

Project Summary: William Ramsay was a merchant and civic official who lobbied with the Virginia General Assembly to establish the town of Alexandria, VA. The Ramsay store sold a huge variety of goods: for home (cooking and cleaning, sewing furnishings and clothes), for building and agriculture (tools and supplies), for personal use (like combs or jewelry), for reading and writing (books, paper and supplies), as well as grocery items (dry goods, spices, and beverages).

The products listed in the database reflect a globalized consumer market with items from across Europe, India, China, the West Indies, and the Caribbean. The ledger, housed at the Smithsonian archive, begins when the store was founded in 1753 and continues through 1756. Ramsay used double entry accounting, where daily sales were recorded in a daybook then debts were copied into the ledger. The ledger, therefore, records the dated itemized purchases where merchants extended credit (debits) on the left with customer payments (credits) listed on the facing page.

Since the daybook does not survive, we do not have complete information on cash sales and sadly cannot fully understand some financial issues, even foot traffic in the store. The ledger does, however, reflect a wide range of purchases by a culturally diverse range of customers.

Spreadsheet: This project is being transcribed into a spreadsheet in order to allow more functional ability to search and categorize the information for interpretation. To facilitate such analysis, data needs to be entered in a slightly more systematized way than a straight transcription. Each line on the spreadsheet reflects a line of sales or payments. At the top of the pages and beginning with each new customer is information (page number, date, customer name) that will not be transcribed in its own right, but copied into each corresponding line of the spreadsheet. These can be quickly copied and pasted in by highlighting multiple cells at once. To the extent that you can, type what you see; however for functionality of machine readability there are certain conventions that are described below.

Format: Each two page spread of the Ramsay ledger is numbered as a single page. The left page lists customers and their purchases, on the right is a corresponding contra page that records payments made by or for the customer. Entries should be grouped by customer. First enter all sales for a single customer by line then enter the customer's payments on the contra page by line before starting with the next customer's purchases.

- When there are multiple sales on one line, put a semicolon between items.
- For consistency, please type in all caps.

Spelling/legibility: Even though many of the sales are recorded with archaic spellings or spelling based on sound, type them as written on the page. The attached reference lists should help identify words you do not recognize. If you are unable to make out a word, indicate it with double brackets [[?]] then make a note of what is wrong in the notes column. If you can make out part of the word, put what you can guess inside the double brackets [[NI____SES]]. In our example below, the top right edge of the page is ripped making the page number and some payment information illegible, so the page numbers for all entries are marked as [[19]] and some payment information is marked as [[?]] with the note "RIPPED PAGE" in the notes column.

Customer Interaction: Because there was a lack of forms of cash money, customers often used the Ramsay store as a type of bank. They could, in essence, use their own credit to pay a debt they owed to another customer. Hence, you may see a name, usually accompanied by a folio number, on the purchase side of the ledger.

