

Perspectives on Transkribus: MarineLives & Signs of Literacy initiative

Transkribus
Users Conference 2018

Thursday, November 8th, 2018
Technische Universität, Wien

Colin Greenstreet

Slide pack:
<https://github.com/Signsofliteracy/ArchiveBots>

MarineLives

Maphackathon

Signs of Literacy

SOLM-2018

EM Textiles, Garments & Dyestuffs Glossary

EM Maritime & Mercantile Gazetteer

Chronoscopic Education charitable incorporated organisation

FOR INFORMATION ABOUT OUR OUR AIMS AND OUR PROJECTS

We are registering a charitable incorporated organisation under the name of Chronoscopic Education, to be the legal, funding and technology home for MarineLives, our sister project Maphackathon, and our new community, Signs of Literacy.

The aims of Chronoscopic Education are threefold:

- (1) To further the teaching of palaeographic, digital research and project management skills, at universities and schools.
- (2) To apply insights from small teams in management consultancy and R&D project management, together with tools from data science, to the subject matter of history.
- (3) To build a virtual manuscript-based archive and associated research community, which will foster a culture of collaborative scholarship.

MarineLives & its progeny: changing technology and processes

Thanks to our one hundred and ninety-six contributors since 2012

We would like to recognise and thank our friends and supporters who have contributed to the MarineLives project, to the Maphackathon event, to the Early Modern Textiles, Garments and Dyestuffs glossary, and to the Signs of Literacy initiative, whether as volunteer transcribers, annotators, commentators, glossary contributors, software developers, advisors, interviewees, workshop participants, workshop and conference speakers, or as PhD Forum participants (in alphabetical order)

Dr Aquiles Alencar-Brayner	Thomas Davies	Viveka Hansen	M. L. Logue	r Benjamin Redding	Dr Samantha Thompson
Dr Kimberly Alexander	Jonathan Dent	Elaine Harrington	Jelle van Lottum	rmila Regulova	Roger Towner
Dr Aaron Allen	Melvyn Dresner	Dr Liam Haydon	Ismail Malik	athan Reynolds	Dr Alexis Truax
Elizabeth Ames	Dr Stuart Dunn	Phillipa Hellawell	Grace Mallon	aniel Richards	Dr William Tullett
Dr Roberta Anderson	Professor Kai Eckert	Laura Herbert	Paula Marmor	arriet Richardson	Martin Turner
Vicky Annand	Bob Egan	Dr Helmer Helmers	Simon Marsh	idrew Richens	Oliver Turner
Dr Carolyn Arena	Eglantine	Dave Henderson	Dr Alan Marshall	r Mia Ridge	David Underdown
Deborah Ashby	Dr Charlene Eska	Dr Stefan Hessbrüggen-Walter	Dr Barbara McGillivray	r Dominique Ritze	Rebecca Unsworth
Dr Gary Baker	Louise Falcini	Professor Tim Hitchcock	Dr Angela McShane	r Gavin Robinson	Dr Brodie Waddell
Gabor Bakos	Emilie-Jane Farrimond	Dr Philip Hnatkovich	Angela Middleton	en Robson	Rebecca Want
Iona Bartzi	Dr Karwah Fatah-Black	Rachel E. Holmes	John Miller	r Helen Rogers	Samuel Watson
Rachel Bates	Dr Amelia Fay	Jeffrey Hopper	Anne Mills	r Jill Rogers	Dominic Webb
Rowan Beentje	Dr Janet Few	Dr Jenni Hyde	Kate Morant	cel Hee Rømer	Ken Whittaker
Nga Bellis-Phan	Christian Folgar	Dr Tom Irvine	Matthias Müller-Prove	eline Romano	Jill Wilcox
Michael Bennett	Sara Fox	Steve Ives	Professor Steve Murdoch	r Margaret Schotte	Peter Williams
Amber Berkeley	Dr Anthony Firth	Alex Jackson	Dr Shavana Musa	even Schrum	Royline Williams-Fontenelle
Dr Richard Blakemore	Erin French	Stefan Jäggi	Maurice Nicolson	idrei Seleznov	Ad van der Zee
Lior Blum	Dr Ian Friel	Elin Jones	Stephanie Ostrich	iura Seymour	Dr Kathrin Zickermann
Ffion Boyd	Professor Cheryl Fury	Sue Jones	Frances Owen	hn Sheridan	Dr Suze Zijlstra
Katie Broke	Steve Garnett	Menno Jonker	Gordon O'Sullivan	r Deborah Sherlock	Dr Cäcilia Zirn
Dr James Brown	Dr Perry Gauci	Dr Sam Kaislaniemi	Dr Katherine Parker	r Rainer Simon	and the ever helpful but
Dr Andy Burn	Marja Geesink	Ross Keel	Tim Parry-Williams	a Sjöberg	anonymous @_mapnut
Elio Calcagno	Jaap Geraerts	Dr Patricia Keller	David Pashley	tr Sloup	
Joshua Calloway	Helen Good	William Kellett	Dr Michael Pearce	r Edmond Smith	
Michelle María Early Capistrán	Dr Jamie LH Goodall	Sara J Kerr	Dr Cathryn Pearce	lly Smith	
Rachel Carter	Guy Grannum	Heather Knight	Elizabeth Pimblett	r Stephen Snelders	
Cynthia Chin	Colin Greenstreet	Iris Kramer	Dr Sophie Pittman	ofessor Humphrey Southall	
Nicola Clarke	Francesca Greenstreet	Dr Marcin Krygier	Professor Simone Paolo	r Craig Spence	
Freyalyn Close-Hainsworth	Justin Grierson	John Kuhn	Ponzetto	aniel Stewart-Roberts	
Dalton Coker	Tracey E Griffiths	Dr Craig Lambert	Mark Ponte	r Hannah Steyne	
Dr Giovanni Colavizza	Dr Adam Grimshaw	John Layt	Dr Peter Pridal	n Stoll	
Dr Justin Colson	Karen Gunnell	Deborah Leem	Dr Jo Pugh	ichael Stoner	
Sam Cottrell	Yerevag Hagopian	Dr Sjoerd Levelt	Seif Al Rashidi	r Chad Stolper	
Kevin Daniels	Dr Mark Hailwood	Amalia Skarlatou Levi	Dr Peter Rauxloh	ter Taylor	
Thierry Daunois	Finn Halligan	John Levin	Patrizia Rebulla	r Carl Thompson	
Dr John Davies		M. L. Logue			

