
Journal of Criminal Law and Criminology
Volume 30
Issue 4 November-December Article 10

Winter 1939

Detection of Forgery
Ordway Hilton

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Criminology is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Ordway Hilton, Detection of Forgery, 30 Am. Inst. Crim. L. & Criminology 568 (1939-1940)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol30?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol30/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol30/iss4/10?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages

0

THE DETECTION OF FORGERY*

ORDWAY HiTOxt

The purpose of this paper is to present to criminal investigators
and to members of the legal profession some idea of the methodology
involved in the detection of forgery.

The basis for this discussion consists of a series of signatures
which had been secured by one of the writer's colleagues and used
by him in conducting an experiment designed to test the accuracy
of lay witness identification of handwriting.1 These various signa-
tures, which include some well-executed forgeries, provide excel-
lent material for technical analysis and discussion. 2 They illustrate,
in some manner at least, practically all aspects of the forgery prob-
lem. For this reason, rather than indulge in a theoretical or aca-
demic discussion of the subject of forgery, the writer intends to con-
fine this paper to a detailed analysis of the signatures themselves.

The author expresses his appreciation to Mr. John F. Tyrrell, Examiner of
Questioned Documents, Milwaukee, Wisconsin, for his thorough review of this
paper and for the valuable criticisms and suggestions which he offered.

t Examiner of Questioned Documents, Chicago Police Scientific Crime Detec-
tion Laboratory.

1 The results of this experiment are to be found in an article currently appear-
ing in the Illinois Lao Review (Vol. 34, No. 4), entitled "Lay Witness Identifica-
tion of Handwriting (An Experiment)," by Fred E. Inbau. The results of this
experiment indicate that there is an appalling degree of inaccuracy in lay witness
opinion testimony regarding handwriting identification: that is, in the ability of
lay witnesses to determine from "mental comparisons" the genuineness or non-
genuineness of documents allegedly written by a person with whose writing they
were '"familiar". Inbau extended his experiment to include tests of other types of
identifying witnesses. By allowing a group of lay persons to make visual com-
parisons between the questioned signatures and standards the results were greatly
improved (37% correct against 11% for one group of opinion witnesses and 14%
for a second group). Bank employees were also examined and achieved a similar
degree of accuracy (43%). Finally, a group of document examiners were tested,
and the results of their examination, although not perfect, were far more accurate
than any of the other groups (90% correct).

2 The seven sets of signatures subsequently discussed in this paper were ob-
tained in the following manner: each person furnished Inbau five signature speci-
mens, written on individual white cards. Then for each writer three additional
specimens were prepared on similar individual cards, consisting of one spurious
specimen (in which no attempt was made to copy the letter formation of the gen-
uine signature), one free-hand forgery, and one traced forgery. These three speci-
mens, together with one of the genuine signatures, were selected as the questioned
signatures; while the remaining four specimens, supplemented by two additional
genuine signatures (furnished at a later date) were designated as the standards.

[568]

DETECTION OF FORGERY

In doing this an explanation will be given of the technique which an
expert employs in his examination and comparison of questioned
documents. As an introduction to this analysis, however, some men-
tion must be made of the fundamental principles involved in the
detection of forgery.

It has long been recognized that a person's signature contains
numerous constant characteristics by which it can be identified.-
These characteristics may he divided into two groups: class char-
acteristics and individual characteristics. On the whole, class char-
acteristics are those which result from, and are indicative of, th6
system of writing which the writer employs: in other words, the
general style or form of writing which he has been taught or has
adopted. (At times class characteristics and the nationality of the
writers become interdependent.) Individual characteristics, on the
other hand, result from numerous other factors, such as the writer's
muscular control and coordination, his health, age, nervous tempera-
ment, the frequency at which he is called upon to write, and to a
certain extent upon his personality and character.' Cases sometimes
occur, however, in which it is difficult to accurately identify class
characteristics and to differentiate between them and individual
characteristics.

After a casual examination, two pieces of writing may appear
to have been written by the same person, when, in fact, the agreement
is only one of class characteristics, and upon further examination,.
many differing individual characteristics may be discovered. In
proving that two specimens were written by the same person, it is
necessary to show that not only the class characteristics are the same
but also that the individual characteristics agree closely. On the

3 For early legal references, see Trial of Thomas Harrison, 5 How. St. Tr. 1008
(1660); Reilly v. Rivett, 1 Phill. Ecc. 81, 161 Eng. R. Rep. 920 (1792); Saph v. Atkin-
son, 1 Add. 122, 162 Eng.'R. Rep. 57 (1822); People v. Molineux, 168 N. Y. 264, 61
N. E. 286 (1901).

4The author realizes that the use of the phrase "upon his personality and
character" suggests a controversial issue. While the claims of such investigators
as Dr. Robert Saudek, J. Crepieux-Jamin, or other graphologists, are open to de-
bate, nevertheless, the reader must realize that personal. idiosyncrasies are at least
to some extent responsible for the peculiar modification of copy-book letter styles
which occur in almost everyone's writing. These personal variations of letter
formation may be compared to variations in dress preference, in mannerisms of
speech and walk, and in other habits which are somewhat dependent upon what
can be loosely termed the personality of the individual. Just why they exist is
not entirely known, but that they do come to be associated with the individual is
beyond dispute. In a like manner, we associate to some extent the variations in
handwriting as belonging to and dependent upon the writer's personality. As
examples of these characteristics there are the artistic handwritings of some artists
or the rapid and sometimes illegible writings of the hurried business executive-
extremes, of course.

ORDWAY HILTON

other hand, the fact that two pieces of writing differ in their class
characteristics is sufficient evidence, in the absence of indications of
disguise, that they were executed by different writers. It follows
from this discussion that the primary problem of the document ex-
aminer consists of the location and comparison of these identifying
characteristics-and especially of the individual characteristics.

Athough these characteristics are present in all writing, probably
only a small group of individuals are aware of the major portion of
them in their own signatures, and certainly a person thinks little
about them as he signs his name. For one who writes many times a
day, te process of executing his signature is somewhat of a habit,
and, as a result, it becomes a rather uniform formation written with
a characteristic speed, rhythm, and uniformity of motion. On the
other hand, a person who writes only occasionally will produce
signatures which may be less uniform or standardized, and in
extreme cases may even show a lack of smoothness, slow pen
motion, ,and an irregular rhythm. But no matter how frequently
the writer may sign his name, the habit will not become so fixed
as to preclude a certain degree of natural variation from one sig-
nature to another. In fact, some variation is the very essence of
genuineness. However, variations also occur in the case of
forgeries, but for the most part they differ in type from the natural
variations which are found among several genuine signatures. To
differentiate between these normal and abnormal variations, and
thus between genuine and forged signatures, constitutes the second
portion of the document examiner's problem.