PAGE	DATE	D/C	FIRSTNAME	LASTNAME	TEXT	F.O	TOB	S/C	LB.	SH.	PEN.	NOTES
[[19]]	1753/06/16	D	MRS. SARAH	WIGGINTON	TO 1 PC TWILLED TAPE			S		1		RIPPED PAGE
[[19]]	1753/07/17	D	MRS. SARAH	WIGGINTON	TO 1 FINE HATT NO 3 8/19; 81/2 YDS CORD.D DIMOTHY @ 15D			S		19	4.5	RIPPED PAGE
[[19]]	1753/07/17	D	MRS. SARAH	WIGGINTON	TO 3 1/2 YDS FINE INDIA DIMOTHY @ 2/			S		7		RIPPED PAGE
[[19]]	1753/07/30	D	MRS. SARAH	WIGGINTON	TO 1 QR PAPER 9D; 3 1/2 YDS STRIP'D LINNIN @ 10D; 2 PENCILS @ 4D			S		4	4	RIPPED PAGE
[[19]]	1753/08/22	D	MRS. SARAH	WIGGINTON	TO 5 YDS CALLICOE NO 3 @ 3/16; 1 LB GUNPOWD.R 9D; 4LB SHOTT 9D			S		19		RIPPED PAGE
[[19]]	1753/08/27	D	MRS. SARAH	WIGGINTON	TO 2 PENKNIVES @ 4D; 1DZ COTTON LACE 9D			S		1	5	RIPPED PAGE
[[19]]	1753/08/27	D	MRS. SARAH	WIGGINTON	TO 1PC INDIA 8 1/2D; 1 HAIR SIFTER 10D; 2 BRN THREAD @18D			S		4	6 1/2	RIPPED PAGE
[[19]]	1753/08/27	D	MRS. SARAH	WIGGINTON	TO 6 NEEDLES @ 6D; 1YD FINE MUSLIN NO 2 @ 5/			S		5	6	RIPPED PAGE
[[19]]	1753/08/27	D	MRS. SARAH	WIGGINTON	TO 10 YDS BRN. SHEETING @ 11D; 8 ELLS CHECK @ 9D 1/2			S		15	6	RIPPED PAGE
[[19]]	1753/08/27	D	MRS. SARAH	WIGGINTON	TO 10 3/4 YDS WH. LINNIN NO 2 @ 12D 1/2 @12D1/2			S		11	2 1/2	RIPPED PAGE
[[19]]	1753/08/27	D	MRS. SARAH	WIGGINTON	TO 24 LBS BRN SUGAR @ 9D			C		18		RIPPED PAGE
[[19]]	1753/09/22	D	MRS. SARAH	WIGGINTON	TO 1 LB BOHEA TEA PER DAUGHTER			S		3	8	RIPPED PAGE
[[19]]	1753/00/00	C	MRS. SARAH	WIGGINTON	BY MR. WILLIAM RAMSAY 883 @9/	186		S	3	19	5	RIPPED PAGE
[[19]]	1753/00/00	C	MRS. SARAH	WIGGINTON	BY CAP.T JOHN WEST 360	107						RIPPED PAGE
[[19]]	1753/00/00	C	MRS. SARAH	WIGGINTON	BY 4			C			6	RIPPED PAGE
[[19]]	1753/00/00	C	MRS. SARAH	WIGGINTON	356 @ 9/			S	1	12		RIPPED PAGE
[[19]]	1753/00/00	C	MRS. SARAH	WIGGINTON	BY WILLIAM WAITE	2		C		17	[[?]]	RIPPED PAGE
[[19]]	1753/00/00	C	MRS. SARAH	WIGGINTON	BY CASH	196		C		6	[[?]]	RIPPED PAGE

Spreadsheet Columns:

PAGE: The page number is noted in the upper right corner of the right page and is the same for both left and right. Copy the page number into each line of the spreadsheet.

DATE: In the ledger, the starting year is listed at the top left each page, the month in the left column of the page, and the day of the month in the next column. All sales are chronological by customer.

- Please enter the date in the format YYYY/MM/DD. If the day or month is missing, substitute with zeros. (This format allows us to have machine sortable dates without separating the fields.)
- When customers purchased several lines worth of goods on a single day the month and date column was left blank in the ledger until the next purchase date (see August 27 in the example). In this case, be sure to enter the date for each line.
- When a new year starts it is typically noted in the left column but sometimes they just noted sales starting in January. If this happens, note the year change in your transcription
- Sometimes purchases for multiple dates are recorded on the same line, indicated by a date in parentheses: (Oct 5) or (30) between sales. In these cases, enter the sales after the new date in a new line.

D/C: This column indicates whether an entry was a purchase or a payment. In each page spread entries from the left page should be labeled as “D” for debit in this field, entries from the right page should be labeled “C” for credit.

FIRSTNAME: Enter the first name of the customer as well as any honorific (Mr., Miss., Mrs., Capt. Etc) in this field

LASTNAME: Enter the last name of the customer as well as any additional information used to identify them (such as a profession, employer, guarantor etc.) in this field.

TEXT:

- The text typically begins with “TO” for purchases or “BY” for payments
- This text will include one or more items with a purchase price. Some items are sold at a set price: “1 HAIR SIFTER 10D”; others are sold at a price per unit: “3 1/2 YDS STRIP'D LINNIN @ 10D; 2 PENCILS @ 4D” indicating that the customer purchased 3 1/2 yds of stripped linen for 10 pence per yard and 2 pencils for 4 pence per pencil. The ledger is inconsistent, sometimes using the “@” symbol, sometimes simply using “a”; for consistency in the transcription, please use the “@” symbol in both cases when an item is sold per unit.
- Put a semicolon between items when there are multiple sales on one line
- Please enter the full line of text as it appears unless a new date appears mid line.