MarineLives

Legal deposition

Deposition of Mark Harrison; mariner and master; resident in Wapping, Middlesex; age 27;
Dated September 21st 1659 (TNA, HCA 13/68, ff. 1r-3r)

Early adopter of Transkribus

Transkribus v0.6.4.3-SNAPSHOT (03.08.2015_15:50), Loaded doc: hca1371sample, ID: 902, Page 1, file: image_001.jpg

Documents | Structure | Jobs | Versions | Pages

Loaded doc: hca1371sample, ID: 902
Current collection: 435 - MarineLives
Current file: image_001.jpg
Key: BUNKJADKOVYPHWEBP
Document metadata... Editorial Declaration...
Logged in as: guenter
Server: https://transkribus.eu/TspServer
Admin area
Sync with local doc
Server documents
Collection: MarineLives / Owner
Documents

ID Title
902 hca1371sample
1059 hca13124sample

Tags
Add tag... Delete tag Find tags...
abbrev group organization person place speech textStyle year
Tags under cursor
abbrev (offset:36; length:5; expans...
Clear tags for selection
Properties of 'abbrev' tag
Add attribute... Delete selected attribute
Property Value
offset 36
length 5
contiguous false
expansion deponents

Line based | Region: H 4 2 / 5 | HTR suggestions CATTI

7 Englishman of warr lying in or neere the downes for the defense and
8 service of this Commonwealth./
9 To the 6:th hee saith, That the said two french men of warr never deserted
10 the pursuite of the said shipp ffortune, till shée was by the English
11 frigatts Companie seized as aforesaid, which was about a League from
12 the English coast according to this depo^s judgement, but not within
13 the Command of any such fort Castle or shipp as is interrare./
14 Pier. 4 Rouse

Transkribus recognition engine has been trained on Admiralty Court records

MarineLives experience of Transkribus

- Interface not easy for occasional volunteer users
- User interface challenges can be overcome with good facilitated training and supervision
- In the real world, a volunteer always has the choice of transcribing a page from scratch, for editing by a facilitator, or using Transkribus to generate a first pass, for revision by the volunteer and subsequent editing by the facilitator
- Facilitators go straight to the underlying digital image, not to the raw Transkribus data, and only rarely use statistical predictions by Transkribus of the likelihood of a specific letter or word

