Bron: BHIC, Toegang 7697, Oud Gemeentearchief Veghel, inv. nr. 70, resoluties van het dorpsbestuur dd. PRIVATE
 1751-1773
De eerste aanzet voor deze regesten werd gemaakt door René Huiskamp. Deze werden aangevuld en uitgebreid door Martien van Asseldonk

Fol. 2, 1751 Samenstelling dorpsbestuur
De regeeringe bestaet altans anno 1751 uit:
· Kwartierschout: Willem van Haeren
· Stadhouder Gijsbert Gualtheri
· Medestadhouder Willem Jan Gualtheri

· President schepen: Mighiel Bouwmans

· Schepenen: Pieter Schippers, Adriaan van de Ven, Hendricus van der Linden, Jan Tonis Rijbroek, Marten van Hooff, Johannis van der Heijden

· Erfsecretaris: G. de Jong

Fol. 3-8 Reglement van 1662
Copie van het reglement van Veghel uit 1662, met de goedkeuring van de Raad van State op 11-7-1662, de registratie door de Leen en Tolkamer op 15-7-1662 en publicatie door deurwaarder Johan van Noorden te Veghel op 23-7-1662

Fol 9-12, Bevestiging van oude rechten
Confirmatie van voorige octroy soo vant planten op de gemeente, visserijen en het vercopen van nieuwe erven etcetera dato 23-4-1648;
· Fol. 9-9v: Kort samenvatting van de uitgifte van de gemeint in 1310 door Hertog Johan van Lotharingen, hertog van Brabant en Limburg, tegen een erfelijke cijns van 7 ponden Lovens en 200 ponden ineens. Mede het recht om vreemde beesten die op gemeentegronden komen toe te eigenen voor 5 schellingen, 50% voor hertog, 50% parochie.
· Fol. 9v-10: Vervolgens privilege en octrooi van hertogin Johanna 20-11-1379, dat die van Veghel jaarlijks 3 geswoorens mochten kiezen. Deze geswoorens zouden met het meestendeel van schepenen en gebueren macht hebben om de gemeijnte te doen vreije, en kueren en brucken daarop te stellen. De boeten te verdelen in 3 delen: naar hertog, kerk en geswoorens tot behoeff van de gebueren
· Fol 10: Pootrecht van 40 voeten van oude tijden dat ook genoemd wordt in het keurboek van 1559
· Fol. 10v: Pootrecht in 1629 van 80 voeten
· Fol. 10v-12: Deze oude privileges zijn in 1648 bevestigd tegen betaling van 300 gulden.
Fol 12v-14 Watermolen te Kilsdonk
Aengaande de watermolen tussen Veghel en Dinther genaamd tot Kilsdonck

Alsoo meester Goijaert van Dommelen tot behoeff van Robbregts van Erpe, persoon tot Vechel, Walraven van Erp Goijaerts, Johannes Surmont Willemss, Willem Geraerdt Graetss ende Wouter van Palse Wouterszoen die watermoelens tot Kilsdonck met hoir toebehoorten in de prochie van Dinther gelegen tegen die Stadt van Den Bossch vercregen hadde nae begrijpe den brieven, bezegelt metten grooten gemeynen zegel der voorschreven stadt daer op gemaekt, soo sijn gestaen voer schepens hier onder beschreven die voirschreven Robbrecht van Erp, Walraven van Erp, Jan Zuermonts, Willem Gerrit Graetss en Wauter van den Palse die voerschreven watermoelen tot Kilsdonck met haeren toebehoirten hebben sij wettelijk en erffelijk voirt opgedragen ende overgegeven Claes soen wilneer Gerrit Graets te samen metten voirschreven brieven ende metten geheelen rechte hen eenigsints daer inne toebehorende en daer helmelinge op verteegen in manieren in die gewoonlyc. Dies hebben alsoe geloeft doe voirschreven heer Robbrecht, Walraven, Jan Zuermont, Willem, ende Woutere als schuldenaer principael op hun ende op allen hen gueden als dat sij die voorschreven opdrachte ende overgevinge eeuwelyc vast ende steede sullen houde en allen commer ende aenspraek van hoers wege daer inne sullen affdoen geheelijc, metten voorschreven waeren en dondicien die hier nae beschreven staet,

Item in den iersten soe iest voirwaerde als dat de Moelesluijse van nu voortane altijt ende eewelijc duerende sal wijt wesen ende wijt gehouden worden, dat is te weten veertijen hannervoet lopens waters tussen henne stijlen van boven tot beneden tot opten dorpel toe, ende dat wijngatt en dye sluijse sal wijt wesen ende altijd wijt gehouden worden sesse hanner voeten lopens water tussen syn stylen van boven tot beneden tot opten dorpel toe sonder eenig foute. Ende dat die sluijse metten wijntsgat voirtaine dijeper sal wesen eenen hanner voet dan ze nu opten dach van heden is.
Item is noch voirwaerde als dat opten voorschreven moelen sal mogen maelen alleen tot zekere genoemen tyde van de jaer, dat is te weten van sinte Remigius dach (= 1 oktober) tot (lees: van) XII uren smiddgas tot Sinte Geertruyde dach (= 17 maart) toe tot XII uren des middachs ende anders niet.

Item is noch voirwaerde dat jaerlycx op Sinte Geertuyde dach tot XII uren des middachs sal die moelen opgaen mette sluijsen ende metten wijngaten ende den stroom en sal niet belemmert eenigsints van dien daege voert tot op Sinte Remigius dach te wetene tot XII uren smiddachs alsoo dat men daere bynnen daer niet maelen en sal sonder argelist.

Item is noch voirwawerde dat de brujcker van den moelens voorschreven ten tijde wesende sal schuldich sijn te onderhouden alle manieren van gebooden die daer nae maelen gedaen sullen worden den visschen aengaende, gelyck die naburen van Vechel.
Item is noch voirwaerde als dat die voorschreven Claes Gerritss hy noch syne nacomelingen den bodem van den voorschreven moelen tot egeenen tyde verleggen, nog die wydde vermaken en sal, het en sij bij schepenen ende geswooren van Vechel ofte huere gedeputeerden ende by advyse van hen ende die selver daer toe geroepen alst behooren sal.

Item is het noch voirwarde dat die voorschreven Claes Geritss hij en sijne nacomelingen bruijckers van den voorschreven molene, schuldich sullen wesen ten eeuwigen daegen hen te reguleren nae de puncten ende voerwaerden voorschreven sonder eenich tegenseggen, by alsoo off zy in enigen van dien gebrecklyc bevonden worden, dat Godt verhueden wille, dat als dan tot elken mael daer aen verboren sullen negen ponden payment, te deylen in dryen, te weten dat een dordel den heer, dat ander dordel den gesworen van Vechel tot behoeff van den gebueren aldaer en dat dorde dordedeel den geenen die se becore sullen, ende daer inne versien dat dat becore voorschreven sal geschieden by tween wittigen mannen van Vechel est van Dynther, niet jegenstaende dat die zelver aenwynres off heffers waere van den broecken en pene voorschreven.
Item het is noch voirwaerde ende bespreck dat die innegestenen des dorps van Vechel die des begeven sullen moegen hebben tot hon informatien en tot hoen costen schepen brieven van desen contracte en voorwaerden voorschreven omme hen in toecomende tyden daer nae te reguleren.
Item het is noch voirwaerde als dat die voorschreven Claeus Geritss alsulken vyfftigh ryns gulden in den vonnisboek begrepen die die voorschreven moelen mits den coop van rechte meer gehouden heeft etc. alsoo gelden ende betaelen sal dat den voorschreven supportanten daer aff egeene schade en coemen in eenigh toecomenen tyden.
Item desen aldus gesciet wesende, soe is gestaen voor scepenen hier onder bescreven die voorschreven Claes Gerit Graetys zoene ende heeft geloeft voer hem ende voer naecomelingen op hem ende op allen zijne gueden aen handen sijnre vercopers tot hoe(r) behoeff hoer ende alle anderen dient aengaet off naemaels aengaen mach, als dat hij ende sijne nacomelingen nae hem alle die punten, voirwaerden en condicien voorschreven ende elck van dien bysunder ten eewigen daegen vast houden getr(o)uwellyc doen ende metten werck volbrengen sullen alle droch ende argelist daer inne vutgescheyden. Testes Buch, Groeten, Ruijsten ende Hagen, dato XIIIa february anno domini etc XIImo (13-2-1512 = 1513)
Onder stont: accordceert met het prothocol deser stadt secretarye van den jaere 1491 out. 27 october 1682. Attestor getekent J.K. van Cattenburg

Fol. 14v-15, Leigraaf
Raekt de Jeuck nu Leijgraaff

Gesien by myn heeren leenmannen van hunne doorluchtichste hoogheden in Brabant int quartier van s’ Hertogenbosche de klagten op den dertiende octobris XVIc twelf aen hen gedaen by of van wegen der inngesetenen van Uden, Vechel en Nistelroy tot ruyminge van seekere twee hooffden bij eenige nabueren tot Dinter in voorgaende jaeren geleecht in de waeterleye aldaer genoempt de Jeuk.

Ende alsoo aenleggeren ter eenre, gesien ook de verclaernissen by die van Heeswyck ende Dinther gedaegde ter andere syden den 22e derselver maandt van october daer op gedaan, ende dienvolgende hen getransporteert hebbende op de plaetse daer de voorschreven waterleije is lopende, ende aldaer genomen hebbende ocilaire inspectie, soo van de voorschreven waterleije als de voorhooffden daer inne gebrocht, ende daer by bevonden dat de voorschreven waeterleye tussen de voorschreven hooffden maer alleenlijk en heeft de weyde van veertien voeten ende tot dien verhoort en gexamineert hebbende versceyde getuygen over de oude en tegenwoordige gesteltenisse van de voorschreven waeterleye.
Ende op alles geleth appointeren ter manisse des heeren stadthouders dat de voorschreven gedaagde gehouden ende verbonden sullen syn den voorschreven waeterleye tussen de voorschreven twee hooffden te wyden tot negentien voeten int geheel, te weten aen de Udense seijde het hooft aldaer gestelt te ruijmen off in te trecken drye voeten ende het hooft aen de andere syde twee voeten.