In order that a forgery be successful, the characteristics revealed
by a detailed examination of the authentic signature must be dupli-
cated to a point where the variations from them are relatively few
in number and of a type explainable either as chance variations or
as natural variations of the genuine signatures. Some of these
characteristics include: system of writing, shading, pen pressure,
the apparent speed of writing, rhythm, size of writing, proportion
of the various parts of letters as well as the proportion between
individual letters, spacing, slant, letter formation, the use or lack
of flourishes and other ornamentations, pen lifts, the connecting
of letters, width of the ink line, smoothness, symmetry, terminals
or the end of strokes as well as their beginnings, tremors, and any
other characteristics which might help to identify an individual's
signature. To successfully duplicate these writing characteristics
to the necessary degree of accuracy is a tremendous task. But,

DETECTION OF FORGERY 571

though it is highly improbable, it is not at all impossible for a forger
to execute a perfect forgery.5 However, success is dependent to a
large extent upon the style of signature (simple, ornate, etc.) and
the experience and ability of the forger.

In attempting to simulate a signature, a forger might employ
one of several methods. In any case, it will be necessary to have at
least one genuine signature to use as a model for the forgery. 6 With
this model signature the forger may choose to copy it free-hand, or,
feeling that he lacks the necessary skill to successfully accomplish
this, he may choose to trace the signature. If a tracing is to be at-
tempted, there are two readily available methods: either to place
the genuine signature over a strong light, and over this the document
on which the forged signature is to be written, and to trace the outline
which shows through the paper; or to use a piece of "carbon paper"
over the document to be forged, and, placing the genuine signature
on top of both, to trace with some sharp-pointed instrument the outline
of the model signature, giving a "carbon" offset on the lower sheet,
which offset can in turn be covered over with a suitable ink stroke.
(Since this latter method was not used in producing any of the forged
signatures of this study, no further discussion of it will be made in
this paper.)

What may result if the forger attempts to copy the genuine sig-
nature free-hand? In order to be successful in his attempt he must
not only imitate all the habits and characteristics of the genuine sig-
nature, but he must as well discard all differing characteristics of his
own writing. This requires him to make a careful study of the model
signature-to determine its salient characteristics, while at the same
time he must possess a thorough knowledge of all differing charac-
teristics of his own writing. In addition, his skill as a penman must
be equal to or exceed that of the writer whose signature he is about
to forge. The extent to which he can recognize these characteristics,
coupled with his skill as a penman, will determine the degree of his
success. More often than otherwise, the forger will have little or no
idea of what the major and minor characteristics are either in his own

5 The author considers as a "perfect forgery" one in which all the character-
istics of the genuine signpture are duplicated to such a degree of accuracy that it
is impossible to detect by any means that the signature is not genuine.

6 It is conceivable that the model signature might consist of a 'mental recollec-
tion" or the forger's impression of the genuine signature. In principle the same
process of determining the salient characteristics of the signature and reproducing
them on paper would be employed as though the forger had an actual model signa-
ture at hand. In such a case the accuracy of reproduction, no doubt, would.b
reduced, and as a result the detection of the forgery more probable. -H1oweve.
this example represents a very exceptional type of case.......

572 ORDWAY HILTON

or in the model signature. In most cases he will attempt his forgery
having available only one signature as a model, and frequently this
factor alone will be responsible for some failures. But, even if he
had studied the signature so carefully as to know and to keep in
mind all its identifying characteristics, the process of combining and
putting them on paper in a natural manner, and at the same time
eliminating all his own writing habits, so that in the course of an
expert examination no suggestion of forgery is found, remains an
accomplishment which only a few very skilled persons can achieve.

How then may these failures be recognized? Too often the per-
son attempting the forgery is so obsessed with the idea that the letter
formation must be exactly duplicated that, in order to carry out this
duplication with the utmost perfection, he will write very slowly and
carefully, thus violating the first requirement of genuineness, line
quality. The result is that the general appearance of the ink stroke
fails to duplicate or often even to approximate the appearance of the
genuine signature. The firmness of the line, the apparent speed and
freedom of writing, the shading, and the pen pressure may all vary
to some extent from the model signature. Pen lifts-points of dis-
continuity in the ink line due to the writer lifting his pen-may
appear at places where they never occur in the genuine signatures.
A closer examination of the writing may disclose unnatural tremors
and abrupt changes in direction of the lines. In some cases letters
may even be retouched in an attempt to perfect their formation.
On the other hand, if these line qualities are more carefully exe-
cuted, the letter formation and spacing may become less accurate
and in some cases even incorporate a number of the characteristics
of the forger's own writing.

Forgery by tracing allows the use of only a single signature as a
model or standard.7 If the forger has available more than one genuine
signature, he must first select one from this group as his standard, and
apparently little thought is ever given to this choice. It is probable,
however, that in the majority of instances only a single signature is
available. Should this standard be of a sufficiently earlier or later
date than that of the forged document, it is conceivable that its
characteristics may vary sufficiently from those of the genuine writ-

7 The author realizes that a forger might conceivably attempt to use more than
one model signature, combining them in any of several ways, but he is doubtful
whether the results obtained would be as accurate as if the forgery were traced
with but a single standard. However, this use of more than one model would be
an exceptional case, and the method in itself would not influence the character-
istic defects of a tracing.

DEMTEON OF FORGERY 573

ing at the document date as to cast suspicion on even the best of
tracings. But, even if the model signature is a typical standard, the
detection of the forgery is practically always possible. At times the
results of an examination cannot demonstrate conclusively that this
type of forgery is a tracing but can only prove that it is not genuine.
Though it is advantageous to be able to demonstrate the manner in
which the forgery was executed, this is only secondary in the analysis,
and failure or inability to do so should not invalidate the primary
findings of forgery.

The transmitted light process for executing a tracing has some
very apparent defects. Even with a strong light and thin paper some
of the finer details of the genuine signature will be lost, and the thicker
the paper or the weaker the light, the greater loss of detail. The
process of copying the signature must necessarily be more of a draw-
ing than a writing process, for in order to assure accurate form repro-
duction, the average person must trace slowly. This will undoubtedly
produce defects such as line tremors and abrupt changes in the direc-
tion of the stroke, besides the general appearance of slow writing.
Another customary failure of this type of forgery is the absence of the
natural shading and pen pressure characteristics of the genuine sig-
nature. Pen lifts frequently occur as the forger raises his pen to get a
better view of the outline of the signature. Occasionally the forger
will even make retracings or retouch the signature in an attempt
to perfect the letter formation.

In cases in which the model signature is discovered, it may be
possible to show similarity between this signature and the traced
forgery, which would indicate that the tracing was actually made
from this particular model. It is not to be expected, however, that
the two signatures will duplicate each other exactly in every detail,
but rather that both outlines will be practically identical. The amount
of similarity or degree of identity is dependent upon the skill of the
forger, and this, of course, will vary from case to case. Identity of
form without the appearance of slow writing or poor duplication of
the ink stroke does not necessarily mean forgery, as it is conceivably
possible that a person will produce two signatures sufficiently similar
as to suggest that one was the tracing of the other. But identity,
coupled with other factors indicative of forgery, forms excellent proof
that the signature is a traced forgery s

From this discussion it becomes clear that the same faults may

8 A very complete and thorough discussion of this subject of identity in form
may be found in Osborn, A. S., Questioned Documents (2d. ed., 1929), pp. 344-350.