MarineLives thoughts on Transkribus

- Working with palaeographically trained volunteers
 - Use of Transkribus needs to be carefully built into volunteer and facilitator work processes
 - MarineLives volunteers need to be recruited and trained differently if using Transkribus
 - Use of Transkribus makes sense if volunteer transcribe is going to do twenty manuscript pages or more (= 10-15 hours work)
- Working with high volume volunteers (public historians, doctoral students)
 - Greater interest in technical support and readiness to learn system
 - But, temptation to transcribe from scratch as own technical competence builds up

MarineLives ideas for Transkribus

- Look at the culture, governance and data structures of other large scale image oriented initiatives, e.g. IIF; Pelagios/Recogito
- Actively share kernels and algorithms for reuse, e.g. Kaggle
- Publish timely public statistics for Transkribus data universe (manuscripts by period, by writing style, closed vs open corpora, error rates by HTR engine for different corpora...)
- Provide guidance on planned future development resource & development priorities beyond 2019
- Encourage development of facilitated user groups by period and/or handwriting type
- Address interface issues, e.g. labelling of text areas by category; naming or numbering of pages to enhance human discoverability

MarineLives plans using Transkribus in 2019 & beyond

- Increase size of ground base to 6 million words and explore impact on accuracy of full text transcription [part of Signs of Literacy initiative]
- Investigate key word spotting for untranscribed pages as a tool to improve search [part of Signs of Literacy initiative]
- Explore the interface being created by the Stadsarchief Amsterdam with their digitisation partner Picturae

Signs of literacy initiative

Pattern seeking

How many different letters can you recognise?

31 images of initials in the SOLM-2018 database
Animated GIF viewable only in Powerpoint

Initials – Ts and Js, and a few others thrown in

Signs of Literacy initiative objectives

- Develop tools and processes for increasingly automated metadata extraction and linkage from digitised handwritten manuscript pages
- Develop the infrastructure to deliver a highly scaleable data set of one million manuscript pages containing signoffs and front matter
- Stimulate the development of machine learning capability in multiple archival centres of excellence
- Build interest amongst historians and linguists in machine learning applications to support close reading and distant reading approaches to large scale data sets
- Answer important research questions in field of historical literacy

Proposed structure of Signs of Literacy initiative workstreams

Collective intelligence

Help us
build a bot

We are exploring a range of potential technical partners

There is a better way...

Feature extraction: blots, smudges, stylistic features, & deletions

Source: Clockwise from top LH side:
KaggleTestSnippet_HCA_1370_f.387v.PNG,
KaggleTestSnippet_HCA_1370_f.13r.PNG,
KaggleTestSnippet_HCA_1370_f.167r.PNG,
KaggleTestSnippet_HCA_1371_f.456r.PNG,
KaggleTestSnippet_HCA_1370_f.15r.PNG,
KaggleTestSnippet_HCA_1370_f.19r.PNG,
KaggleTestSnippet_HCA_1370_f.41v.PNG,
KaggleTestSnippet_HCA_1370_f.17v.PNG

Ink blots or smudges

Stylistic feature or smudge?

Deletion

Feature extraction: Detection of “shake” in straight and curved lines

HYPOTHESIS: Shaky lines may be a sign of poor signature execution (and by inference, poor handwriting execution) suggesting either lower level of literacy than smooth executed lines, or the effect of illness or age

Shaky straight lines and/or loops

Clockwise, from top LH: KaggleTestSnippet_HCA_1371_f.435v.PNG,
KaggleTestSnippet_HCA_1368_f.483v.PNG,
KaggleTestSnippet_HCA_1368_f.483v_PIXELS.PNG,
KaggleTestSnippet_HCA_1371_f.435v.PNG_PIXELS.PNG

Close reading using IIIF anchors manifest in Mirador viewer

Anchors

Mockup of a IIIF manifest in Mirador viewer, using <http://projectmirador.org/demo/> ;
http://www.marinelives.org/wiki/HCA_13/70_f.252v_Annotate

Planned use of AI

- Scale of targeted Signs of Literacy data set is 1 million manuscript pages vs. current 12,000 MarineLives manuscript pages
- Designed from get go as an exercise in collaborative intelligence, with strong focus on machine-human interface, expecting the role of machine and human to change over time
- Volunteers will be recruited explicitly for their interest in working with machines, rather than for their interests in palaeography and/or history
- Explicit measurement of user satisfaction & productivity as we introduce new tools to support volunteers in their process steps and/or automate specific process steps, allowing volunteers to concentrate on other parts of the overall metadata creation and linkage process