Ende dat sy daer mede by provisie sullen gestaen om ingevalle van beswaernisse van d’een of d’ander van partyen voor den toecomenden tyt daer inne naeder te worden versien ende geordineert naer behoren de voorschreven gedaegde int geene voorschreven, mitsgaders in de twee derden deele van de vacatien der voorschreven heeren stadthouder en leenmannen mits desen condemnerende blyvende ’t resterende dorden gedeelt ten laste der voorschreven aenleggeren, de vordere costen by partijen gedaan om redenen tussen deselve compenserende.
Aldus gedaen en gepronuntieert bij mynen heeren leenmannen voorschreven binnen de heerlickheit van Vechel op den drieentwinigste dach der maent octobris int naer ons heeren duysent ses hondert en twelff.

Onder stont: ende ick Aert Peters van Hees als geswore griffie der voorschreven heeren leenmannen aldaer jegenwoordich get(ekent), A. van Hees.

Fol. 15-17 Charter van 1379
Copie charter van het dorp Vechel van 20 november 1379

Fol. 18-20 Pootkaart van 1629
Copie pootkaart van Vechel van 5 april 1629

Fol. 21-23v, 1759 Boete vanwege het niet openbaar aanbesteden van openbare werken
Copie request uit 1759 aan de Raad van State in verband met de restitutie van een boete wegens overtreding van art. 18 van het plaatselijk reglement (inzake publieke aanbesteding openbare werken boven de 10 gulden)
Fol. 24-27, 12-4-1764 Accoord met Eerde
Verbaal accoord van 12-4-1764 tussen Veghel en Oedenrode over De Hoek d' Eerde voor de de Raad van Brabant , geregistreerd Veghel 23-4-1764, w.g de schepenen en G. de Jong.
Agtervolgens zeeker Appointement commissoriaal ter rolle van de Raad van Braband van 11-4-1764 tussen schepenen, borgemeesters, achtmannen, arm- en kerkmeesters representerende corpus Veghel, eisers in conventie en verweerders in reconventie ten eenre, en de regenten der hoofdbank en en vrijheid van St. Oedenrode verweerders en eisers in het voorschreven respectieve cas, ten andere zijde.

Voor de commissarissen van de Raad Mr. Nicolaas Hendrik van Hoorn en Gerard van Minneghen gecompareerd de procureurs Matthijs Hendrik van Son Hendrikzoon, geassisteerd door Mr. Hendr Stephanus van Son en Pieter Roscam, zijne advocaten ten eenre, en Herbert Ferdinant van Sanden als procureur van van de voornoemde verweerders in conventie en eisers in reconventie, geassisteerd door Mr. Herman Nederburgh zijn advocaat, via lastgeving door schepenen en tienmannen van St. Oedenrode van 2-4-1764

De Partijen zijn uit aanmerking van de zeer zware kosten welke onvermijdelijk nog verdre zouden rijzen voordat de differenten finalijk gedicideerd zouden zijn, ‘alsmede om te beeter de goede nabuurschap en harmonie tusschen wederzijdsche ingezetenen en regenten over en weeder te cultiveeren voornamentlijk meede door aendrang van hunne wederzijtsche advocaten overeengekomen’:

· bij alle de huizen en landerijen gelegen in de hoek de Eerde gespecificeerd op zeker leijste daterend van 12-3-1754 (een lijst die beide partijen bekend is) zal tot supplement worden gevoegd de navolgende percelen: huis Paulus Aalbers Vervoort, twee partijen land, die tot de territoriale jurisdictie van Oederode zullen behoren in omnibus; Veghel heeft wel recht om de schouw over de gehele hoek van de Eerde te voeren en mitsdien ook de boetens en breuken daarop vallende te executeren.
· De verdere huizen en landerijen van de Eerde buiten degene die kennelijk onder Schijndel behoren, die niet op de voorchreven lijst gespecificeerd worden, behoren tot de territoriale jurisdictie van Veghel in omnibus
· Tot narichting van de wederzijdse regenten en ingezetenen zal een dubbel van de voorschreven lijst, met de daarop getselde exhibitum van de heer griffier van de de Raad van Brabant ter griffie van de de Raad van Brabant moeten berusten alsmede op de secretarieën van Veghel en Oedenrode
· De reële en personele lasten van alle huizen en landerijen van de Eerde of ze nu op de lijst staan of niet, blijven als vanouds en worden betaald waar dat tot nu gebeurde, ‘alzoo men verstaet dat hier omtrent bezwaarlijk eenige verandering zoude konnen gemaeckt worden, en dat sulx mede alzoo zal geobserveert blijven ten aanzien van deeze off geene andere Huijzen off Landerijen buijten de voorschreven hoek d’ Eerde, al is ‘t dat dezelve in andere opzigte onder Sint Oedenrode off onder Vechel zoude mogen gereekent worden.’
· Als er nieuwe differenten over de Eerde of een ander twijfelachtig terrein, ontstaan welke door het verbaal niet klaar genoeg gereguleerd zijn, dan moeten deze geschillen ter kennis worden gebracht van de commissarissen om de partijen gehoort de plano en zonder figuur van proces af te doen, zoals de commissarissen zullen arbitreren, zonder dat enig ander soort van proces gedaan mag worden; de uitspraak van de commissarissen zal gehouden worden voor de uitterlijke decisie van de Raad
· Al het bovenstaande geconvenieerd zullen ophouden en cesseren de procedures tussen de partijen of hun gemachtigden voor deze raad litis pendant met compensatie van de costen.

De procureurs verzoeken overeenkomstig hun lastgeving om condemnatie, en de Raad condemneert de partijen zoals boven gesteld. Copie overgegeven aan huisvrouw procureur Van landen ten einde zijn meesters te adverteren door deurwaarder J.N. Mulie.

Fol. 27v-32 Overeenkomst tussen de erfsecretarissen
Specifique leyste van soodanige huysen en landeryen gelegen in den hoek d’ Eerde geformeert door ons ondergetkendt Gysbert Gualtherie, erffsecretaris van St. Oedenrode ter eenen ende Gerard de Jong, erffsecretaris van Veghel ter andere seyde, alles ter voldoeninge en ingevolge seeker verbaal accoordt tussen voornoemde twee erffsecretarissen voor heeren comissarissen van haer Edele Mogende de Heeren Raeden van Brabant in ’s Hage op den 19 april 1742. (De lijst werd pas op 12 maart 1754 gemaakt, en zou de basis vormen van het accoord dat in 1764 gesloten werd.)
	Naam van eigenaar:

	Beschrijving:

	De weduwe van Jan Aalbert Spierings

	huys, hoff en binnevelt, daer nu woont Jan Tonij Aalbers

· e.z.: de steegde

· a.z.: landt genaemt het Bussele

Het land tegenover ’t huijs gelegen aan de andere zijde van de Steegt, genaamd de Streep

De Geer, Mulders Streep en d’ander lant

De groes genaamd het Dystelveld

De Agsterste Coeweij, alle te samen aan malcanderen

· e.z.: de kinderen van Claes Vercuijlen

· a.z.: de steegd

· e.e.: Ariaen Adams

· a.e.: Adriaen van Eert cum suis

Het Cuijlenvelt

· e.z. en a.z.: Jan Jacobs Vermeulen

Het Horstje

· e.z.: Jan Jacobs Vermeulen

· a.z.: Francis Jan Deckers

· e.e.: de straat

	Adriaan Mighielse van Eert

	Huijsinge, hoff, land en groes, alle aan den andere gelegen
Nog 2 percelen t’eynden syn erff, gecomen van Adriaen van Geffen

· e.z.: Jan Jacobs Vermeulen

· a.z.: de weduwe van Gerit Verwetering

· e.e.: Peter Jan Teunis cum suis

· a.e.: de straat

Een perceel land tegen het voornoemde erff, over de straat

· e.z.: Jan Jacobs

· a.z.: de weduwe van Hendrik van der Heijden

· a.e.: Jan Aalbert Spierings

	Johannes van Riel, te vorens Leendert Jan Claes Smulders

	Huysplaats en aangelagh, land en groes

· e.z.: de weduwe van Jan Rovers

· a.z.: de straat

	Francis Jan Deckers
	Zijn landt en teullanderen genaemt Keysers velt neffens de kinderen van Jan Claes Smulders

· e.z.: Jan Aelbert Spierings

· a.z.: de straat

Nog een perceel landt bij de huijsplaets van Jan Jacobs

Nog een perceel aldaar

· e.z.: de weduwe van Hendrik van der Heyden

· e.e.: Peeter Jan Tunis

· a.e.: opt goedt Jan Rovers

	Jan Rovers van den Groenendaal

	Land genaamd ’t Leeg

· e.z. en e.e.: Jan Jacobs Vermeulen

Dirk Tomassen akker

· e.z.: Jan Aalbers

· e.e.: de weduwe van Rover Jansse

Nog aen den ander eyndt twee percelen soo teulland als groes

· e.e.: de kinderen van Jan Claes Smulders

	Jan Jacobs van der Meulen

	Huijs, hoff en erff neffens de Roomsche Kerkehuysinge
Land genaamd ’t Loo, aan malcanderen