ORDWAY HILTON

appear in a traced signature as in a free-hand forgery. Tracings
probably tend to contain more examples of abrupt changes in the
direction of the line, more line tremors, and poorer duplication of
the line quality than free-hand forgeries, but the general outline of
the letters in a tracing may be more accurate than in free-hand for-
geries. However, this should not be taken to mean that even the
letter formation of a tracing will be without fault. Exceptional cases
may be found in which these generalizations will not apply. In all
cases the most positive proof of forgery by tracing is made possible
by the discovery of the model signature.

In addition to the technical terminology previously used in this
paper (i.e., genuine signature, traced forgery, free-hand forgery, and
standard), the term spurious signature will occur in the following
discussions. The word spurious has been arbitrarily applied to that
group of signatures in which no attempt has been made to imitate
the writing characteristics of the purported author. For the pro-
fessional examiner this group of signatures causes the least difficulty,
since in many cases even class characteristics differ between these
signatures and the standards.

In the course of studying the following sets of signatures the
reader should bear in mind that this analysis was written with full
knowledge of the correct answers. However, with the exception
that the conclusions are known to be correct and not merely the
opinion of the examiner, the analysis is the same in form as any docu-
ment examination in which the answers are unknown. It should be
understood, nevertheless, that in actual practice cases do occasionally
occur in which it is not possible to definitely determine the genuine-
ness or non-genuineness of a questioned signature.

The discussions of the individual signatures of each set follow
the same order as the illustrations in the majority of the cases, but
for reasons of convenience in a few instances one of the signatures
may be discussed out of its proper sequence.

SIGNATURES or HAROLD C. HAVIGHURST

(Figure 1)

An examination of signature A reveals class characteristics sim-
ilar to the standard signatures, but a more detailed inspection discloses
dissimilarities between the individual characteristics of the ques-
tioned writing A and the standard specimens. On the basis of the
class similarities an examiner might conclude that the writer respon-

DETECTION OF FORGERY 575

sible for the questioned signature employed the same system or style
of writing as Havighurst used in the execution of the standards.
The absence of similarity among individual characteristics, however,
indicates at once the unlikelihood of one person having written both
signature A and the standards. But before definitely reaching such
a conclusion, a careful examination must be made to determine
whether or not the questioned signature might represent a disguise
actually executed by Havighurst. The appearance of the ink stroke
in this signature is indicative of a free and natural mode of writing
in which the writer executes the signature without an effort to change
or control his natural writing characteristics. With this factor known,
the absence of Havighurst's individual characteristics indicates that
in all probability he did not write the questioned signature. Since
the dissimilarities between this signature and the standards are so
pronounced, signature A must be labeled as a "spurious" specimen.

In signature B, although for the most part the appearance of
the ink stroke is similar to the standard writing, exceptions occur
in the terminals of the horizontal strokes. The best examples of these
failures are found at the two horizontal cross bars of the "H's" and
at the crossing of the final "t". In each case the stroke is blunt and
heavier than the corresponding strokes of the standards. But even
more frequent is the variation in letter formation. In the questioned
signature the cross bar of the initial "H" is higher with reference
to the following letters than in all but one of the standards. The
initial stroke of both "a's" starts parallel to the horizontal base line
in the questioned signature, but in the standards it is inclined at
about thirty degrees from vertical. The connecting stroke between
the 'T and "d", and the final stroke of the "d", make very sharp
angles with their respective vertical downstrokes, instead of the
even curve found in the standard signatures. The length of the
horizontal stroke of the "v" is longer than in the authentic signatures,
and the 'T' has its peak well above the bar of the "v", unlike any
available standard. The top of the questioned "g" has a wider open-
ing than in the genuine "g's", giving it a "y" appearance, and the
variation in the lower portion of this letter is conspicuous; while the
large rounded hook on the beginning of the "h" does not occur in
any genuine signature. The cross bar on the standard "t's" is prac-
tically horizontal in all cases, but in the questioned signature it has
an upward slant, taking on increased pen pressure and terminating
abruptly. Some slight variation from the usual proportion between
the parts of compound letters is found especially in the case of the

ORDWAY HILTON

% _j

v-4

\zb-

%

DETECTION OF FORGERY' 577

"d" and "g", but the spacing of letters has been fairly accurately
simulated.

From this discussion it appears that the signature is a forgery.
Although Havighurst does not write an ornate hand, the forger had
a great deal of trouble in simulating the letter formations with the
required degree of accuracy, and occasionally failure was encoun-
tered in duplicating the appearance of the pen stroke. The failure
to duplicate letter formation is especially apparent in the case of
small details, which to the casual observer might not appear im-
portant but which to the document examiner means the difference
between forgery and genuineness.

A study of signature C discloses very marked similarities to the
characteristics of the standard signatures, but some slight variation
in letter formation does occur. In every case the proportions
between the various parts of compound letters compare favor-
ably with corresponding letters of standard signatures, and the
spacing between letters is similar. A careful examination of the
shading and pen pressure discloses close similarities to the standard
signatures. The characteristics of the first "H" are very similar to
the standards, the only observable exception being the heavier than
usual initial stroke. The characteristic start of the "a" and the
open "o" both compare very favorably -with the corresponding
letters of the genuine signatures; while the connecting stroke between
the "I" and "d" is representative of similar strokes in the standards.
Probably the most characteristic of the letters found in "Havighurst"
are the "g" and "h". The comparison between the lower portion of
the "g" in the questioned signature and the corresponding part of
the standard "g's" is very good; while the upper loop, of the "h" ac-
curately matches the genuine letters. The greatest amount of varia-
tion in the formation of any letter is found in the final "t". The loop,
occurring at the beginning of the horizontal cross stroke, is absent in
all the standard signatures, but on one or two occasions some slight
tendency toward the formation of such a loop does exist. For the
most part, the comparison of this signature with the available stand-
ards is very favorable. The few variations in letter formation might
be expected, but such characteristics as pen pressure, spacing, pro-
portions between parts of letters, and appearance of the ink stroke,
as well as a good comparison in the majority of letter forms, plus the
all-important requirement of freedom of movement, all lead tor the
conclusion that the signature is genuine. It will be seen in the course
of the following discussions that these latter characteristics are more

578 ORDWAY HILTON

consistent in genuine signatures but usually vary to some extent, or
are absent, in the forgeries.