Our interest in Transkribus tools

- Text area identification
- Lineation and interlineation
- Key word spotting
- [HTR]
- [Upload of phone images with hand input document metadata to a IIIF database]

Contact details

Colin Greenstreet
Community organiser,
Signs of Literacy

Dr Mark Hailwood
Lecturer in History, 1400-1700,
University of Bristol

Email:

colin.greenstreet@gmail.com
m.hailwood@bristol.ac.uk

Weblinks:

<http://signsofliteracy.org>
<http://marinelives.org>
<http://chronoscopic.org>

GitHub:

<https://github.com/Signsofliteracy/Signoff>

Twitter:

[Marinelivesorg](https://twitter.com/Marinelifesorg)

Working
with:

BACKUP

Imagine an ArchiveBot extracting metadata automatically from handwritten manuscripts and working with volunteers to finalise

<div></div>	Date	<div></div>	Occupation
<div></div>	Name	<div></div>	Age
<div></div>	Residence	<div></div>	Signoff

Can we use key word spotting to excavate raw metadata?

LANGUAGE DENOTING OCCUPATION

"The premisses hee deposeth being one of the company of the *Bridgewater ffrygott*, and sawe the same soe done" [[HCA 13/72 f.90r](#)] [CONCLUSION: One of the company]

"The premisses hee deposeth for that he the deponent was not onely for the voyage arlate wherein she was stranded, but in two former voyages stiersman of the sayd ship" [[HCA 13/72 f.90v](#)] [CONCLUSION: Steersman]

"after such buying of the said shipp the *Santa Hellen* by the said da [?Groots] and company aforesaid, namely in or about the moneth of October 1643 (about three monethes after the adiudication aforesaid) being in possession of the said vessell, put and constituted this deponent master of her, and hee then entred master upon her at Port Lewes in Bretany" [[HCA 13/72 f.95r](#)] [CONCLUSION: Master]

"all which hee knoweth being masters mate of the said shipp the said voyage" [[HCA 13/70 f.669v](#)] [CONCLUSION: Master's mate]

"hee knoweth the premisses because hee was boatswaines mate of the said shipp and went all the said voyage in her" [[HCA 13/70 f.671r](#)] [CONCLUSION: Boatswain's mate]

Can we refine raw machine generated metadata using a combination of NPL, controlled vocabularies, and programmable decision rules?

LANGUAGE DENOTING OCCUPATION

“The premisses hee deposeth being one of the company of the *Bridgewater ffrygott*, and sawe the same soe done”
[HCA 13/72 f.90r] [CONCLUSION: One of the company]

“The premisses he deposeth for that he the deponent was not onely for the voyage arlate wherein she was stranded, but in two former voyages stiersman of the sayd ship” [HCA 13/72 f.90v] [CONCLUSION: Steersman]

“after such buying of the said shipp the *Santa Hellen* by the said da [?Groots] and company aforesaid, namely in or about the moneth of October 1643 (about three monethes after the adiudication aforesaid) being in possession of the said vessell, but and constituted this deponent master of her, and hee then entred master upon her at Port Lewes in Bretany” [HCA 13/72 f.95r] [CONCLUSION: Master]

“all which hee knoweth being masters mate of the said shipp the said voyage” [HCA 13/70 f.669v] [CONCLUSION: Master’s mate]

“the premisses because hee was boatswaines mate of the said shipp and went all the said voyage in her” [HCA 13/70 f.674r] [CONCLUSION: Boatswain’s mate]