· e.z.: de kinderen van Willem Melters cum suis

· a.z.: het voorschreven kerkenhuijs

Een perceel ’t Aal, of aent Dael

	Anneke, weduwe van Claas Teunisse van Haastenberg

	Huijs en hoff

	
	Huijsinge en hoff en Roomsche Kerkenhuijs daar den roomschen priester woont

· e.z.: Jan Jacobs

· a.e.: de straat

	
	Het schoolhuijs in d’ Eerde en werd bewoond door den schoolmeester

	
	Capel in d’ Eerde

	Willem Wouters van Zutphen

	Huisinge en hoff

· e.z. en e.e.: de kinderen van Willem Melters

· a.e.: de straat

Een perceel land en groes genaemt aent Dael
· e.z.: Jan Aalbers

· a.z.: de weduwe van Hendrik van der Heijden

	Willem Jan Hendrik Rutten als voogs van de kinderen van Jan Hermens van Schijndel

	Huys en hoff met aangelegen land en groes, alle aan elkaar gelegen
· e.z.: het Cruijsele

· a.z.: Hendrik Boeren cum suis

	Joseph Becxs
	De hoeve genaamd in de Busch, landerijen, groes en weijde aan de anderen gelegen

· e.z.: de heijde

· a.z.: Gerrit van Aarle cum suis

	De weduwe van Aalbert Lambers

	Huys, hoff, aan elkaar gelegen

	Adriaan Kerkhoff

	Zijn land aen den Berghoff
Nog land van zijn vrouw, gelegen in den Berg, aan het Berg gat

	Den Armen van Sint-Oedenrode

	Land in den Bergen

	Het Kerkenlandt van Sint-Oedenrode

	Land in den Berge

	Bartel van den Heuvel

	Land in den Molenhoff
· e.z.: Aart Martens
Twee delen land in de Boven Roij

· e.z.: Jan van Doremaelen, nu Adriaan Kerkhof

· a.z.: Hendrik van Son

	Geerit van Aerle
	Land in de Berge

· e.z.: Hendrik Peters van Son

· a.z.: de Berge

	Jan Janz van Roy

	Land in Beelencamp

· e.z. en a.z.: Tonis van Boxtel

	De weduwe van Jan Teunisse van Eerd

	Huijs, hoff en land, den Geerdries

· e.z.: Jan Lambers

Land en groes, de Coewey en Donk

· e.z.: Jan Jacobs Vermeulen

Land genaamd Goossens Velt

· e.z. en a.z: Jacob Janse

Lant int Kesseling

· e.z.: Peter Daniels van Bergeijk

Land op de Boven Roij

· e.z.: de kinderen van Paulus Aalbers

· e.e.: Jacob Janse

Land in de Kub

Land genaemt de Vree

· e.z. en e.e.: Antony van den Dungen

Land in de Mouthaan

· e.z.: Dirk Jansse

	Anthonij Janse van den Dungen

	Huys, hoff, dries en aangelag

· e.z.: de weduwe van Jan Teunis van Eert

· a.z. en e.e.: de gemeente
Land op de Vree

· e.z. en e.e.: Jan Lambers

Land het Keersele

Land Hooge en Leege Bommel Roij

· e.e. en a.e.: Jacob Janse

Land en groes op de Cuylen, aan de gemeente

Hopvelt op de Cuijlen

Coewey bij den Uil

	De weduwe van Jan Rovers
	Huysinge en aanhoorige landerijen

	Den Grave van Maldegum

	De hoeve en landerijen op ’t Hartvelt

Fol. 33-34v Overeenkomst tussen de erfsecretarissen
De overeenkomst van 19-4-1742 met betrekking tot de vorige lijste

Toelichting: In 1742 kwam het geschil tussen de secretarissen van Veghel en Sint-Oedenrode over Eerde voor de Raad van Brabant en werd de plano opgelost. Gualtherie zou het schrijfambt in Eerde uitoefenen voor zover Eerde tot Sint-Oedenrode behoorde, maar Gualtherie zou de inkomsten daarvan jaarlijks aan De Jong uit keren. Er werd overeengekomen een lijst van huizen te maken, die onder Sint-Oedenrode behoorden.
Fol. 44v-45 Eed van schepenen
Eedt van de schepenen

Wy beloven ende sweeren

· dat wij de Heeren Staeten Generael van de Geunieerde Provintien, sijnde en blyvende by de waere Christelyke Gereformeerde Religie, gehouw en getrouw sullen wesen,

· dat wy deselve Heeren Staeten Generael onse Souveraine Overigheyt in haere beveelen sullen respecteren ende gehoorsaemen na behoren,

· dat wy den schouth gestelt over ons dorp off nogh te stellen voor soo veel hem in regtmatigheyt soude mogen aengaen behulpelyk sullen syn,
· dat wy respectivelyk goede en regveerdige justitie sullen administreren ende doen administreren sonder eenige faveur, dissinuaelatie off verdrag,

· dat wy alle saeken dewelke behooren secreet te bleijven bij ons sullen behouden ter tyt en weylen toe deselve nae regten sullen mogen geopenbaert werden,

· dat wij de armen soo wel als de reyken sonder onderscheijt ofte respect nae onse beste kennisse en wetenschap in goede concientie regt sullen doen,

· dat wij aen geene partije raekende hunne differenten van dewelke voor onsen schepenstoel proces is, off hier naemaels sal komen, raedt ofte daet in sullen geven,

· dat wy int besonder ons punctuelyk sullen reguleren en de luyden daer over wy gestelt syn regeren na den inhout van desen,

· voorts dat wy de predicanten, rectors, voorleesers, costers, schoolmeesters en allen andere persoonen van de waere Christelyke Gereformeerde Religie synde, ende daer van professie doende ofte deselve toegedaen wesende, ten allen tyden sullen helpen protegeren ende beschermen tegens alle gewelt, overlast, dadelykheidt, injurien ofte bespottinge, sulx dat wy hun daer van houden en doen houden.

Soo waerlyk helpe ons Godt Almagtigh.

Fol. 45, 31-1-1752 Schepen
Op 31-1-1752 heeft Anthonij Geelkerken de eed afgelegd als schepen in plaats van de de overledene Johannes van der Heyden

Fol. 45, 3-12-1754 Schepen
Op 3-12-1754 heeft de heer Carel Lodewijk van Tiele de eed afgelegd als schepen, na vrijwillige afstand van van Anthony Geelkerken

Fol. 45v, 30-1-1755 Schepenem
Op 30-1-1755 heeft de heer Paulis Eckringe, stadhouder van het kwartier Peelandt de volgende schepenen uit hun eed ontslagen: Mighiel Boumans als president, Adriaan van de Ven, Pieter Schippers, Hendricus van de Linden, Marten van Hooff, en Jan Tonis van Rijbroek; als schepen is gecontinueerd de heer Carel Lodewijk van Tiele, aangesteld als schepenen zijn: Lambert van den Bogaert als president, Benjamin de Jong vice-president, Leonardus Doncquers, Jasper Aarts van de Velde, Adriaan Jans Verhoeven, en Hendrick Dirx van Asseldonk

Fol. 46, 25-11-1756, Schepen
Op 25-11-1756 heeft de heer Johan Wilhelm de Thielen, gepensioneerd cornet ondert regiment van zijn Eerwaerde L. Generaal Hop, in plaats van zijn broer heer Carel Ludewig de Thielen de eed als schepen afgelegd.
Fol. 46, 23-2-1758, Schepenen
Op 23-2-1758 heeft de heer Paulus Eckringe, stadhouder van het kwartier Peelland, tot schepenen aangesteld Jan Daniels van de Crekelhoff, Lambert Hendrix van Doorn en Jan Teunisse van den Bogaert, in plaats van Adriaen Jansse Verhoeven, Jaspar Aerts van der Velde en Lambert van de Boogaert. En wordt aangesteld tot president de heer Johan Willem van Thielen, gecontinueerd als vice-president Benjamin de Jong en Hendrik Dirx van Asseldonk en Leendert Doncquers worden gecontinueerd als schepenen.
Fol. 46v, 28-2-1760 Schepenen
Op 28-2-1760 heeft de stadhouder aangesteld als nieuwe schepenen: Hendricus van der Linden, Jan Marte van Doorn en Wilbort Adriaens Verhoeven, in plaats van Johan Willem van Thielen, Jan Daniels van de Crekelhoff en Hendrik van Asseldonk. Aangesteld tot president: Leendert Donckers in plaats van J.W. van Thielen, Benjamin de Jong blijft vice-president, en gecontinueerd als schepenen Jan Tunis van den Bogaert en Lambert H. van Doorn.

Fol. 46v, 1-12-1760 Schepen
Op 1-12-1760 heeft Petrus de Jong als vice-president schepen in plaats van Benjamin de Jong die vrijwillig afstand heeft gedaan de eed afgelegd aan handen van president Leendert Donkers.
Fol. 47, 25-2-1761 Schepenen
Copie verzoek van 25-2-1761 van stadhouder P. Eckringa aan G. de Jong, heer van Beek en Donk en erfsecretaris van Veghel en Erp, om magistraat te continueren ‘alsoo ik op morgen niet present kan syn te Vechel’. Op 26-2-1761 is ‘ter raatcamer gecompareert de heer G. de Jong ende heeft vermogens opgemelde brief de jegenwoordige magistraat off schepenen voor een jaar in haare bedieninge geontinueert.’