There is a complete lack of freedom in the writing found in sig-
nature D, and this is accompanied by a great number of tremors and
abrupt changes in the direction of the lines (observe particularly the
upper part of the "C"). These characteristics do not occur in
Havighurst's signatures and are indicative of a slow writing or
tracing. Pen lifts occurring at the top of the vertical stroke of the
final "t" and near the middle of the connecting stroke between the
"s" and "t" further suggest the possibility of tracing.9 By means of
transmitted light and the placing of signature D over C, the outlines
of the two specimens can be made to coincide in such a manner as
to permit the inference that signature D was traced from genuine
signature C (as was actually the case). However, the tracing was

not executed very accurately as, for example, the type of "r" used
is different from the "r" in the model signature. In this instance the
forger reverted to one of his own individual characteristics. The
end strokes on several of the letters vary from the usual character-
istics of the standards. Included among these are the end stroke of
the "d" which has a small fleck to the left (a significantly different
pen motion than occurs in the standards), and the tail of the "g"
which also bends to the left instead of the right as in the genuine
signatures. Further comparison of this specimen with the set of
standards leaves little doubt that it is a forgery, for in addition to
the indications that it was traced from signature C, an examination
of each individual letter discloses some difference from character-

istics of the standards.

SIGNATURES OF LEON GREEN

(Figure 2)

Because of the very marked dissimilarities between signature A

and the standards, this signature stands out as spurious. For reasons
similar to those stated in the discussion of the Havighurst signatures
this signature is most probably not a disguise written by Green.

The shading of signature C is very similar to the standard writing
in which this feature appears to be highly individualistic. The differ-
ence in the lower portion of the "L", the lack of the usual small loop
in the lower left-hand portion of the "G", and the final "n" of "Green",

9 In reproducing the signatures for illustrative purposes some of the details
are lost, as, for example, in this instance the pen lifts of signature D do not
show in Figure 1. Unfortunately, this difficulty is encountered also in the illustra-
tions of other signatures which are subsequently discussed.

7
CI

Fxm=2

ORDWAY HILTON

which is narrower than customary, constitute the major variations
from the standard letter formations. On the other hand, the appear-
ance of the "eon" of "Leon" and the initial upstroke of the "G" com-
pare favorably with the standard signatures, and the "ee" combina-
tions, which appears more as a "u", agrees with the genuine writing.
The questionable portion at the right-hand end of the underline ap-
pears to be caused by pen failure rather than any attempt of a forger
to retouch the signature. The spacing-of the letters in this signature
conforms well with the standards, and the proportional size of lower
and upper case letters is characteristic of Green's signatures. From
this discussion it appears that there are the usual number of varia-
tions in some of the letter formations, but for the most part similari-
ties predbminate. In all, there seems to be no indication of forgery,
but rather a combination of the characteristics which emphasize the
genuineness of this signature.

Shading is a more pronounced feature in Green's genuine sig-
natures .than in the other writing illustrated in this study. Conse-
quently the almost complete lack of shading in signature B at once
becomes significant. Further examination of this feature discloses
that the slight shading which does occur in this signature has been
executed for the most part in a manner opposite to the usual charac-
teristics of the standards. Also in this signature there are several
points which suggest slow pen motion. Among these is the irregular
and unsteady appearance of portions of the "L", of the "G" and of
the "e" of "Leon". Letter formation varies in a number of cases
from the characteristics found in the standards. The lower portion
of the "L" has a formation different from any of the "L's" occurring
in the standard signatures, but is similar to the corresponding letter
of signature C. The "n" of "Leon" appears more angular than in the
genuine signatures. The "G" fails to agree with the characteristics
of the standard "G's". Its upper loop is not as pointed at the upper
right-hand corner as the corresponding portion of the standards,
while the diagonal downstroke, running from left to right, is very
unlike any of these strokes found in the authentic writing. The
usual loop at the lower left-hand corner of the "G" is lacking in this
signature, which, however, is also the case in genuine signature C.
The spacing between the "r" and the following "e" is much longer
than is customary. The final "n" is more angular, and the tail of this
letter curves upward instead of.downward as in the standard signa-
tures. The flourish under this signature is rounded at the right-hand
end instead of being angular as in the case of the genuine signatures,

DETECTION OF FORGERY 581

and in this questioned signature the usual wedge-shaped downstroke
of the standards is a straight line with a small hook at the bottom. The
results of this examination indicate that the signature im a forgery
which was probably accomplished by means of tracing. Because of
the similarity of the "L", and of the lower portion of the "g", between
this signature and signature C, there is some slight possibility that
signature C was used as a model, but, if this were the case, the tracing
is a very inaccurate duplication of the genuine signature. Rather,
this is a case where, although there are indications that the signature
is a traced forgery, the exact model cannot be ascertained.

In signature D the shading corresponds fairly well with the stand-
ards, and the apparent pen speed is similar in the two pieces of writing.
However, there are many differences between the standards and this
questioned signature. The shape of the upper loop of the "L" differs
from the standard "L's". The initial stroke of the "e" is longer than
usual; while the questioned "n" of "Leon" is narrower, and its verti-
cal strokes higher, than the standard letters. The flat part of the
upper loop of the "G" is inclined at a greater angle to the horizonal
than in the genuine signatures, and the diagonal stroke, which runs
downward from left to right, is unlike any found in the group of
standards. Besides, the initial stroke of this letter begins well above
the base line instead of below as is normally the case. The irregular-
ity of letter spacing in this signature, compared to the spacing in the
standards, is particularly noticeable in the letters "reen". Finally,
the underscoring is accomplished by a flourish which at the right-
hand end is rounded instead of angular as in those standard signatures
which are underlined. On the basis of this examination it appears
that the signature is a forgery. In this case the failure of the forger
was due to his inability to copy various letter formations and to main-
tain the proper spacing between successive letters, while successfully
duplicating the shading and other characteristics of the ink strokes.

SIGNATurES OF JOHN H. WiGMORE

(Figure 3)

Signature B has the appearance of a spurious signature in which
there has been no attempt to imitate the genuine writing of Wigmore.

By means of a microscopic examination, at a magnification of
approximately twenty diameters (20X) the ink strokes in signature
C appear to contain some slight natural tremor which is character-
istic of Wigmore's standard writing. The comparison of letter forma-
tion and spacing reveals a close correspondence with the standard

ORDWAY HILTON

7 k

DETECTION OF FORGERY

signatures. The lower loop of the "J", the loop of the "o" which
connects this letter to the following "h", the proportions between the
various parts of the "h", and the size of the "n" relative to the other
letters of the signature, all suggest that this is a genuine signature.
The "n" and the following "H" are not connected, but this also occurs
in one instance among the standards. The questioned "H" dupli-
cates closely the standard "H's", and the spacing between the three
peaks of the "W" follows the pattern which occurs in several of the
standard signatures. The comparison of the remaining letters is
very satisfactory in all cases except the "r", where the questioned
letter is less accurately written than the corresponding standard
letters. The appearance of the flourishes on the "W" and the final
"e", together with an apparent speed of writing similar to the au-
thentic signatures, suggests genuineness. This examination reveals
characteristics which correspond closely to those found among the
standards and leaves no doubt as to the genuineness of this signature.

