL STAMPS
FOR THE STATE AUTHORITIES

Type of 1890, Surcharged


1916-19


1919


1920

Type of 1890, Overprinted
1919


WURTTENBERG
OFFICIAL STAMPS
FOR THE STATE AUTHORITIES

City Views
1920


German Postal Administration
Type of 1906, Overprinted
1920