Fol. 47, 11-2-1762 Schepenen
Op 11-2-1762 heeft de stadhouder Petrus de Jong aangesteld als president in plaats van Leendert Donkers, en tot nieuwe schepen Peeter van de Velde. Gecontinueerd als schepenen Hendricus van der Linden, Lambert H. van Doorn, Jan M. van Doorn, Jan Tunis Boogaert, Wilbort Verhoeven

Fol. 47v, 9-2-1764 Schepenen
Op 9-2-1764 zijn op brief van 3-2-1764 van de heer J. Kien, stadhouder, door de president ontslagen van hun eed als schepenen Lambert Hendriks van Doorn en Jan Martens van Doorn en in plaats van hen hebben Anton Lamberts van de Ven en Jan Lamberts van de Heuvel hun eed a;ls schepenen afgelegd in handen van de president. Dus nu schepenen Petrus de Jong, president, Hendricus van der Linden, vice-president, Jan Tuis van Bogaert, Peter van de Velde, Wilbort Adriaen Verhoeven, Antony Lambert van de Ven en Jan Lambert van den Heuvel.
Fol. 47v, 7-2-1765 Schepenen
Op 7-2-1765 zijn door de stadhouder van hun eed als schepenen ontslagen Jan Tunis van den Bogaert en Wilbort Adriaen Verhoeven en in hun plaats aangesteld Lambert Hendrix van Doorn en Jacob Melis van Santvoort en hebben hun eed afgelegd in handen van de heer officier. Dus nu zijn de schepenen Petrus de Jong, president, Hendricus van der Linde, vice president, Peter van de Velde, Antonij Lambert van de Ven, Jan Lambert van den Heuvel, Lambert Hendrikx van Doorn en Jacob Melis van Santvoort

Fol. 48, 21-12-1770 President schepen
Op 21-12-1770 heeft Hendricus Gerbrants zijn eed afgelegd als president van Veghel in plaats van Petrus de Jong, die daarvan vrijwiliig afstand heeft gedaan. Eedsafleging in handen van Hendrik van der Linden, schepen en loco-officier op citatie van de vorster en citatie van de stadhouder.

Fol. 48, 2-2-1771 Schepenen
Op 2-2-1771 heeft pesident Gerbrants in naam van de stadhouder als schepenen ontslagen Jacop Melis Santvoort en Jacop Janse van den Heuvel, en in plaats van hen als schepenen aangesteld Sijmon Hommeles en Jan Tunis van den Bogaert. Dus nu zijn schepenen: Hendrik Gerbrants, president, Hendrikus van der Linden, Peter van de Velde, Lambert Hendrix van Doorn, Antony Lamberts van de Ven, Symon Hommeles en Jan Tunis van den Bogaert
Fol. 48v, 13-2-1772 Schepenen
Op 13-2-1772 heeft president Hendrik Gerbrandts op brief van 1-2-1772 van J. Kien van hun eed als schepenen ontslagen Lambert Hendrix van Doorn en Antony L.van de Ven, en in hun plaats als schepenen aangesteld Antony van Hooft en Antony Lambert van Doorn, die hun eed in handen van de president afgelegd hebben. De schepenen zijn Hendrik Gerbrants, president, Hendricus van der Linden, Peter van de Velde, Jan Tunis van den Bogaert, Simon Hommeles, Antony van Hooft en Antony Lambers van Doorn
Fol. 48v, 11-2-1773 Schepenen
Op 11-2-1773 zijn door stadhouder J. Kien in plaats van Hendricus van der Linde en Peter van de Velde als schepenen van Veghel aabgesteld Lambert Willem van Doorn en Wilbort Adriaen Verhoeven die hun eed als schepenen aflegden in handen van de stadhouder. De schepenen zijn Hendrik Gerbrandts, president, Jan Tunis van den Bogaert, Simon Hommelis, Antony van Hooft, Antony Lambert van Doorn, Lambert Wilm van Doorn en Wlbort Adriaen Verhoeve

Fol. 55v Eed van de secretarissen
Is eeven gelijk den eedt van schepenen hier voor geel verso 17 gestelt, en dan wyder: belovende wijders getrouwigheyt int schrijven van alle scshabinaele actens, teekenen ende autentuseeren, en het geene verders tot de secretarije specteert gelyk een vroom en eerlyk secretaris toestaat en behoort te doen.
Erf secretaris is Gerardt de Jong.

Substituut secretaris is Petrus de Jong in gevolge heer Hoog Mogende approbatie van den 17 january 1759.

Fol. 56-57

Registratie approbatie van de Staten Generaal op Pieter de Jong als secretaris en stokhouder van Veghel, 26-10-1770; eed voor de Raad van Brabant op 30-10-1770

Fol. 57v Borgemeesters

Eedt van de borgemeesteren

· beloven naarstig de belastingen op te halen

· daarmee te betalen de renten die het dorp moet betalen en andere uitgaven voor het dorp

· een goede administratie te houden

· doen wat een vroom en eerlijk borgemeester behoort te doen

· in ban en vrede geleid, niemand mag hen lastig vallen in het uitvoeren van hun taak

Fol. 58, Borgemeesters
1. woont in de borgemeestershoek Hey en Havelt

2. woont in de borgemeestershoek Dorshout, Eert en ‘t Zontvelt

Fol. 58, 3-2-1752, Borgemeesters
Borgemeesters genomineerd door de borgemeesters: 1. Andries van Geelkerken, 1. Paulus Paulus van der Pol, 2. Tonij Jan Jacobs Vermeulen

Door de agtmannen: 1. Adriaan Leendert Smits, 1. Lambert Hendrik Martens van Doorn, 2. Jan Mateussen de Leest, 2. Hendrick Dirx Verasseldonk

Door de schepenen: 1. Joannis van Zutphen, 1. Jan Tonis Clokgieters, 2. Anthony Hendrick Tunisse, 2. Jacobus Janssen Vissers

Door de officier, schepenen, borgemeesters en agtmannen zijn tot borgemeesters geëligeert: Lambert Hendrik Martens van Doorn, Tonij Jan Jacobs Vermeulen, Adriaen Leenderts Smits, Jacobus Janse Vissers; leggen hun eed af op 10 februari 1752
Fol. 58v, 1-2-1753, Borgemeesters
Borgemeesters genomineerd door de borgemeesters: 1. Jan Teunis van den Bogaart, 1. Lambert Jan van den Heuvel, 2., Jan Lambers van de Ven, 2. Antoni Hendrik Teunis van de Wiel

Door de agtmannen: 1. Johannes Jan van Zutphen, 1. Hendricus Hendricus Snelders, 2. Hendrik Peters van Eert, 2. Peter Hendrik Cluijtmans

Door schepenen: 1. Lambert Hendrik Claesen, 1. Jan Jansse van Boxtel, 2. Dirk Tonis van Eert, 2. Philip Wijnant Oppers

Tot borgemeester geëligeert: Jan Tunis van de Boogaert, Jan Lambers van de Ven, Hendricus Hendricus Snellers, Dirk Tonis van Eert; als borgemeesters beëdigd 8 februari 1753
Fol. 58v, 30-1-1754, Borgemeesters
Borgemeesters genomineerd door de borgemeesters: 1. Paulus van der Pol, 1. Joannis Jans van Zutphen, 2. Dirk Jans Vermeulen, 2. Lambert Hendrikx van der Heijden

Door de agrmannen: 1. Lambert Aart Wilm Evers, 1. Jan Jans van den Heuvel, 2. Peter Lambert Leenders, 2. Antony Hendrick Tunisse

Door de schepenen: 1. Jan Hendrick van Beeck, 1. Joannis Wilm Hendrix, 2. Adriaen Jans Verhoeven, 2. Jan Jans van Rijbroek

Tot borgemeesters worden aangesteld: Adriaan Jansen verhoeven, Johannes Jansen van Zutphen, Peter Lambert Leenders, Johannes Willem Hendricx; als borgemeesters beëdigd op 7 februari 1754
Fol. 59, 6-2-1755 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Jan Jans van den Heuvel, 1. Lambert Wilm Evers, 2. Dirck Jan Fransen Vermeulen, 2. Antonij Hendrik Tunissen

Door de agtmannen: 1. Hendrik Aars van Hooff, 1. Paulus van de Laarschot, 2. Jan Jans Rybroek, 2. Antony van Hooff

Door de schepenen: 1. Jan Evers van Hout, 1. Lambert Hendrick Claassen, 1. Francis Jans Rijbroek, 2. Hendrik Mateus Wilbors
Als borgemeesters worden aangesteld: Paulus van de Laarschot, Dirck Jansen Fransen Vermeulen, Hendrick Aarts van Hooff, Francis Jansen Rijbroek; als borgemeesters beëdigd 13 februari 1755
Fol. 59, 15-2-1756 Borgemeesters

Borgemeesters genomineerd door de borgemeesters:1. Lambert Aart Willen Evers, 1. Lambert Jans van den Heuvel, 2. Antony van Hooff, 2. Hendrik Tony van Eert
Door de agtmannen: 1. Lambert Jendrick Claassen, 1. Aart Tyssen van Berkel, 2. Jan Jans Rijbroek, 2. Antony Hendrick Tunis

Door de schepenen: Joannis Gerit Willems, 1. Jan Evers van Hout, 2. Philip Wijnen, 2. Jostinus van de Wiel

Tot borgemeesters worden aangesteld: Jan Jansse Rijbroek, Lambert Aart Willem Evers, Anthony Hendrik Teunisse en Johannes Geerit Willems; ze worden beëdigd op 12-2 1756

Fol. 59v, 3-2-1757 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Aart Tyssen van Berkel, 1. Jan Lamberts van den Heuvel, 2. Aalbers Verhoeven, 2. Antony Lamberts van Hooff

Door de agtmannen: 1. Hendricus van der Linden, 1. Marten van Hooff, 2. Adriaen Lamberts van de Ven, 2. Aart Jans Verbeek

Door de schepenen: Jan B. Verstegen, 1. Rut Hendrick Cluijtmans, 2. Jacob van Santvoort, 2. Hendrick Hendrick van Kilsdonck