KaggleTestSnippet_HCA_1370_f.546r.PNG	HCA 13/70	Signature	Mariner; Boatswain	
KaggleTestSnippet_HCA_1370_f.571v.PNG	HCA 13/70	Signature	Mariner; Boatswain	
KaggleTestSnippet_HCA_1370_f.596v_One.PNG	HCA 13/70	Signature	Mariner; Boatswain	
KaggleTestSnippet_HCA_1370_f.636r.PNG	HCA 13/70	Signature	Mariner; Boatswain	
KaggleTestSnippet_HCA_1370_f.671v.PNG	HCA 13/70	Marke	Mariner; Boatswain's mate	
KaggleTestSnippet_HCA_1368_f.631v.PNG	HCA 13/68	Signature	Mariner; Boatswain	
KaggleTestSnippet_HCA_1371_f.27r.PNG	HCA 13/71	Initials	Mariner; Boatswain	
KaggleTestSnippet_HCA_1371_f.27v_One.PNG	HCA 13/71	Initials	Mariner; Boatswain	
KaggleTestSnippet_HCA_1371_f.27v_Two.PNG	HCA 13/71	Initials	Mariner; Boatswain	
KaggleTestSnippet_HCA_1368_f.640r.PNG	HCA 13/68	Signature	Mariner; Boatswain	
KaggleTestSnippet_HCA_1368_f.667r.PNG - CREATE	HCA 13/68	Signature	Mariner; Boatswain [of the Civill Society]	
KaggleTestSnippet_HCA_1371_f.77v.PNG	HCA 13/71	Signature	Mariner; Boatswain	
KaggleTestSnippet_HCA_1370_f.378r.PNG	HCA 13/70	Signature	Mariner; Boatswain	
KaggleTestSnippet_HCA_1371_f.99r.PNG	HCA 13/71	Signature and	Mariner; Boatswain [of man of war]	
KaggleTestSnippet_HCA_1370_f.484v.PNG	HCA 13/70	Signature	Mariner; Quartermaster; Boatswain	
KaggleTestSnippet_HCA_1371_f.139v.PNG	HCA 13/71	Signature	Mariner; Boatswain	
KaggleTestSnippet_HCA_1371_f.167r.PNG	HCA 13/71	Signature	Mariner; Boatswain [of the John and Mary]	
KaggleTestSnippet_HCA_1371_f.279r.PNG	HCA 13/71	Signature	Mariner; Boatswain	

File name-H.C.	Volume	Type	Description	Monthly	Year of	Country of	Street/Parish	Parish	Town	County	Age	Year of	Estimated	names	Last name
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)			Flushing		47	1644	1647 John	Boater	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)			Flushing		40	1644	1644 Claus	Comenison	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Initials	Mariner; Boatswain	April	1643	United Provinces (Dutch)			Hamburg		30	1655	1625 Peter	Simonsen	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1625 Edward	Best	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1625 John	Lee	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1625 Christopher	Daumes	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1625 Joseph	Capewell	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1625 Robert	Sherrington	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1625 Edward	King	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1625 William	Cook	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1625 John	Johnson	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1625 Hendrick	Peterson	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Principal boatswain	April	1643	United Provinces (Dutch)					36	1655	1625 William	Melton	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain's mate	April	1643	United Provinces (Dutch)					36	1655	1625 William	Aden	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1624 Thomas	Barnes	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Initials	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1624 Thomas	Serpent	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Initials	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1624 Thomas	Serpent	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1624 Thomas	Barnes	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1624 Thomas	Marshall	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1624 John	Coat	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1624 Peter	Reed	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1624 William	Home	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1624 William	Home	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1624 Henry	Coush	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1624 Christopher	Black	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1624 John	Harris	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1624 John	Harris	
KaggleTestSnippet_HCA_1370_f.139v.PNG	HCA 13/70	Signature	Mariner; Boatswain	April	1643	United Provinces (Dutch)					36	1655	1624 John	Harris	

Folio 4 recto in volume HCA 13/124 of personal answers has a signature as a “signoff”

The image shows a handwritten document on aged, yellowed paper. The main text is written in a cursive script and reads: "To the laste position he answered and boldeneth what he hath formerly boldeneth ~~and~~ and denyeth what he hath formerly denied." Below this text is a large, stylized signature that appears to read "Wm Ashwell". To the right of the signature, the words "die prode" are written in a smaller, simpler script. In the bottom left corner, there is a small, partially legible signature that looks like "roza doro" followed by a slash. At the bottom center, the words "Responsa personalia Willm" are written in a large, elegant cursive script.

Signature of 'Wm Ashwell' (William Ashwell), who gave personal answer in the High Court of Admiralty, Nov. 1650, ([HCA 13/124 f.4r](#))

This folio is located within Transkribus document ID 1059, labelled as page 3 (out of 100)

HCA 13/124 f.4r is located within a Transkribus Document ID 1059, and has been labelled page 3 by Transkribus out of 100 pages in this Transkribus document

Hand or automatic identification and labelling of signoff with a boundary box

MarineLives will hand identify one or more signatures and/or marks on a page with one or more rectangular 'Text Region' boxes

XML data on location of signoff

The screenshot shows the Transkribus v1.3.7 interface. The main window displays a document page with handwritten text. A red circle highlights the 'XML' icon in the top toolbar. An 'XML Viewer' window is open, showing the XML data for the selected page. The XML data includes metadata and page information, such as the creator, creation date, and page coordinates.