F.O: In the formatting of the ledger there is a column labeled F.o or Folio. In most cases this is empty but some sales or payments have a number in this column that refers to another folio (page) of the ledger. Where applicable, list the folio number(s) in this field.

TOB: In the formatting of the ledger there is a column labeled Tob. or Tobacco. Payments were commonly made weight (lbs.) and units (hogsheads) of tobacco, these are often marked by stamps in this column of the contra page. If there is text in this column transcribe it in this field. If there is a tobacco stamp anywhere in the line, indicate so with a “Y” for yes in this field. For more information on tobacco, see “Tobacco Stamps” in the reference lists.

S/C: In the formatting of the ledger there are two columns one for “Sterling” the other for “Cash”. Please indicate in this field whether the payment in this line appears in the “S” (Sterling) or “C” (Cash) column.

LB. SH. PEN.: Payments were made in Pounds (LB.), Shillings (SH.), and Pence (PEN.) which you should break into these separate fields.

- The amounts in the text line indicate the price of each item either as a flat price or per unit. The amounts listed in these columns indicate the total cost of all items in the line.
- “£3,,19,,5” is 3 pounds, 19 shillings and 5 pence. Since few items in the store cost over a pound, you will more frequently run into entries that look like 19,,5 which is 19 shillings and 5 pence. In much of the ledger, these are written evenly in the columns and are therefore easy to transcribe but if you are unsure what unit of currency a charge is, put it in double brackets [[19]] and make a note in the notes column.

NOTES: This field is open to indicate any irregularities, questions, or stray text that doesn't fit into any other field. Whenever you use brackets to indicate that you are unsure of the transcription, please make a note in this column so we know what we're looking for.

REFERENCE LISTS

1.) Units of Measurement

Image	Unit	Common Uses
	Barrel/Barrell/Barrell	tar, lamp black, and flax seed
	Bottle	Wine
	B/Bush/Bushel	Salt
	Coil/Quoil	Rope
	Dz./Doz./Dozen	Buttons, cutlery, pipes, needles, thimbles, tools, plates, etc
	Ells	Certain fabrics such as oznabrig and check
	Gal/Gallon	Molasses, rum, vinegar, spirits
	Gross	Corks, pipes
	H./Hank	Used for shoe thread, silk, linen, tape, twill
	Knot/Knott	Fiddle strings
	Lb/Pound	Spices, tea, coffee, sugar, glue, gunpowder, shott, etc
	Lo/Loaf	Sugar
	Oz./Ounce	Spices, indigo, pewter, thread, etc
	Pr./Pair	Shoes, gloves, stays, hose, hinges, tools, etc
	Pc./Piece	Blankets, fabrics, trim, tape, etc
	Quart	Decanters, Mugs
	Q/Qt./Quire	Paper
	Ream	Paper
	Set/Sett	Buckles, fittings, furniture, instruments
	Skein	Twist (trim for sewing)
	S/Stick	Mohair (type of fabric or thread)

2.) Abbreviations: Below is a list of common abbreviations. Standard endings (-er, -ed, -ing) are also often abbreviated in the ledger (Pewt.r = Pewter, Strip.d = Striped, Floor.g = Flooring).

Image	Abbreviation	Word
	&/And	Used for items sold together like 'Knives & Forks'
	Acc.t	Account
	B/Bl.	Black
	Ball./Ball.ce	Balance
	Broad.	Broadcloth
	Brn.	Brown
	Buck.	Buckles
	Butt.	Buttons
	Carr.d	Carried
	Chan.l	Channel ('D. Chan.l' indicates 'Double Channel')
	Col.d/Colour.d	Coloured/Colored
	D	Pence
	D.o/Ditto	Same as previous object
	Gunpowd.	Gunpowder
	Hand./Handk.	Handkerchief
	Hoh.d Tob.	Hogshead Tobacco
	Holl.d	Holland
	Ind.	India/Indian
	Inkpowd.	Ink powder
	Lin.	Linen

Image	Abbreviation	Word
	Oznab./Oznab.g	Oznabrig
	Pap.r	Paper
	Pewt.r/Pewt.	Pewter
	Sen.	Senior (as part of a name)
	Sug.r	Sugar
	Thr.d	Thread
	Wh.	White
	Wom.s	Womens
	Worst.d	Worsted

3.) Handwriting Conventions:

Image	Word	Explanation	Similar Words
	Hatt/Hat	Formation of a double 't'	Shott, Pott, Butt/Button
	Per	Purchased by someone other than the account holder	
	Scissors	Formation of a double 's'	Brass, Compass, Hessian, Miss

4.) Tobacco Stamps:

Tobacco was processed and traded through warehouses, each of which was identified by a stamp. In the ledger these often appear as a stamp with a series of numbers to indicate the particulars of the order. While there is a column in the ledger for tobacco stamps, they often don't fit within it. If you see a tobacco stamp anywhere on the line indicate it with a "Y" for yes and type the number in the tobacco field.

