

Jürgen Vogt, SG

Dezember 2005

His Grace The Most Noble Charles Howard, 11th Duke of Norfolk, in Sussex, bleibt eine Rechnung für Luxusglas über £ 9.9.0 ein halbes Jahr schuldig!

Abb. 2006-1/015

Quittung der London Glass Manufactory vom 25. Juli 1812 auf die Bezahlung einer Rechnung des Duke of Norfolk mit einem Scheck "London Glass Manufactory", Established in 1759, N^o. 1, Cockspur Street, Charing Cross. 25 July 1812.

Received of His Grace The Duke of Norfolk the Sum of nine Pounds nine Shillings as Nr. Bill to 31 Dec. ???

£ 9.9.0 for Hancock, Shepherd & Rixon. Sam(uel?) Rixon"

eingepprägtes Wappen mit Krone und Kreuz, Parole „DIEU ET MON DROIT“ [Gott und mein Recht], „TWO PENCE FOR RECEIPTS“

SG: "The **Duke of Norfolk** is the Premier Duke in the peerage of England, and also, as Earl of Arundel, the Premier Earl. The Duke of Norfolk is, moreover, the Earl Marshal and Hereditary Marshal of England. The seat of the Duke of Norfolk is Arundel Castle in Sussex, although the title refers to the county of Norfolk. The current [2005] Duke of Norfolk is **His Grace Edward Fitzalan-Howard, 18th Duke of Norfolk**. The dukes have historically been Roman Catholic, a state of affairs known as recusancy in England. ... The Most Noble **Charles Howard, 11th Duke of Norfolk** was **born on 15 March 1746**, ... Charles Howard **succeeded to the title of 11th Duke of Norfolk in 1786**, after the death of his father. He **died on 16 December 1815** at age 69 ... Upon his death, the title passed to Bernard Edward Fitzalan-Howard, 12th Duke of Norfolk, born 21 November 1765, died 16 March 1842 at the age of 76. [http://en.wikipedia.org/wiki/Duke_of_Norfolk]