Source: <https://dbis-thure.uibk.ac.at/f/Get?id=DZPHQGMWIEVMVWYTNJOUTRLU>


```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<PcGts xmlns="http://schema.primeresearch.org/PAGE/gts/pagecontent/2013-07-15" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <Metadata>
 <Creator>TRP</Creator>
 <Created>2015-06-24T15:48:58.128+02:00</Created>
 <LastChange>2018-02-07T11:19:20.126+01:00</LastChange>
  </Metadata>
  <Page imageFilename="Folio_4r.jpg" imageWidth="2664" imageHeight="4000">
 <ReadingOrder>
 <OrderedGroup id="ro_1517998760170" caption="Regions reading order">
 <RegionRefIndexed index="0" regionRef="region_1517998521333_37"/>
 <RegionRefIndexed index="1" regionRef="region_1517998217887_36"/>
 </OrderedGroup>
 </ReadingOrder>
 <TextRegion id="region_1517998521333_37" custom="readingOrder [index:0]">
 <Coords points="768,1264 1146,1264 1146,1394 768,1394"/>
 </TextRegion>
 <TextRegion id="region_1517998217887_36" custom="readingOrder [index:1]">
 <Coords points="1684,1629 2333,1629 2333,1758 1684,1758"/>
 </TextRegion>
  </Page>
</PcGts>
```

XML data for each page containing a signature or marke can be inspected and processed by researchers, and linked (if desired) to metadata on name, place of residence, occupation, age, and date of deposition, through the Excel spreadsheet described above

Some early results

Analysis of signatures by groups of 10 signoffs organised by occupational type to assess consistency of data and effect of sample size in
SOLM-2018 data set
Data as of 27/08/2018 & 29/08/2018, n = 760

Some early results

Porters handling coals, whale oil, ginger & corn

Richard Wincles, thirty-three year old porter, of the parish of Stepney, Middlesex, Dec. 15, 1656; employed as a labourer with fifteen other men to unload coals from the *Imployment* moored near Execution Dock, Wapping, into lighters for fixed rate of 12 s per man ([HCA 13/70 f.554r](#))

A handwritten signature in brown ink on aged paper. The text reads "Richard Wincles." with a large, stylized initial "R" and "W".

Edward Cranford, forty-four year old coale heaver or porter, of the parish of Stepney, Middlesex, Dec. 15, 1656; employed as a labourer with fifteen other men to unload coals from the *Imployment* moored near Execution Dock, Wapping, into lighters for fixed rate of 12 s per man ([HCA 13/70 f.555v](#))

A handwritten signature in brown ink on aged paper. The text reads "Edward Cranford" with a large, stylized initial "E" and "C".

Bartholomew Cuff, sixty year old porter of the Stillyard, of the parish of Allhallowes the Greate, London, May 15, 1658; assisted in the landing of whale oil from lighters at the Stillyard Key and loading them away into a warehouse ([HCA 13/70 f.555v](#))

A handwritten signature in brown ink on aged paper. The text reads "Bartholomew Cuff" with a large, stylized initial "B" and "C".

John Betton, fifty-four year old citizen and white baker of London, of the parish of Saint Buttolph Algate, London, Jul. 31, 1655; self-described as a porter employed by the Commissioners for Prize Goods to deliver ginger from a warehouse at Ralphes Key ([HCA 13/70 f.449r](#))

A handwritten signature in brown ink on aged paper. The text reads "John Betton" with a large, stylized initial "J" and "B".

Edward Sherwin, fifty-six year old cittizen and leatherseller, of the parish of Little Allhallowes, London, Jul. 31, 1655; self-described as a porter employed by the Commissioners for Prize Goods to deliver ginger from a warehouse at Ralphes Key ([HCA 13/70 f.449v](#))

A handwritten signature in brown ink on aged paper. The text reads "Edward Sherwin" with a large, stylized initial "E" and "S".

Thomas Roots, twenty-nine year old porter, of the parish of Greate Allhallowes, London, May 15, 1658; assisted in the landing of whale oil from lighters at the Stillyard Key, as one of the Stillyard porters, and loading them away into a warehouse ([HCA 13/72 f.330v](#))

A handwritten signature in brown ink on aged paper. The text reads "Thomas Roots" with a large, stylized initial "T" and "R".