5.) List of common objects separated by category and subcategory

OBJECT	CATEGORY	SUBCATEGORY
BUCKLE	ACCESSORIES	---
FAN	ACCESSORIES	---
HANDKERCHIEF	ACCESSORIES	---
PIN	ACCESSORIES	---
STUDS	ACCESSORIES	---
WATCH STRING	ACCESSORIES	---
COMB	ACCESSORIES	ADORNMENT
NECKLACE	ACCESSORIES	ADORNMENT
RING	ACCESSORIES	ADORNMENT
CAP	ACCESSORIES	OUTERWEAR
GLOVE	ACCESSORIES	OUTERWEAR
HAT	ACCESSORIES	OUTERWEAR
HAT BAND	ACCESSORIES	OUTERWEAR
HAT HOOK	ACCESSORIES	OUTERWEAR
HOOD	ACCESSORIES	OUTERWEAR
MITT	ACCESSORIES	OUTERWEAR
MITTEN	ACCESSORIES	OUTERWEAR
BARREL	AGRICULTURAL	---
CUTTOE	AGRICULTURAL	---
HOE	AGRICULTURAL	---
MEASURE	AGRICULTURAL	---
SALTPETRE	AGRICULTURAL	---
SCYTHE	AGRICULTURAL	---
SCYTHE/STONE	AGRICULTURAL	---
SIFTER	AGRICULTURAL	---
TROWEL	AGRICULTURAL	---
FLAX SEED	AGRICULTURAL	CROPS
RUM	ALCOHOL	---
SPIRITS	ALCOHOL	---
WINE	ALCOHOL	---
BARR	BUILDING	---
BRAD	BUILDING	---
GLASS	BUILDING	---
HINGE	BUILDING	---
LATCH	BUILDING	---
LOCK	BUILDING	---
NAIL	BUILDING	---
PLANK	BUILDING	---
PLASTER	BUILDING	---
STAVE	BUILDING	---
STEELE	BUILDING	---
TAR	BUILDING	---
BELT	CLOTHING	---
CRAVAT	CLOTHING	---
BREECHES	CLOTHING	CLOTHING
GOWN	CLOTHING	CLOTHING
PANT	CLOTHING	CLOTHING
WAIST COAT	CLOTHING	CLOTHING
CLOAK	CLOTHING	OUTERWEAR
COAT	CLOTHING	OUTERWEAR
WRAPPER	CLOTHING	OUTERWEAR
GARTER	CLOTHING	UNDERWEAR
GIRDLE	CLOTHING	UNDERWEAR

OBJECT	CATEGORY	SUBCATEGORY
HOOP	CLOTHING	UNDERWEAR
HOSE	CLOTHING	UNDERWEAR
PETTICOAT	CLOTHING	UNDERWEAR
PETTICOATING	CLOTHING	UNDERWEAR
STAY	CLOTHING	UNDERWEAR
CHALK	CRAFT	---
CHEST LOCK	CRAFT	---
INDIGOE	CRAFT	---
LEAD	CRAFT	---
LEATHER	CRAFT	---
WOOL CARDS	CRAFT	---
CARD	ENTERTAINMENT	---
FIDDLE STRINGS	ENTERTAINMENT	---
VIOLIN	ENTERTAINMENT	---
VIOLIN BOW	ENTERTAINMENT	---
VIOLIN CASE	ENTERTAINMENT	---
BASIN	FOODWAYS	---
BASON	FOODWAYS	---
COFFEE MILL	FOODWAYS	---
COFFEE POT	FOODWAYS	---
CORK	FOODWAYS	---
CORKSCREW	FOODWAYS	---
DISH COVER	FOODWAYS	---
JUG	FOODWAYS	---
QUART	FOODWAYS	---
MILL	FOODWAYS	COOKING
MORTAR/PESTAL	FOODWAYS	COOKING
PAN	FOODWAYS	COOKING
PEPPER BOX	FOODWAYS	COOKING
PEPPER MILL	FOODWAYS	COOKING
POT	FOODWAYS	COOKING
SKILLET	FOODWAYS	COOKING
BOWL	FOODWAYS	DINING
DISH	FOODWAYS	DINING
FORK	FOODWAYS	DINING
KNIFE	FOODWAYS	DINING
KNIFE/FORK	FOODWAYS	DINING
MUG	FOODWAYS	DINING
PEWTER	FOODWAYS	DINING
PLATE	FOODWAYS	DINING
PUNCH BOWL	FOODWAYS	DINING
SPOON	FOODWAYS	DINING
SPOON	FOODWAYS	DINING
BOTTLE	FOODWAYS	GLASS
DECANTER	FOODWAYS	GLASS
TEA KETTLE	FOODWAYS	TEAWARES
TONGS	FOODWAYS	TEAWARES
BOOT	FOOTWEAR	---
PUMP	FOOTWEAR	---
SHOE	FOOTWEAR	---
SHOE BUCKLE	FOOTWEAR	---
SHOE THREAD	FOOTWEAR	---
VINEGAR	GROCERY	---
COFFEE	GROCERY	BEVERAGE