Tot borgemeesters worden aangesteld: Tonij Lambert van Hooff, Jan Lambert van de Heuvelt, Aart Jansse Verbeek, Jan Baltus van der Steede; ze worden beëdigd op 9 februari 1757
Fol. 59v, 2-2-1758 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Aart Tijsen van Berckel, 1. Hendricus van der Linden, 2. Jan Tonis Rijbroek, 2. Phili Wijnant Oppers

Door de agtmannen: 1. Jan Jans van de Tillaar, 1. Jan Evers van Hout, 2. Corstiaen Rut Burgers, 2. Dielis Tonij Hoppenaars
Door de schepenen: 1. Mighiel Bouman, 1. Joannis Arien Voogels, 2. Jacob Melis Santfoort, 2. Jan Aalberts Verhoeven

Als borgemeesters worden benoemd: Aart Tijssen van Berckel, Jan Tonis Reijbroek, Jan Janssen van de Tillaar, Jacob Melis Santvoort; ze worden beëdigd op 9 februari 1758
Fol. 60, 1-2-1759 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Lambert Hendrik Klaesen, 1. Hendricus van der Linden, 2. Corstiaen Johan van de Ven, 2. Arien Lamberts van de Steen

Door de agtmannen: 1. Marte Hendrik van Lankvelt, 1. Jan Tyse van Berkel, 2. Wilbort Adriaen Verhoeven, 2. Corstiaen Rut Burgers

Door de schepenen: 1. Jan Evers van Hout, 1. Lambert Willem van Doorn, 2. Jan Aelbers Verhoeven, 2. Hendrik Peter Ketelaers

Als borgemeesters worden benoemd: Jan Evers van Hout, Corstiaen Johannes van de Ven, Jan Tijssen van Berckel, Hendrik Peter Ketelaers; ze worden beëdigd op 8 februari 1759
Fol. 60, 31-1-1760 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Mighiel Boumans, 1. Marten Hendrik Lankvelt, 2. Adriaen van de Ven, 2. Wilbort Ariens Verhoeven

Door de agtmannen: 1. Lambert Jans Bredenrode, 1. Lambert Hendrick Claassen, 2. Corstiaen Rut Burgers, 2. Adriaen Lambert van der Steen

Door de schepenen: 1. Adriaan van den Bos, 1. Hendricus van der Linden, 2. Hendrick Hendrick van Kilsdonk, 2. Aart Hendrik Tunisse

Als borgemeesters worden benoemd: Adriaen van de Ven, Michiel Bouwmans, Corstiaen Rut Burgers, Adriaen van den Bosch; ze worden beëdigd op 7 februari 1760
Fol. 60v, 29-1-1761 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Hendrik van den Berg, 1. Peter van de Velde, 2. Hendrik van Asseldonk, 2. Jan Lambert Hendrix
Door de twaalfmannen: 1. Jan van der Sanden, 1. Marten van Lankvelt, 2. Jan Aalberts Verhoeven, 2. Adriaen L. van der Steen
Door de schepenen: 1. Lambert W. Van Doorn, 1. Rut Hendrik Cluytmans, 2. Wilm Hendrick van den Hintelt, 2. Dielis Tony Hoppenaers
Als borgemeesters worden benoemd: Jan Lambert Hendricx, Hendrik van de Berg, Jan Aalbers Verhoeven, Rut Hendrick Cluijtmans; ze worden beëdigd op 5 februari 1761
Fol. 60v, 4-2-1762 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Aart Stevens de Bie, 1. Sijmon Hommelis, 2. Wouter Jans van de Rijt, 2. Wilbort Mateus Wilbors
Door de twaalfmannen: 1. Peter van de Velde, 1. Jan van der Lande, 2. Jan Joannis van der Heijden, 2. Francis Jans Vermeulen
Door de schepenen: 1. Marten van Lankvelt, 1. Lambert Willems van Doorn, 2. Adriaan Jans Verhoeven, 2. Dielis Tonij Hoppenaars
Als borgemeesters worden benoemd: Wilbert Mateus Wilberts, Aart Steevens de Bie, Jan Johannis van der Heijden, Marten Hendrik van Lanckvelt; ze worden beëdigd op 9 februari 1762
Fol. 61, 2-2-1763 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Jan van der Lande, 1. Sijmon Hommelens, 2. Adriaen Jans Verhoeven, 2. Dilis Tony Hoppenaars
Door de twaalfmannen: 1. Geerit van de Leemput,1. Lambert Jans Bredenrode, 2. Adriaen Lambert van der Steen, 2. Wouter Jans van de Ryt
Door de schepenen: 1. Lambert Wilms van Doorn, 1. Peter Aart Frankevoort, 2. Hendrick Francis van Eert, 2. Lambert Hendrik van Tillaar int Eert
Als borgemeesters worden benoemd: Lambert Willems van Doorn, Adriaen Janssen Verhoeven, Lambert Jansen Brederode, Hendricus Francis van Eert; ze worden beëdigd op 5 februari 1763
Fol. 61, 2-2-1764 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Jan van der Landen, 1. Geerit van de Leemout, 2. Lambert Hendrix Tillaar, 2. Wouter Jans van de Ryt
Door de twaalfmannen: 1. Dirk Marten van Doorn, 1. Peter Aart Frankevoort, 2. Adriaen Lambert van der Steen, 2. Joannes Hendrix Kilsdonk
Door de schepenen: 1. Jan Hendrix van Hintelt, 1. Lambert Jans van Heuvel, 2. Wilm Jans Rijbroek, 2. Hendrik Arien Olislagers
Als borgemeesters worden benoemd: Jan van der Landen, Lambert Hendrik Tillaar, Peter Aart Frankevoort, Willem Jans Rijbroek; ze worden beëdigd op 4 februari 1764
Fol. 61v, 31-1-1765 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Willem Lambert Lankvelt, 1. Jan Jans van Boxtel, 2. Wouter Jans van de Reydt, 2. Dielis Hoppenaars
Door de twaalfmannen: 1. Geerit van de Leemput, 1. Wynant Tys Goossens, 2. Adriaan van der Steen, 2. Tony Hendrix van Eert
Door de schepenen: 1. Wilbort van Kilsdonk, 1. Paulus Paulus van der Pol, 2. Hendrick Hendrick Kilsdonk, 2. Aart Hendrik Tonissen
Als borgemeesters worden benoemd: Dielis Tonij Hoppenaers, Jan Jansen van Boxtel, Tonij Hendricx van Eert, Paulus Paulus van der Pol; ze worden beëdigd op 2 februari 1765
Fol. 61v, 30-1-1766 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Jan Tunis van den Boogert, 1. Joannis Harckmans, 2. Wilbert Verhoeven, 2. Jan Martens van Doorn
Door de twaalfmannen: 1. Jan Lambert Lankvelt, 1. Geerit van de Leemput, 2. Hendrick Willems Weijdeven, 2. Aart Hendrik Tunisse
Door de schepenen: 1. Sijmon Hommelis, 1. Antonij Wilbort Donkers, 2. Adriaen Lambert van der Heijden, 2. Joannis Aarts Verbeek
Als borgemeesters worden benoemd: Johannes Hurckmans, Wilbert Ariens Verhoeven, Gerit Van de Leemput, Adriaan Lambert van der Steen; ze worden beëdigd op 1 februari 1766
Fol. 62, 29-1-1767 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Jan Tunis van de Boogart, 1. Jacob van de Laarschot, 2. Willem van de Hintelt, 2. Wouter Jans van de Rijdt
Door de twaalfmannen: 1. Jan van de Hintelt, 1. Peter Laurens van de Rijdt, 2. Francis Jans Vermeulen, 2. Hendrik van Kilsdonk den jongen
Door de schepenen: 1. Sijmom Hendrick Hommelens, 1. Adriaan Lambert Lankvelt, 2. Joannes Jan van den Oever, Zytart, 2., Joannes Verbeek, Zytart
Als borgemeesters worden benoemd: Johannes Verbeek, Jan Tunis van de Bogaart, Francis Jans Vermeulen, Sijmon Hendrik Hommeles; ze worden beëdigd op 5 februari 1767
Fol. 62, 28-1-1768 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Peter van de Laar, 1. Adriaen Lambert Lankvelt, 2. Hendrik Hendrik Kilsdonk, 2. Joannis Jans Rijbroek
Door de twaalfmannen: 1. Jacob Ariaen van Laarschot, 1. Peter Laurens van Rydt, 2. Willem van de Hintelt, 2. Joannis Jans van de Oever
Door de schepenen: 1. Lambert Dirx van der Heyden, 1. Antony Wilbort Donkers, 2. Lambert Hendrick van der Heyden, 2. Dirck Vermeulen
Als borgemeesters worden benoemd: Lambert Dircx van der Heijde, Hendrick Hendrick van Kilsdonck, Peter Laurens van de Rijdt, Lambert Hendrick van der Heijden; ze worden beëdigd op 4 februari 1768
Fol. 62v, 2-2-1769 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Peter Jans van Lieshout, 1. Jan Lambers Lankvelt, 2. Willem van de Hintelt, 2. Hendrik Francis Rybroek
Door de twaalfmannen: 1. Wilbers Hendrik Kilsdonk, 1. Hendrick J. P. Van de Ven, 2. Tony Hendrix van de Ven, 2. Willem Lambert Tillaar
Door de schepenen: 1. Lambert Jan van der Heuvel, 1. Tony Wilbors Donckers, 2. Joannes Jan van den Oever, 2. Hendrik Joannes Vogels
Als borgemeesters worden benoemd: Lambert Jans van de Heuvel, Willem van de Hintelt, Hendrik Jan Peters van de Ven, Johannes Jansen van den Oever; ze worden beëdigd op 2 februari 1769
Fol. 62v, 1-2-1770 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Jacob van de Laarschot, 1. Peter Lambert Hendrix, 2. Hendrik Johannes Voogels, 2. Tonij Hendrix van de Ven
Door de twaalfmannen: 1. Peter van de Laar, 1. Adriaan Lambert Lankvelt, 2. Peter Jans van de Wiel, 2. Joannes Jans Rybroek
Door de schepenen: 1. Hendrik Jan Zutphen, 1. Dirk Martens van Doorn, 2. Dirk Jans Vermeulen, 2. Wouter Philip Oppers
Als borgemeesters worden benoemd: Peter Lambert Hendricx, Toni Hendricx van de Ven, Peter van de Laar, Dirck Jansen Vermeulen; ze worden beëdigd op 8 februari 1770
Fol. 63, 31-1-1771 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Tony Wilbort Donkers, 1. Jan Bouwens, 2. Hendrik Francis Reybroek, 2. Johannis Jans Reybroek
Door de twaalfmannen: 1. Jacob van de Laerschot, 1. Adriaen Lambert Lankvelt, 2. Peter Jan van de Wiel, 2. Hendrik Johan Vogels
Door de schepenen: 1. Hendrik van Zutphen, 1. Peter Aert van Hooft, 2. Antony van Hooft, 2. Wouter Jan van de Rydt
Als borgemeesters worden benoemd: Hendrik Francis Rijbroek, Toni Wilbort Donkers, Hendrik Johan Vogels, Peeter Aart van Hooft; ze worden beëdigd op 7 februari 1771
Fol. 63, 30-1-1772 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Adriaen Lambert Lankvelt, 1. Philip van Veghel, 2. Peeter Janse van de Wiel, 2. Johannes Jan Tonis Reybroek
Door de twaalfmannen: 1. Jacop Adriaen Laerschot, 1. Jan Bouwens, 2. Wouter Philip Oppers, 2. Antony van Hooft
Door de schepenen: 1. Lambert Adriaen Verhoeven, 1. Rombout van de Loop, 2. Jan Johan van de Ven, 2. Hendrik Olislagers
Als borgemeesters worden benoemd: Jan Bouwens, Peter Jansen van de Wiel, Jacob Adriaan van Laarschot, Jan Johannes van de Ven; ze worden beëdigd op 6 februari 1772
Fol. 63v, 28-1-1773 Borgemeesters