Edward ffrancis, citizen and merchant taylor of London, of the parish of Saint Olave in Southwarke, Jul. 31, 1655; self-described as a porter employed by the Commissioners for Prize Goods to deliver ginger from a warehouse at Ralphes Key ([HCA 13/70 f.450v](#))

A handwritten signature in brown ink on aged paper. The text reads "Edward Francis" with a large, stylized initial "E" and "F".

George Greenwood, thirty year old citizen and vintner of London, of the parish of Saint Buttolph Bishopsgate, London, Jul. 31, 1655; self-described as a porter employed by the Commissioners for Prize Goods to deliver ginger from a warehouse at Ralphes Key ([HCA 13/70 f.454r](#))

A handwritten signature in brown ink on aged paper. The text reads "George Greenwood" with a large, stylized initial "G" and "G".

John Nutshall, fifty-five year old corne porter, of the parish of Saint Saviours Southwarke, Nov. 19, 1653; employed with a barber chyrurgeon/corne meter, an additional corne-meter, and other labourers to unlade a cargo of what in the *ffortune* of Stettin, moored against Limehouse; eight years of experience as a corne porter ([HCA 13/70 f.352v](#))

A handwritten signature in brown ink on aged paper. The text reads "John Nutshall" with a large, stylized initial "J" and "N".

We need visual metadata, which can be machine processed

Table 1.2a EXPANDED: HCA 13/53 [f.1r-340v) - Signoff frequency per manuscript page, data from 1637

	1		2		3		4		5		6		7		8		9		10		Subtotal
	r	v	r	v	r	v	r	v	r	v	r	v	r	v	r	v	r	v	r	v	
1-10	1	2	3	1	0	1	1	0	2	2				1		1			1		16
11-20	2	2	1		1		1		1		1	1		1		1			1		13
21-30	2	1		1		3	1	1		1		2		1			2			1	16
31-40		1	1	1			1	1	1	2			1	2		1					13
41-50		1		1						1		1		1					1		6
51-60			1		1		2	1			2		2			2					11
61-70	2			1	1			2	1	1	1	1			2	2	1	1	1		18
71-80	1		2	1			1	2	1	2		1	1	1	1	3			2		19
81-90	2	1	1	1	1	1	1	2	1	2	2	4	1	1			1		1		23
91-100	1	2			1			2	2	2	3	3	1	3			1	1	3	1	26
101-110	2	1	2	2	1	1	1	2	2	1	1	1	1		2	1	2				23
111-120	1			1				1	1	2		1		2	1	2	2	1	1		16
121-130			1					2			1	1	2			3	1		1		12
131-140	2	3	2	1	1	2				1		1	1	1	2	2	1	2		1	23
141-150	1	1	2	1	2	2	1	2		1	2	1	1	1	1		2		1		22
151-160		1					2		1	1	2	1	2	2	1	1	2		1	1	18
161-170		1		2	2	1				1	2	1	1	1	2	1	1		2		17
171-180	1	2			2	1	1		1	1		1						1			11
181-190					2						3	1	2	1	4	4	2	1	1		21
191-200		1		1		1	1	1	1		1	1		1	1	2	1	2	2		17
201-210	2	2				1	1			2	4	3		1		2	1	2	1	2	24
211-220	1			2	1			1		1		1	4	1	2	3	4	2	2		25
221-230	2	2	1		3		1	2		1	1	1	1	2	2	2	2			2	25
231-240		1	1		1		2	1	1			3		2	2					1	15
241-250	2									2	1	1	1	1	2	2	1		2		15
251-260	2		2	2	1		1	1		1	1	1			1		1			1	15
261-270		1	1		1		1	1			1	1			1		1			2	11
271-280	2			1			1		1	1	1			1		2	1		1		12
281-290	1			1		2	1		1	1	1		1	1	1	2			1		14
291-300		1		1	1	1	1	2		1		1	1	1	1		1	1		1	15
301-310		1		2						2	1		2	1	1		1			1	12
311-320			1					1						1	2	1					6
321-330				1					1				1					1	3		7
331-340	1	2	2	2			2		1	1	1	1	1	1	1	1	1		1		18
Total	31	30	24	27	23	17	23	30	19	31	31	39	31	33	30	42	33	16	29	16	555