Signature A appears free from line tremors which are usually
found in a traced signature. But upon examination under low
magnification (20X), the appearance of the lines differ from those
of the standards, as these lines of the questioned signature have a
much more even or smooth appearance than those of the standards.
This would indicate that the signature was probably executed by
someone other than Wigmore. But, coupled with this poor duplica-
tion of line reproduction where the failure is not line tremors but
the lack of natural tremors, a number of letter formations differ
in some manner from the characteristics found in the available stand-
ards and further emphasize that the signature is a forgery. The
lower loop of the "J" is much wider than those found in the genuine
signatures, and the connecting stroke of the "hn" combination turns
up more sharply than in the standard writing. The loop of the "h"
is narrower and more pointed than the corresponding portion of the
standard letters. The shoulders of the "n" are more rounded than
the angular "n's" of the standards, and the stroke joining this letter
to the following "" waivers in an uncertain manner. The usual
hook to the left at the bottom of the first vertical stroke of the
"H" is absent in this specimen; while again, the "m" like the "n"
has more rounded arches than the corresponding letter in the stand-
ards. The sharp bend in the connecting stroke between the "o" and
the "r" constitutes an additional variation from the genuine charac-
teristics. There are no examples among the available standards
in which the loop of the "e" is not filled with ink, but in this signature

ORDWAY HILTON

the loop is clear. Still another indication of forgery is the patching
which occurs at the right-hand end of the flourish attached to the
"W", a modification of the abrupt ending of the original stroke;
while the blunt ending of the tail of the "e" is not characteristic
of corresponding strokes in Wigmore's standards. Since these flour-
ishes vary in form among the standards, the similar appearance of
the corresponding strokes of signatures A and C suggest the possi-
bility that signature A is a tracing. This hypothesis can be verified
by superimposing A over C and examining them by means of trans-
mitted light. The former signature can then be made to coincide
with the general outline of the latter sufficiently well as to indicate
that probably signature A was traced from signature C, but, if so,
with a freedom and skill seldom seen in this type of forgery. The
combination of these observations indicates conclusively that this
is a forged signature and one which was most probably traced from
signature C.

In signature D the characteristics of the ink stroke closely ap-
proximate those of the standard writing, and for the most part the
pen pressure of the genuine signatures has been well duplicated.
However, the blunt ending of the flourish which is connected to the
"W" does not agree with the characteristic of this stroke in the stand-
ards. Several examples of dissimilar spacing also occur in this signa-
ture, such as between the "W" and "i", the "in" and "o", and the "o"

and "r" of "Wigmore". In addition to these defects, variations from
the characteristic letter formations of the genuine signatures exist in
the questioned specimen. The lower loop of the "J" is wider than
the corresponding part of the standard "J's". The stroke joining the
"h" and the "n" is more rounded than in the case of the genuine sig-
natures, and the two peaks of the "n" are farther apart. The "H"
differs from the standards both in the first vertical stroke and in the
cross bar, while the period following it is a long dash unlike any
standard. The spaces between the three vertical strokes of the "W"
are not in the same relative proportions as in the available standards.
The lower loop of the "g" is longer than the corresponding loop of
the standard "g's"; while the second portion of the "m" consists of a
"u"-loop instead of the arch formation which appears in all of the
available specimens of Wigmore's writing. The results of this ex-
amination leave little doubt that the signature is a forgery. This,
incidentally, is an excellent illustration of the contention that in the
great majority of instances when a forger concentrates his efforts on
the duplication of the appearance of the ink strokes in the signature,

DETECTION OF FORGERY 585

some other characteristic such as letter formation will vary suffi-
ciently to clearly indicate forgery.

SIGNATURES OF CHARLES T. MCCORMICK

(Figures 4 and 5)

For reasons previously discussed with reference to Figures 1,
2, and 3, signature A has the appearance of a spurious specimen.

Although the standards in the previous sets of signatures ap-
peared to be representative of the authentic writing, and the genuine
signature among the four questioned ones in each instance was quite
similar to these available standards, such is not the case with Mc-
Cormick's signatures. Instead, the standards of McCormick's writ-
ing proved to be less adequate or representative. An examination
of signatures B, C, and D shows several characteristics which differ
from the standards. The slant of the letters in "Chas" is forehand
in the questioned specimens but backhand in the standards; there
is a pronounced slant to the vertical stroke of the "T" which is not
present in the six genuine signatures; the "cC" combination is joined
in all three cases but never in the available standards; the "iT and "c"

are connected in the questioned but not in the standard signatures;
and finally, the formation of the "k" differs decidedly in these three
signatures from the form of the corresponding letter in any of the
standards. With so great a number of variations as have already
been noted, the representativeness of the standards in this case must
be questioned. Of course, in this discussion we have knowledge that
one of the questioned specimens is genuine. For that reason it is
evident that there is an insufficiency of standards and that the avail-
able standards do not reveal the true range of variation in McCor-
mick's signatures. However, competent and cautious examiners
guard against such contingencies by insisting upon many and varied
standards and depend upon this type of dictated standards only in
cases in which specimens prepared under more varied circumstances
cannot be obtained. The wisdom of such practice is clearly substan-
tiated by this set of specimens.

Further examination of signature B reveals additional variations
from the characteristic letter fornation of the standards, such as the
point in the "C" formed by the initial stroke and the beginning of
the letter proper; the lower portion of the "h", which is less angular
than in the majority of the standard signatures; the tail of the "s",
which is longer than in the standards, although a definite tendency
exists among several which suggests that this variation might be

U) 4 I

V

ci) K IX

b

0

DETECTION OF FORGERY

within the range of McCormick's genuine writing; the slant of the
vertical strokes in the "M" as well as its formation; the dot of the "i",
which is higher and consists of a careful mark instead of a careless
dash as in the genuine specimens; and the "k", as mentioned above,
which is written with a single continuous stroke instead of with the
usual two strokes of the standards. However, the remainder of the let-
ters compare favorably, especially "ormic", which are similar both in
formation and spacing to several of the standards. Then too, the
spacing of the letters accurately simulates the genuine signatures, and
the usual faults of tremors, slow pen motion, and abrupt directional
changes are entirely absent in this signature. But this specimen
is defective with respect to the reproduction of the shading, which
varies a great deal from the rather unusual shading of McCormick's

QUESTIONED

B1

STANDARDS

I. -- D

Ficti 5

genuine signatures. In Figure 5 two of the genuine specimens of
Figure 4, together with questioned signatures B and C, are reproduced
on half-tone engravings in order to illustrate more clearly the fine
variations in shading which do not appear in the "line cuts" of Fig-
ure 4. This illustration shows the ink stroke in signature C to be of
uniform density throughout, but in the two standards, which are

588 ORDWAY HILTON

representative of all six genuine specimens, there is a broadening of
the line and an accumulation of ink at the bottom of several vertical

strokes (see the "C's", "h", and "T"). This represents an individual
characteristic of McCormick's signature, resulting, perhaps, from an
increased pen pressure in portions of the stroke, and is entirely lack-
ing in signature B. On the whole, by virtue of the above mentioned
variations in its letter formations, coupled with the marked difference
between its shading and that of the standards, it may be concluded
that signature B represents a free-hand forgery.