OBJECT	CATEGORY	SUBCATEGORY
BEEF	GROCERY	FOODSTUFFS
BUTTER	GROCERY	FOODSTUFFS
CHEESE	GROCERY	FOODSTUFFS
FLOUR	GROCERY	FOODSTUFFS
HAM	GROCERY	FOODSTUFFS
ONION	GROCERY	FOODSTUFFS
PEAS	GROCERY	FOODSTUFFS
ALLSPICE	GROCERY	SPICE
CINNAMON	GROCERY	SPICE
CLOVE	GROCERY	SPICE
GINGER	GROCERY	SPICE
NUTMEG	GROCERY	SPICE
PEPPER	GROCERY	SPICE
SALT	GROCERY	SPICE
MOLASSES	GROCERY	SWEETENER
SUGAR	GROCERY	SWEETENER
IRON	HOUSEHOLD	--
BROOM	HOUSEHOLD	---
BRUSH	HOUSEHOLD	---
CARPET	HOUSEHOLD	---
CHAMBER POTT	HOUSEHOLD	---
CORD	HOUSEHOLD	---
FURNITURE	HOUSEHOLD	---
HOOK	HOUSEHOLD	---
LOOKING GLASS	HOUSEHOLD	---
TRUNK	HOUSEHOLD	---
BED BUNT	HOUSEHOLD	BEDDING
BLANKET	HOUSEHOLD	BEDDING
BLANKETING	HOUSEHOLD	BEDDING
RUGG	HOUSEHOLD	BEDDING
CANDLE SNUFFER	HOUSEHOLD	LIGHTING
CANDLESTICK	HOUSEHOLD	LIGHTING
DRUM LINE	HUNT/FISH	---
GUN	HUNT/FISH	---
GUN CASE	HUNT/FISH	---
GUN FLINT	HUNT/FISH	---
GUN HAMMER	HUNT/FISH	---
GUNFLINT	HUNT/FISH	---
GUNPOWDER	HUNT/FISH	---
GUNPOWDER/SHOT T	HUNT/FISH	---
SHOTT	HUNT/FISH	---
TACKLE	HUNT/FISH	---
WADDING	HUNT/FISH	---
LEDGER	LITERACY	--
BLANK BOOK	LITERACY	---
BLOTTER	LITERACY	---
BOOK	LITERACY	---
BUBLE	LITERACY	---
COOK BOOK	LITERACY	---
COPY BOOK	LITERACY	---
INKPOTT	LITERACY	---
INKPOWDER	LITERACY	---
INST RUMENT	LITERACY	---
MAGAZINE	LITERACY	---