Borgemeesters genomineerd door de borgemeesters: 1. Aert Wilms van Eert, 1. Adriaen Lambert Lankvelt, 2. Hendrik Arie Olieslagers, 2. Antony Hendrik Tunisse
Door de twaalfmannen: 1. Philip van Veghel, 1. Jan Janse Tillaer, 2. Aart Johannes van de Ven, 2. Antony Janse Vermeule
Door de schepenen: 1. Johan W. van de Heuvel, 1. Claes Lambert Verstegen, 2. Lawrens G. van de Rydt, 2. Hendrik Mateus Wilbors
Als borgemeesters worden benoemd: Hendrik Matheus Wilbors, Adriaen Lambert Lankvelt, Aart Johan van de Ven, Johan Willem van de Heuvel; ze worden beëdigd op 4 februari 1773
Fol. 68v-69 Agtmannen
Eedt van de agtmannen

· Beloven de Staten Generaal trouw te zullen wezen, haar bevelen te zullen respecteren en gehoorzamen

· Beloven de schout te zullen helpen

· Geheimhouding als dat gepast is

· Beloven de predikanten, koster, schoolmeester en andere gereformeerden te beschermen
· Int bestier van dorpszaken zoals het het meest profijtelijk is voor de gemeente en doen wat een vroom en eerlijk agtman behoort te doen

· Soo waerlyk helpe ons Godt

Fol. 69 Agtmannen

Agtmannen voor 1751

· Aart Hendrick van Eert, af 1752

· Dirck van de Ryt, af 1752

· Antony Lambers van de Ven, af 1753

· Francis van den Bos, af 1754

· Hendrik van Kilsdonk, af 1753

· Lambert Rut Burgers, af 1756

· Lambert van der Landen, af 1755

Worden aangesteld in 1752, beëdigd op 3-2-1752

· Jasper Aart van de Velde, af 1753

· Francis van Eert, af 1756

Treden af in 1753:
· Antony Lambert van de Ven

· Lambert Willem Hendricx
Worden aangesteld in 1753, beëdigd op 3-2-1753

· Lambert Hendrikx Van Doorn, af in 1757

· Adriaan Leendert Smits, af in 1757
Treden af in 1754:
· Francis van de Bosch

· Hendrik vanKilsdonk

Worden aangesteld in 1754:
· Jan Tunis Van de Boogaart

· Jan Lambert van de Ven

Treden af in 1755:
· Lambert van der Landen

· Jasper Aarts Vermeulen

Worden aangesteld in 1755:
· Peter Lambert Leenders

· Johannes van Zutphen

Treden af in 1756:
· Lambert Rut Burgers

· Francis van Eert

Worden aangesteld in 1756:

· Paulus van Laarschot

· Francis Jansse Rijbroek

Treden af in 1757:

· Adriaen Leendert Smits

· Lambert Hendrik Martens

Worden aangesteld in 1757:

· Antonij Hendrik Teunissen

· Lambert Aart Willem Evers

Treden af in 1758:
· Jan Tunis van de Bogaert

· Jan Lambert van de Ven

Worden aangesteld in 1758:
· Jan Baltus van der Steede

· Antonij Lambert van Hooft
Treden af in 1759:
· Peter Lambert Leenders

· Johannes van Zutphen

Worden aangesteld in 1759:

· Jan Jansen Tillaer
· Jacob Melis van Santvoort
Fol. 68v-69, 6-3-1760 Twaalfmannen

Alsoo by haer Edele Mogende resolutie van den 4 july 1759 is verstaen dat het reglement deses dorps van Veghel van den 11 july 1662 precieselyk moet worden naegecomen op peene als in den selve, dat in voorschreven reglement twaelf mannen staen gespecificeert en alhier niet meer dan agt mannen syn beken en ook van tyt tot tyt syn aangesteldt geworden.

Soo is dat tot supplement van voorschreven twaelfmannen syn aengestelt Jan Evers van Hout, Corstiaen Johannes van de Ven, Jan Tyssen van Berkel en Hendrik Peter Ketelaars, afgegane borgemeesters en welke heden haeren eedt hebben gepresteert. Actum Veghel 6 maart 1760

Fol. 69-70, 6-3-1760 Twaalfmannen

Treden af in 1761:
· Paulus van de Laerschot

· Francis Janse Reybroek

· Antony Hendrik Tunisse

· Lambert Aert Willem Evers

Worden aangesteld en beëdigd op 31-1-1761:
· Adriaan van de Ven

· Corstiaen Rut Burgers

· Adriaen van den Bosch

Treden af in 1762

· Jan Baltus van der Steede

· Antony Lambert van Hooff

· Jan Jansse Tillaer

· Jacob Melis Santvoort

Worden aangesteld in 1762:

· Jan Lambert Hendrix

· Hendrik van den Bergh

· Jan Aelbers Verhoeve

· Rut Hendrik Cluytmans

Treden af in 1763

· Jan Evers van Hout, doodt

· Corsiaen Johan van de Ven, doodt

· Jan Tysse van Berkel

· Hendrik Peter Ketelaers

Worden aangesteld en beëdigd op 5-2-1763

· Wilbort Matheus Wilbors

· Aert Steve de Bie, doodt

· Jan Johan van der Heyde

· Marte Hendrick Lankvelt

Treden af in 1764:

· Adriaen van de Ven

· Michiel Bouwmans

· Corstiaen Rut Burgers

· Adriaen van den Bosch

Worden aangesteld in 1764:

· Lambert Wilms van Doorn
· Adriaen Janse Verhoeven, doot

· Lambert Jans Bredenrode

· Hendfricus Francis van Eert

Treden af in 1765:

· Hendrik van den Berg

· Jan Aelbert Verhoeven

· Rut Hendrik Cluytmans

Worden aangesteld en beëdigd op 2-2-1765:

· Gecontinueerd Jan Lambert Hendrix om redenen eenen borgemeester met name Wilm Jans Reijbroek tot Dinter woont, verders aangesteld:

· Jan van der Landen

· Lambert Hendrick Tillaer

· Peter Aert Frankevoort

Treden af in 1766:

· Wilbort Matheus Wilbors

· Aert Steven de Bie, doot

· Adriaen Jans Verhoeve, doot

· Jan Lambert Hendrix, doot

Worden aangesteld en beëdigd op 1-2-1766:
· Dielis Tony Hoppenaers
· Jan Jans van Boxte;

· Tony Hendrick van Eert

· Paulus Paulus van Pol

Treden af in 1767:

· Jan Johan van der Heyde

· Marten Hendrick Lankvelt

· Lambert Wilms van Doorn

· Hendrik Francis van Eert

Wordenaangesteld en beëdigd op 29-1-1767:

· Johannes Hurkmans

· Wilbort Adriaens Verhoeven

· Geerit van de Leemput

· Adriaen Lambers van de Steen

Treden af in 1768:

· Lambert Jans Bredenrode

· Jan van der Landen

· Lambert Hendrik Tillaer

· Peter Aart Frankevoort

Worden aangesteld en beëdigd op 30-1-1768:

· Johannes Verbeeck

· Jan Tunis Bogaert

· Francis Vermeulen

· Symon Hommeles

Treden af in 1769:

· Dielis Hoppenaers, doodt

· Jan Janse van Boxtel

· Tony Hendrik van Eert

· Paulus Paulus van der Pol

Worden aangesteld in 1769:
· Lambert Dirx van der Heyde

· Hendrik Hendrix Kilsdonk

· Peter Laurense van de Rydt

· Lambert Hendrick van der Heyde

Treden af in 1770:

· Johannes Hurkmans

· Wilbort Verhoeve

· Gerrit van de Leemput

· Adriaen L. van de Steen
Worden aangesteld in 1770:

· Lambert Jans van den Heuvel

· Willem van de Hintelt

· Hendrik Jan Peter van de Ven

· Johannes Jans van den Oever

Treden af in 1771:

· Johannes Verbeek

· Jan Tunis Bogaert

· Francis Vermeulen

· Symon Hommeles

Worden aangesteld in 1771:

· Peter Lambert Hendrix

· Tony Hendrix van de Ven

· Peter van de Laer

· Dirk Jans Vermeulen

Treden af in 1772:

· Lambert Dirx van der Heyde

· Hndrik Hendrik Kilsdonk

· Peter Laurense van de Rydt

· Lambert Hendrik van der Heyde

Worden aangesteld in 1772:

· Hendrik Francis Reybroek

· Antony Wilbort Donkers

· Hendrik Johan Vogels

· Peter Aart van Hooft

Treden af in 1773:

· Willem van de Hintelt

· Hendrik Jan Peters van de Ven

· Johannes Jans van den Oever

Worden aangesteld in 1773:

· Gecontinueerd: Lambert Jansse van den Heuvel

· Nieuw aan: Peter Jans van de Wiel

· Nieuw aan: Jacop van de Laerschot

· Nieuw aan: Jan Johannes van de Ven
Fol. 74v-74 Vorster en ondervorster
Eedt van de vorster en ondervorster

· Belooft dat hij de Staten Generaal trouw zal blijven en haar bevelen te respecteren en gehoorzamen

· Belooft alle ingezeten te helpen
· Geheimhouding als dat gepast is

· Zal zorgvuldig onderzoek doen naar overtredingen en boeten en de boeten aab de officier overhandigen

· Geen oogluijkinge, dissimulatie, verdrag of clanistine compositie maken

· Belooft de officier, schepenen en andere regenten te gehoorzamen en hun ten alle tijde ten dienste te staan

· Van alle dagementen, insinuatien en alle exploiten een waar relaas te geven en goede notitie van te houden

· Alles doen was een trouwe vorster en ondervorster behoren te doen

· Soo waerlyk helpe my Godt Almagtigh

Fol. 75-76, 19-10-1752 Ondervorster
Aanstelling door de Staten Generaal op requeste van predicant en leden van de gereformeerde gemeente te Veghel op 13-10-1752 van de ondervorsters- en bedeljagersplaats van Johannes Kruijbuller van de ware gereformeerde religie. De regenten van Veghel worden gelast de door hun aangestelde ondervorster en bedeljager af te zetten en in zijn plaats Johannis Kruijbuller aan te stellen. Kruijbuller wordt op 31-10-1752 aangesteld.

Fol. 76, 12-4-1753 Ondervorster
Mits het overlyden van Joannis Kruijbuller is op voorstel van den heer stadthouder in desselffs plaats tot ondervorster en bedeljager aangestelt Martinus Tielmans, zijnde van de waare gereformeerde religie. Legt eed af op 12-4-1753
Fol. 76, 29-1-1756 Ondervorster
‘Martinus Tielemans, geweesene ondervorster ende bedelvoogt, sig aen eenige malconduite hadde schuldig gemaakt ende zedert den 18 september 1755 geauffugeert ende dus van die tyt aff dese bediening opengestaen’ zijnde is provisioneel in zijn plaats aangesteld Johan Goris Clijn, ‘dog vermits denselven is van de Lutersche religie, sal denselven soo ras iemant sog van de Gereformeerde religie tot dese bediening mogt comen presenteeren, sal insgelyk den selven Johan Cleijn dese bediening quiteren’. Hij wordt beëdigd op 29-1-1756

Fol. 76v, 4-1-1754
Aanstelling van Martinus Heijnsbergen, gereformeerd, tot vorster in plaats van de overleden Aalbert van de Ven; eedsaflegging in handen stadhouder hoogschout Juijnop 4-1-1754

Fol. 57, 18-1-1754 Vorster
Uit naam van de Raad van State en conform de resoluties van 3-9-1724, 20-8-1731 en publicatie van 20-9-1736, is Martinus van Heijnsbergen, vorster tot Vechell, gequalificeerd en gauthoriseerd om in zijn dorp van wegens de collecteurs der verpondingen, beden en andere gemeene middelen, de personen die in gebreke blijven te betalen te sommeren, gijzelen en executeren tot betaling van dien, dat alles volgens de bestaande regels.
Siet de resolutie van haer Hoog Mogende dato 27 october 1756 waer in het tractament van den vorster is gereguleert sonder paaseyeren off iets anders te mogen ophaelen.

Fol. 77v Gezworenen en Schutters

Eedt van geswoorens en schutters

· Beloven ‘de oronantie ende caarte deeser gemeente’ te sullen bakomen
· Dat ze de personen die deze regels overtreden zullen corrigeren

· Niet laten beïnvloeden door vriendscap of vijandschap en overtredingen gedogen

· Gedragen zoals een eerlijk en vroom gezworene behoort te doen

· Soo waerlyk helpe ons God Almagtigh

Fol. 77v, 18-5-1752 Gezworen en schutter

Op 18-5-1752 legt Willem Hendrik van den Broek zijn eed af als gezworen en schutter in plaats van Jan van Cuijl

Fol. 78, 1-5-1753 Gezworen en schutter

Op 1-5-1753 legt Hendrick Clercq zijn eed af als gezworen en schutter in plaats van Gijsbert Adriaen Bloemers

Fol. 78, 5-5-1758 Gezworen en schutter

Op 5-5-1758 legt Johannis Lambert Delissen zijn eed af als gezworen en schutter in plaats van Lambert Jan Goorts

Fol. 78, 25-4-1763 Gezworen en schutter

Op 25-4-1763 legt Joostinus Daniels van der Aa zijn eed af als gezworen en schutter in plaats van Lambert Jans van der Heijde

Fol. 78, 24-5-1764 Gezworen en schutter

Op 24-5-1764 legt Lambert Janse van der Heijde, wonende alhier aen de Sandtsteegt, zijn eed af als gezworen en schutter, ‘synde dit den vierde gesworen’
Fol. 78v, 7-5-1767 Gezworen en schutter

Op 7-5-1767 legt Dielis Geerit Pepers, wonende alhier aent Zontvelt, zijn eed af als gezworen en schutter in plaats van de overleden Lambert van der Heijde

Fol. 78v, 6-5-1771 Gezworen en schutter

Op 6-5-1771 legt Jan van Duijnhoven zijn eed af als gezworen en schutter in plaats van Hendrick Clercx die bedankt heeft.

Fol. 79, 20-9-1756 Ondervorster
Johannes Georg Cleijn, gewezen ondervorster heeft 17-8-1756 zijn dienst verlaten met achterlating van zijn klein kind, zonder dat men tot nog weet waar hij naar toe gegaan is. Dat die geringe bedieninge niet langer kan off vermag ledig staan door het incoomen van meenigte bedelaren, welcke niet weijnig nadeel aant gemeen toe brengen en waar over seer geclaagt wordt. Op voorstel van de officier is Willem Hendricx van de Broek provisioneel benoemd tot ondervorster en bedelvoogd.
Fol. 79, 15-3-1759 Ondervorster
Vermits opgemelde Willem van den Broek zijn bedieninge niet wel is waarnemende, is door de officier en regenten provisoneel, tot wederseggens toe oft tot tijt en wijlen een gereformeert persoon sig mogte opdoen, in zijn plaats Jan van Cuel aangesteld.

Fol. 79v, 10-5-1770 Ondervorster en bedeljager

Officiele aanstelling van Jan Cuel tot ondervorster en bedeljager, voor een jaar. Hij moet alle vreemde bedelaars weren, en de justitie in alles ten dienste staan.
Fol. 79v, 16-5-1771 Ondervorster en bedeljager

Officiele aanstelling van Jan Cuel tot ondervorster en bedeljager, voor een jaar.

Fol. 80, 18-6-1772 Ondervorster en bedeljager
Officiele aanstelling van Jan Cuel tot ondervorster en bedeljager, voor een jaar.

Fol. 80, 16-7-1772 Gezworen en schutter

Op 16-7-1772 heeft Hendrik van Mierlo zijn eed afgelegd als gezworene en schutter in plaats van Dielis Gerit Pepers

Fol. 80v, 14-1-1773 Schutter en tweede diender
Bij resolutie van 30-9-1772 werd door de stadhouder, president en schepenen van Veghel besloten om een tweede diender of nedeljager aan te stellen op een tractament van 80 gulden per jaar, alle drie jaren een nieuw rok, camisool, broek, hoedt en elk jaar een paar kousen en schoenen ten einde de vreemde beedelaers te weeren. Instructie:

· Hij moet dagelijk of minstens drie maal per week het dorp rond gaan en alle vreemde bedelaars zo veel mogelijk weren

· Hij zal de justitie in alles ten dienste moeten staan, ook in het binden, bewaren en transporten

· Hij zal de regenten gehoorzamen

· Hij moet arresteren als dat door inwoners om wettelijke redenen gevraagd wordt

Op 14-1-1773 wordt Hendrik Daniel Reedtgelt voor een jaar tot schutter en tweede diender of bedeljager aangesteld. Hij fungeerde al sinds 1-11-1772.