In addition to the variations already mentioned as belonging.to
the three signatures B, C, and D, the formation and spacing of the
letters "rmick" in signature C differ from the characteristics of the

genuine signatures. On the other hand, the stroke of the "h" ends
in the characteristic position relative to the "a", and the formation
of both the "c" and "C" is characteristic of the standards, although
these letters are never completely joined in the genuine signatures.
Except for slant, the letter formatioii in the questioned "Chas"
agrees rather closely with the standard writing, especially in freedom
and rhythm of the pen movement. Although in the formation of the
"M" there exists some similarities with the standard "M's", the ques-
tioned letter appears to be written more carefully. The greatest point
of similarity between this signature and the standards is the delicate

and highly individualistic shading and ,general appearance of the ink

stroke, a very significant characteristic. Referring again to Figure 5,
the similarity of the shading between signature C and the standards,
reproduced in this illustration, is at once apparent. A comparison of
the "C's", "h", and "T" reveals very close agreement in shading, for
in the case of the genuine and questioned signatures the variation in

density of ink occurs in a similar manner, heavier near the bottom of
the stroke than at the top. Signature C appears to be a genuine signa-
ture, primarily because of the excellent comparison of the ink stroke,
but also because of the agreement of various letter formations and
the fact that some of the existing variations are of a type resulting
most likely from more careful writing, as seen, for example, in the
case of the "M" and the "ormic". Unfortunately, some of the con-

sistencies in letter formation found among the standards probably are
emphasized as a result of the fact that several of these signatures were
written together rather than each at different times.

Besides the variations in letter formation discussed above, sig-

nature D contains numerous examples of tremors, abrupt changes
in the direction of lines, a general appearance of slow writing, and

DETECTION OF FORGERY

unnatural letter formations. The shading is very irregular and un-
like the genuine writing of McCormick. A comparison of the outlines
of this signature and signature C by means of transmitted light indi-
cates that the latter signature might have been used as a model for
tracing this signature. All in all, there is little doubt as to the method
of preparation of this forgery, since the signature incorporates most
of the faults common to a traced forgery, and furthermore it matches
fairly. accurately the outline of genuine signature C.

SIGNATURES Or Frm D. FAGG

(Figure 6)

Signature A corresponds well with the available standards in
respect to letter formation, especially in details such as the propor-
tions between various parts of letters and the relative size of capital
and lower case letters. The spacing for the most part is very much
like the standards, and a close comparison of the pen strokes in the
questioned and standard signatures reveals a marked similarity.
However, some of the flourishes, especially the one following the
final "g", vary considerably in form from the available standards, but,
as there is a noticeable amount of variation even among several
standards, further form variation could easily be expected in this
portion of the sdgnature. In the questioned signature a small loop
is found in the right extremity of the final flourish, and a very sharp
pointed bend occurs at the top, neither of which appear in the gen-
uine signatures. The appearance of the ink stroke in this flourish,
as well as in the remainder of the signature, however, discloses
that the writing was executed freely and rapidly, similar to Fagg's
characteristic manner. The arched top of the "F" has a sharper
curvature than usual, which is the most noticeable variation in
letter formation. The failure to connect together the "dD" com-
bination is not usual, but it does occur in one instance among the
standards, indicating'that this variation is one of Fagg's signature
characteristics. For the most part, the remaining.letters duplicate
the standards very accurately, and this comparison is exceptionally
good in the case of the "e", "d", and "g's". The' characteristics of
this signature are very similar to those of the standards, even more
so than in the case of genuine signatures of the preceding sets, and
the few variations which are present are natural and to be antici-
pated. As a matter of fact, these slight variations only help to empha-
size the genuineness of the signature.

The appearance of signature B might suggest the possibility that

590

QUESTIONED

A

il

ORDWAY HILTON

STANDA.RDS

pi

2 .

C

D

'2
-JAL.t~l~.

Fwu 6

DETECTION OF FORGERY

some attempt had been made to vaguely copy the same type of letter
formation as occurs in the standard, but even a person who has had
no training in handwriting examination would not hesitate in stating
that this signature is spurious. Of course, some caution must be
exercised by the examiner to determine that this is not an attempt
by Fagg to disguise his own signature, but a careful inspection indi-
cates nothing which could be interpreted in this way.

Examples of slowly written strokes and letters, as well as other
characteristics of traced forgeries, are found at various points in
signature C. Among these are: the small loop at the extreme right-
hand end of the signature where the stroke is very ragged and a pen
lift occurs; the upper arch of the "F" of "Fagg", which bends sharply;
the loop of the.final "g", which contains several irregular abrupt turns;
and several points where the shading is unnatural and indicative of
slow pen motion. The final small flourish at the end of the long vertical
stroke has been added after lifting the pen, forming another ques-
tionable portion of the signature. With the exception of these points
already mentioned, however, the signature has not the appearance
of being written slowly.- Although these factors do not indicate con-.
clusively that this signature is a tracing, additional variations, espe-
cially in letter formation, prove that it is a forgery. For example,
the vertical strokes of the "F's", which extend well below the base
line, are longer than in the standards or signature A, 10 and the hori-
zontal bar extends farther to the right of the vertical stem than in
any of the genuine signatures in which the "F" and "r" are discon-
nected. The proportion between the upper and lower loop of the
"d" varies from the standard characteristic. In addition, the initial
stroke of the "D" is more rounded and the overhang is much longer
than usual. At the bottom of the vertical stem of the "g" a small hook
projects toward the left, contrary to the standards in which this pro-.
jection, when it occurs, is to the right. The evidence presented here
indicates that the signature is a forgery which was probably accom-
plished by tracing. Signature A may have been used as the model,
but in such a case signature C is an inaccurate duplication, for any
attempt to match the two signatures by superimposing C over A
reveals numerous points at which the lines fail to coincide. But even

10 This tendency to continue the vertical strokes below the base line unl the
model signature is a characteristic occurring in some traced forgeries. Because of
the position of the forger's pen In executing the tracing; it is difficult to see exactly
where the stroke ends in the model signature, and, as a result, instances may occur
similar to this signature in which certain strokes fail to end at the proper point.
For further discussion of this type of defect see Osborn, A. S., Questioned Docu-
menta (2d ed., 1929), Chapter XIX and p. 342

592 ORDWAY HILTON

though proof of the tracing is relatively weak, the indications of
forgery are very conclusive.