OBJECT	CATEGORY	SUBCATEGORY
PAPER	LITERACY	---
PENCIL	LITERACY	---
PENKNIFE	LITERACY	---
POWDER	LITERACY	---
PRIMMER	LITERACY	---
SEALING WAX	LITERACY	---
TESTAMENT	LITERACY	---
BOX	MISC	---
BRIMSTONE	MISC	---
FLINT	MISC	---
GLUE	MISC	---
GOODS	MISC	---
KNIFE	MISC	---
LACES	MISC	---
PIPE	PERSONAL	---
RAZOR	PERSONAL	---
SNUFF	PERSONAL	---
SNUFF BOX	PERSONAL	---
SPECTACLES	PERSONAL	---
WAX	PERSONAL	---
BRIDLE	SADDLARY	---
CURRY COMB BRUSH	SADDLARY	---
GIRTH	SADDLARY	---
HORSE BRUSH	SADDLARY	---
SPUR	SADDLARY	---
SURCINGLE	SADDLARY	---
TRACE	SADDLARY	---
WHIP	SADDLARY	---
ALTERING	SERVICE	---
MENDING	SERVICE	---
BINDING	SEWING	---
BUTTON	SEWING	---
NEEDLE	SEWING	---
PIN	SEWING	---
SCISSORS	SEWING	---
TAPE	SEWING	---
THIMBLE	SEWING	---
MOHAIR	SEWING	THREAD
THREAD	SEWING	THREAD
FERRET	SEWING	TRIM
FRINGE	SEWING	TRIM
LACE	SEWING	TRIM
PRETTY	SEWING	TRIM
RIBBON	SEWING	TRIM
TWIST	SEWING	TRIM
CALLICO	TEXTILE	COTTON
CHINTZ	TEXTILE	COTTON
COTTON	TEXTILE	COTTON
HUMHUM	TEXTILE	COTTON
MUSLIN	TEXTILE	COTTON
NANKEEN	TEXTILE	COTTON
CANVAS	TEXTILE	HEMP
HESSIAN	TEXTILE	HEMP
ALLOPEEN	TEXTILE	LINEN

OBJECT	CATEGORY	SUBCATEGORY
BEARSKIN	TEXTILE	LINEN
BUCKRAM	TEXTILE	LINEN
CAMBRICK	TEXTILE	LINEN
DRILLING	TEXTILE	LINEN
GARLIX	TEXTILE	LINEN
LAWN	TEXTILE	LINEN
LINEN	TEXTILE	LINEN
MOHAIR	TEXTILE	LINEN
OZNABRIG	TEXTILE	LINEN
PLAIN	TEXTILE	LINEN
SHAGG	TEXTILE	LINEN
SHAM	TEXTILE	LINEN
SHEETING	TEXTILE	LINEN
VELVET	TEXTILE	LINEN
BOMBAZINE	TEXTILE	MIXED
JEAN	TEXTILE	MIXED
SERGE	TEXTILE	MIXED
TAPSEL	TEXTILE	MIXED
ALLAMODE	TEXTILE	SILK
PERSIAN	TEXTILE	SILK
SILK	TEXTILE	SILK
CHECK	TEXTILE	UNSPEC
CRAPE	TEXTILE	UNSPEC
DAMASK	TEXTILE	UNSPEC
DIMITY	TEXTILE	UNSPEC
DOWLAS	TEXTILE	UNSPEC
DRAB	TEXTILE	UNSPEC
DRUGGET	TEXTILE	UNSPEC
BROADCLOTH	TEXTILE	WOOLEN
DUFFLE	TEXTILE	WOOLEN
FRIEZE	TEXTILE	WOOLEN
HALF THICK	TEXTILE	WOOLEN
KERSEY	TEXTILE	WOOLEN
PLUSH	TEXTILE	WOOLEN
SWANSKIN	TEXTILE	WOOLEN
CALIMANCO	TEXTILE	WORSTED
CAMBLET	TEXTILE	WORSTED
FLORETTA	TEXTILE	WORSTED
SHALLOON	TEXTILE	WORSTED
STUFF	TEXTILE	WORSTED
TAMMY	TEXTILE	WORSTED
ADZ	TOOL	---
AWL	TOOL	---
COMPASS	TOOL	---
FILE	TOOL	---
GIMBLET	TOOL	---
GOUGE	TOOL	---
GRINDSTONE	TOOL	---
HAMMER	TOOL	---
HANSAW	TOOL	---
RULE	TOOL	---
SAW	TOOL	---
SCALE	TOOL	---

OBJECT	CATEGORY	SUBCATEGORY
TROWEL	TOOL	---
FLEAM	TOOL	MEDICAL
LANCET	TOOL	MEDICAL
TREPAN	TOOL	MEDICAL
BLADE	TOOL	

For more transcription materials including a printable .pdf of this document and a complete list of all objects in the current data sets from this ledger, please go to <https://ramsay.arthistory.wisc.edu/documents>