The spacing of letters and words of signature D are unlike the
available standards. The space between the "F" and the "r" and also
the "F" and the "a" in the questioned signature is larger than in the
standards; while the initial "D" is crowded closer to the following
"F" than usual. The arches of the capital "F's" are poor imitations
of the genuine, for in the "F" of "Fred" the peak of the arch occurs
decidedly to the right of the mid-point, instead of more nearly at the
center as in the standards; while the arch of the second "F" terminates
at a point lower than its beginning, which is the reverse of the usual
case in the genuine signatures. Moreover, the end of the stroke in
the arch of the first "F" hooks slightly to the right, opposite to the
characteristics of the standard signatures; while a further indication
of forgery appears in the vertical stroke of this letter, where this

.stroke is found to be practically a straight line instead of the usual
complex curve. It is interesting to note the consistent differences
in the characteristics of the two "F's" in the genuine signatures, for
often characteristics which can be attributed to the first letter cannot
be attributed to the second. The width of the questioned "r" is
much narrower than the standard letters and the upper loop of the
"e" extends farther to the right. A loop at the top of the "D", not
characteristic of the genuine signatures, and the formation of the "a",
which is less neat and uniform in this signature than in the standards,
further indicate the possibility of forgery. The stem of the "g's" is
longer than in the authentic signatures, and the end of the final flour-
ish is probably an independent addition. The duplication of the pen
stroke has been well executed and does not constitute a weakness in
this signature. While these variations do not represent a complete
list of all that appear in this signature, they are sufficient to indicate
definitely that the signature is a free-hand forgery.

SIGNATURES OF NEWMAN F. BAKER

(Figure 7)

A comparison of signature B with the accompanying standards
indicates quite conclusively that no attempt was made to copy the
original signatures; while further examination fails to disclose any
indication that it is an attempted disguise by Baker. Of the four
questioned signatures this one stands out as being spurious.

The majority of letter-forms in signature C agree closely with
the standard signatures, arid those Variations which do occur are

DETECTION OF FORGERY

slight and appear to be natural. Among them is the letter combination
"win" which appears more like "urn" although some tendency exists
for the standard "w's" to assume a similar indistinct form. A closer
examination of the connecting stroke reveals a slight bend, indicating
the letter to be a poorly made "w" rather than a "u". According to the
available standards the lowest point on the stroke between the "a"
and "n" is usually nearer the "a" than the "n", but in this signature it
occurs almost midway between the two letters, an insignificant varia-
tion. At the bottom of the "F"' a small leftward hook occurs in this
signature, although it is lacking in the available standards, and the
"e" in "Baker" slants more than any standard "e". However, with
the exception of these few variations, which for the most part are'
practically negligible, the remaining letter formations are in close
agreement to the standards. "The "N", "B", "k", and "r" closely
match the corresponding letters of the genuine signatures, while the
stroke connecting the "F" and "B" is highly characteristic of Baker's
authentic signatures. The spacing, slant, pen pressure, proportional
size of letters, and general appearance of the writing all indicate that
the signature is genuine. In fact, the variations which do exist are of
a type which naturally occur from one genuine signature to another
and only help to emphasize the genuineness of the questioned sig-
nature.

Indications that signature A might be a tracing appear at seveiia
points. Two points in the "B", one at the bottom of the initial ver-
tical loop and the second along the upper portion of the lower right-
hand loop, lack the natural freeness of Baker's writing. In addition,
numerous small details vary considerably in this questioned signa-
ture from the characteristics-usually found in the standards and fur-
ther suggest that this signature might he a forgery. Among these
are: the "N" in which both the initial stroke and the stroke joining
the letter to the following "e" are connected to the main portion of
the "N" by very sharp-curves unlike the standards; the "win" which
is so executed to read "um"; the lower bar of the "F" which is
straighter than usual; the line joining the "B" and" the "a", which
is concave upward instead of downward; the upper loop of "k" which
is longer than any corresponding loop of the standards; and the very
angular bend of the connecting stroke which joins the "k" and the
"e". Finally, although on the whole this signature seems to have
been executed with the same writing speed as the standards, the
lines appear heavier than in the genuine specimens.

These variations from Baker's writing characteristics combine

MId
E-1U)

o

r74

A

I

Ul

DETECTION OF FORGERY 595

to point out a forgery, and several, such as the lack of natural free-

dom and heavier than usual pen pressure, indicate that the forgery
might have been accomplished by tracing this signature from some
genuine model. But much more conclusive evidence of tracing can

be obtained by placing a strong light below the signatures and fitting
A over C to demonstrate definitely that C constituted the model for -

the tracing. The inaccuracy in duplicating the characteristics of
Baker's genuine signatures, such as pen pressure, letter formation,
and on occasion the freeness of writing, coupled with the fact that
the outline of the signature coincides with that of signature C, forms
conclusive proof that signature A is a traced forgery.

Upon examination under low magnification (20X) the pen
strokes of signature D appear very irregular and jagged (due possi-
bly to the low angle at which the pen was held), which is not charac-
teristic ol Baker's genuine signatures. The second shoulder of the
"N" is more pointed and this point is directed farther to the right
than in the genuine writing. Moreover, the spacing between the
"N" and the "e" is longer than in the standards, while "Newman" is
spelled with a "u" instead of a "w". The first arch of the "m"is more
angular than the standard letter, and the downstroke from the last
shoulder slants definitely to the left" instead of vertically or slightly
to the right. The "a" of "Baker" is more rounded and open than

the corresponding letters occurring in the genuine specimens. The
right-hand portion of the "k" is pointed, as is the corresponding part
of the standard "k's", but it is inclined more to the right than in the
standards. The maximum curvature in the connecting stroke be-
tween the "k" and "e" is much greater than in the available stand-
ards. Lastly, the final stroke of the "r" curves more sharply upward
than this portion of the standard "r's". Although most of these dif-
ferences are small, when considered as a group they form sufficient
proof that the signature is a forgery.

SIGNATUaI OF S. . TiaoRN

(Figure 8)

As none of the characteristics of Thorne's genuine writing are
present in signature A and as it appears to be written in a free, nat-
ural manner, there is little chance that it is a disguised signature
executed by Thorne himself. Obviously, then; this signature must
be spurious.

.An examination of signature B discloses a great number of char-
acteristics unlike those of the available standards. In the "S" there

596 ORDWAY HILTON

are several flaws which suggest that the signature is not genuine.
In the upper portion of the diagonal stroke appears a defect, either
a pen lift or hesitation, but in either case, not characteristic of Thorne's
writing. This diagonal turns at a higher point than in any of the avail-
able standards and is flatter, while the lower loop of the letter is much
larger. The vertical stroke of the genuine "E's" consists of a double
line joined to the upper horizontal stroke without a pen lift, but in the
questioned signature it is formed by a single downstroke and conse-
quently is not connected with a continuous line to the upper hori-
zontal bar. In the standards the lower bar of the "E" and the vertical
stem of the "T" intersect, but here again failure of the questioned
signature to conform with a characteristic of the standards infers
forgery. The "h" of signature B is a more correctly formed letter
than Thorne is accustomed to write. The questioned "o" has its
longer dimension vertically, while the standard "o's" are longer hori-
zontally. The bulb at the top of th& "r" points in a vertical direction
in this signature, rather than at an angle of about forty-five degrees
as is characteristic of the standards. The arch of the "n" is more
angular in the genuine writing than in the questioned signature,
and the loop of the "e" is generally smaller. From the examination
of this signature some variation has been discovered in almost every
letter, leaving little doubt that it is a free-hand forgery.

In signature C there are some differences from the characteristics
found among the standards, but on the basis of the available stand-
ards, variations seem to occur more frequently in Thorne's signatures
than in the other signatures used in this study. However, most of
the variations are minor ansd appear in the formation of the letters.
For example, the lower portions of the "S" and the "E" intersect
unlike any of the available standards, but except for this difference
the two letters are very representative of Thorne's writing. The "E"
and "T" intersect in the customary manner and the joining of the top
of the "T" and "h" tends to emphasize the genuineness of this signa-
ture, even though the vertical stroke and the shoulder are closer
together than in any standard. The similarity of the questioned and
standard "n's", together with' the slant of the bulb in the "r", forms
additional proof of the authenticity of this signature. The loop of the
"e" is larger than in the genuine writing, but the tail is characteristic
of the standard signatures. The appearance of the ink lines compares
favorably with the standard specimens in so far as comparisons can
be made, but, since apparently two different pens were used in the
preparation of the standards, some artificial variation has been

DETECTION OF FORGERY

introduced, thereby curtailing this examination to a certain extent.
Furthermore, the spacing of the letters follows closely the pattern of
the genuine specimens. In general, since the characteristics of signa-
ture C are in agreement with those of the standards, the signature is
undoubtedly genuine.

The apiearance of the pen stroke in signature D is questionable.
At several points the lines have been patched and tampered with, a
feature which is not found in Thorne's genuine signatures. These
points are located at the start of the "S", on the diagonal of the same
letter, on both dowustrokes of the "n", and again at the right-hand
edge of the loop of the "e".1' Furthermore, in this signature the center
bar of the "E" intersects the vertical stroke below the mid-point, and
the base bar does not touch the upstroke of the "T", contrary to the
characteristics of the available standards. Another variation from
Thorne's genuine signatures is the arch of the "W", which is rounded
and closer to the initial vertical stroke. This examination has already
disclosed numerous indications of forgery and some slight suggestion
of the possibility that the signature was traced. As further proof of
tracing the model specimen should be located. With the aid of trans-
mitted light, signature D can be fitted fairly accurately over signature
C, indicating that the latter was probably used as a model. The re-
touchings in this signature were undoubtedly made in an attempt to
improve the tracing, but instead the presence of the retouching in
the signature is sufficient to cause its genuineness to be questioned.
This combination of variations from the characteristics of the genu-
ine signatures indicates that the specimen is a forgery, while the
patching of several letters, "together with the rather close duplication
of the outline of signature C, leaves little doubt that signature D
was actually traced from C.

SUMMARY AN CONCLUSIONS

In the course of the detailed discussion of the several sets of
signatures, numerous characteristics of the standards were examined
and compared with corresponding portions of the questioned speci-
mens. A signature was declared genuine when a sufficient number
of the standard characteristics were found to exist in the questioned
signatures without the presence of a number of significant variations.
For the most part, the letter formation, spacing, proportional size of
letters, shading, pen pressure, flourishes, and other writing charac-

'I The reproduction of signature D fails to show these four retouchings as
clearly as they appear in the originals.

ORDWAY HILTON

teristics of the signatures, which were selected as genuine, were in
close agreement with those of the standards. With the exception
of McCormick's signatures, the existing variations were very few
and occurred primarily in letter formations. But as should be ex-
pected, the degree of agreement between the genuine one of the
questioned specimens and standards varied in each instance, and no
empirical rule can be set up to determine a point of division between
genuineness and forgery.

The forgeries of this experiment probably represent a more ac-
curate class than are usually encountered in document cases, as they
were written as exhibits of skill rather than, as most forgeries, with
the knowledge that detection of the forgery would mean punishment
or disgrace. This mental handicap under which a forger works
undoubtedly has an effect on the quality of his work. However,
though these more accurate forgeries make the problem of examina-
tion more difficult, the principles of detection remain the same re-
gardless of the quality of workmanship.

It is apparent from the case discussions that in each non-genuine
signature there existed numerous variations from the characteristics
of the standards, together with occasional defects indicative of traced
and free-hand forgeries. Among the types of variations and defects
which occurred were abrupt directional changes in the stroke, line
tremors, poor duplication of the line quality, poor simulation of
letter formation, and other variations.

In most of the tracings the forger attempted to write more rapidly
than is customary in this type of forgery. As a result, the letter
formation was not so accurately duplicated, but there was relatively
little hesitation and few tremors in the lines, all of which not only
caused difficulty in proving the exact model but even in showing
conclusively that the signature was a tracing. Nevertheless, some
indications of the method of preparation were present in almost
every signature.

Most important of all for the reader who is not experienced in
the field of document examination should be the realization that no
opinion can be based on one or two characteristics, regardless of how
important they may seem to the examiner at the time of examination.
In every case, before any opinion is rendered, all characteristics
which can be discovered in the signatures should be examined,
weighed, and evaluated. In the preceding discussions of the signa-
tures, although a great many characteristics were analyzed, not every
one of them was pointed out, for otherwise this paper would have

DETECTON OF FORGERY 599

extended far beyond its origiial scope and purpose. It is hoped,
however, that the reader will take time to examine the illustrations
accompanying the discussions, both to verify the characteristics which
were mentioned, as well as to locate and study other factors which
might either modify or further substantiate the conclusions.

No reproduction of a handwritten document is capable of dupli-
cating completely all the details of the original materiaL Conse-
quently, experts always attempt to obtain the original document in-
stead of depending upon photographs, photostats, or other types of
reproductions, and when opinions are expressed based on reproduc-
tions, they should usually be provisional and subject to confirmation
upon examination of the originals. However, in publishing a report
upon a study of this nature, it is obviously necessary to resort to repro-
ductions. In such reproductions some of the finer details of the writing
are lost. Because of this fact the reader cannot accurately verify all
the statements made in this article, particularly in regard to such
details as shading and alteration of the ink stroke, since some of these
features fail to show as clearly in the accompanying illustraions as in
the original signatures.

The preparation and adequacy of the standards should be of
particular interest bath to criminal investigators.and document ex-
aminers. Often in criminal investigations it is necessary to depend
on standards prepared in a manner similar to those presented in this
paper. The method of obtaining these standards was to request the
person to sign his name on two occasions: at first four specimens
were provided, while at the later date two more were furnished. In
grouping these standards in the exhibits which accompany this arti-
cle, the first four standards in each exhibit are those of the earlier
date, while the remaining two are of the second date. A stuay of -the
characteristics of the various sets of standards discloses certain
group characteristics belonging to the first group and others belong-
ing to the second which differ from one another. The consistentxepe-
tition of this phenomena throughout successive sets of signatures
tends to indicate that the full range of writing can be best obtained
by having a person furnish standards on several different occasions
rather than by furnishing the entire number at one time. In other
words, on the basis of the present evidence, the adequacy of this type
of standards does not necessarily depend on the number of standards
available, but rather on the number of different occasions at which
the standards were written. This observation should prove import-
ant to all who might have need of securing standards of a similar type.

	Journal of Criminal Law and Criminology
	Winter 1939

	Detection of Forgery
	Ordway Hilton
	Recommended Citation

	Detection of Forgery