Fol. 82v Kermeesters

Eedt van kerkmeesters

· Beloven de inkomsten van de kerk naarstig te zullen ophalen

· En te gebruiken voor behoorlijke reparatie van de kerk

· Zullen elke 2 à 3 jaar rekening doen

· Zullen het reglement op de administratie van kerkelijke goederen van de Hoog Mogenden van 16-3-1700 navolgen

· Zullen zich gedragen zoals een eerlijke en vroome kerkmeester zich dient te gedragen.

· Soo waerlyk helpe ons Godt almagtigh

Fol. 83, 24-12-1761 Kermeesters

Op 24-12-1761 wordt Hendrick Dircx van Asseldonk als kerkmeester aangesteld in plaats van Gerrit van Lieshout

Fol. 83, 11-2-1773 Kermeesters

Op 11-2-1773 wordt Philip van Veghel als kerkmeester aangesteld in plaats van Hendrik van Asseldonk

Fol. 85v-86 Schoolmeester
Aan G. de Bruijn schoolmeester en coster het ordinair corporeel 36-0-0
Den selven olie voor smeren clock 3-0-0
Fol. 86v Armmeesters

Eedt van armmeesters

· Beloven de inkomsten van de armetafel naarstig te zullen ophalen
· En daarmee op order van de regenten behoorlijk onderstand en uitreiking aan de armen te doen

· Reguleren naar het regelemnt van de Hoog Mogenden op 16-3-1700 op de administratie van de armengoederen

· Elke drie jaar rekening doen

· Gedragen zoals een vroom en eerlijk armmeesters zich dient te gedragen

· Soo waerlyk helpe mij Godt almagtig

Fol. 86v, 29-6-1751 Armmeesters

Op 29-6-1751 heeft Jan Martens van Doorn zijn eed als armmeester afgelegd
Fol. 87, 29-6-1754 Armmeesters

Op 29-6-1754 heeft Jan Aarts van Eert zijn eed als armmeester afgelegd
Fol. 87, 31-12-1757 Armmeesters

Op 31-12-1757 wordt Anthonij Lamberts van de Ven aangesteld als armmeester in plaats van Jan Martens van Doorn

Fol. 87, 12-1-1758 Armmeesters

Op 12-1-1758 heeft Tonij Lamberts van de Ven zijn eed afgelegd als armmeester
Fol. 87-87v, 3-7-1758 Armmeesters

Op 3-7-1760 heeft Johannes Adriaen Vogels zijn eed afgelegd als armmeester, sijnde nu Antony Lambers van de Ven als regeerende armmeester in plaats van de affgegaene Jan Aerts van Eert

Fol. 87v, 28-4-1763 Armmeesters

Op 28-4-1763 legt Dirk Tonis van Eert zijn eed aaf als armemester, synde nu Johannes Adriaen Vogels regeerend armmeester
Fol. 87v, 30-5-1766 Armmeesters

Op 30-5-1766 heeft Willem Lambers van Lanckvelt zijn eed afgelegd als armmeester, synde nu Dirk Tonis van Eert regerende’

Fol. 87v-88, 26-1-1769 Armmeesters

Op 26-1-1769 heeft Johannes van de Ven zijn eed afgelegd als armmeester. in plaats van Wilm Lambers Lankvelt, die voor dat in functe was getreden en nu 24 junij aanstaande moeste fungeren en dus nog buijten bedieninge was, is overleden

Fol. 88, 26-1-1769 Armmeesters

Op 26-1-1769 heeft Jan Tonis van Reijbroek zijn eed afgelegd als armmeester
Fol. 88, 9-7-1772 Armmeesters

Op 9-7-1772 heeft Nicolaes Lambert van Doorn zijn eed afgelegd als armmeester.
In plaets van dese is een ander armmeester aengestelt, siet de andere seijde van dit blat.
Fol. 88v-89, 18-12-1772 Armmeesters

Op 18-12-1772 heeft Marte Hendrik van Lankvelt zijn eed afgelegd als armmeester

Fol. 91v Verpondingbeurders

Eedt der collecteurs van de ordinaire slants verponding en coninsbede

· Beloven de verponding en coninxbede naarstig te zullen ophalen

· En daarmee de respectieve comptoiren te voldoen

· De gemeente buiten kosten te zullen houden

· Rekening doen

· Soo waerlijk helpe ons Godt Almagtigh

Fol. 92, 20-1-1752 Verpondingbeurders

Op 20-1-1752 hebben heefren gecommitteerden, officier, schepenen, borgemeesters en agtmannen aangesteld tot verponding en bede beurders van Veghel over 1752 ‘zonder voor alle man gebragt te hebben’Joannis Arien Vogels, Jan Marten Liesdonk, Adriaen Hendrik Olislagers, Leendert Arien Donkers; voor een beurloon van 5%; ze leggen op 27-1 de eed af, behalve Joannis Arien Vogels, die ziek was.
Op 23-3-1752 wordt wegens aanhoudende ziekte Joannis Arien Vogels vervangen door Jan Matteusse van de Leest; deze legt op 30-31752 de eed af

Fol. 92, 11-1-1753 Verpondingbeurders

Op 11-1-1753 worden als verpondingbeurders aangesteld Gerrit van der Landen, Baltus Jans van de Rijt, Roeloff van Kilsdonk, Wilem Arien Timmers, zonder voor alle man gebracht te hebben; op 18-1-1753, aflegging van de eed
Fol. 92v, 17-1-1754 Verpondingbeurders

Op 17-1-1754 zijn Aart Willems van Eert, Andries Sijmon van Rixtel, Peter Hendrik Rut Cluijtmans, Jan Janse van Boxtel aangesteld als verpondingsbeurders, zonder voor alle man te brengem. Ze leggen hun eed af op 24-1-1754
Fol. 93v, 25-6-1767 Klepperman

Brief van Kien van 25-6-1767: ‘hebbende deese moregen Uw Edele brief ontfangen, waer uijt hebbe verstaan dat de oude klepperman er niet tegen is dat syn plaats aen een ander gegeven wort.’ Kien geeft zijn goedkeuring aan de aanstelling van een nieuwe klepperman.

Fol. 94-94v, 28-6-1767 Klepperman

Gijsbert Matthijs Smits wordt aangesteld als clapwaker in plaats van Adriaan Cornelis Olijslagers, voor een tractament van 29-8-0 per jaar. Instructie:

· Den selven sal profiteeren van de huijsinge en cameraden des maandts soo als van outs gebruykelk, sonder direct of indirect meer te mogen afcorderen off vraegen.

· Item sal den selven sig moeten voorsien van een goede klep, snaphaan en zeydtgeweer.
· Sal alle uure te beginnen des avonts ten tien uuren en eyndige smorgens ten vier uure moeten roepen, eerst drie mael cleppen, en noeme wat uur geslaegen heeft,

· Zyn route nemende uyt of van het booterhuys alhier, regt door de Straet tot aen de Cruijsstraet, van daer door de Molestraet, den Agterdyk om, nevens het huys van den pastoor, dan na de brug, boorbygaende eerst de huysinge van Peeter van de Velde, en dan weder terug

· En sig dan soo lang in de Straet tot dat de uur vervult is moete ophouden

· En op die weyse van uur tot uur continuere sonder sig inmiddels na huys te mogen begeven

· Sal nauw sorge en opsigt moeten nemen op all huijsinge en wooninge voor brandt, dieven, rovers, vagabonden, straetschenderyen, baldadigheden en iets gewaer werdende aenstonts aen de president off een schepen in de Straet wonende kennis geven om ordre te stellen, als wanneer na de ordres hem gegeven wordende

· sullende ook in cas van brandt den schoolmeester moeten opwekken om op de brandtklok alarm te slaen.
· Sal ook verpligt syn te assisteeren int vervolgen en apprehendeeren van dieven, rovers en andere quaetdoenders ’t sij des snagts off op andere tyden en voorvallen als ’t hem gelast en geordinneert sal worden

· En voorts te doen als een braeff clapwaker moet en behoort te doen sonder sig aen eenig versuym schuldig te maken ander de facto met verbuerte van een maendt gagie te worden gecasseert
Fol. 95, 10-5-1770 Klepperman

Op 10-5-1770 krijgt Gijsbert Matthijs Smits een nieuwe aanstelling voor een jaar als klapwaker
Fol. 95, 16-5-1771 Klepperman

Op 16-5-1771 krijgt Gijsbert Matthijs Smits een nieuwe aanstelling voor een jaar als klapwaker of nagtroeper

Fol. 95v, 18-6-1772 Klepperman

Op 18-6-1772 krijgt Gijsbert Matthijs Smits een nieuwe aanstelling voor een jaar als klapwaker of nagtroeper

Fol. 97, 15-6-1769 Commissie kwartiervergadering

De schepenen van Veghel machtigen Petrus de Jong, substituut secretaris en Antony van de Ven, mede schepen om op 29-6-1769 in Helmond de kwartiersvergadering bij te wonen. Agenda: sluiten van rekening van afgelopen jaar, formeren van een staat van kosten van dit jaar, het aanstellen van vier dienders int kwartier tot wering van vagabonden en landtlopers, en over de premie voor het vangen van wolven. De twee laatste punten vinden de schepenen overbodig.
Fol. 97v, 21-6-1770 Commissie kwartiervergadering

De schepenen van Veghel machtigen Antony van de Ven, mede-schepen en Petrus de Jong, substituut secretaris om op 4-7-1770 in Helmond de kwartiersvergadering bij te wonen. Agenda: sluiten van rekening van afgelopen jaar, formeren van een staat van kosten van dit jaar, een besmettelijke ziekte onder het rundvee, het schieten van wolven

Fol. 98, 20-6-1770 Commissie kwartiervergadering

De schepenen van Veghel machtigen Hendrik Gerbrandts, president en Petrus de Jong, substituut secretaris om op 26-6-1771 in Helmond de kwartiersvergadering bij te wonen. Agenda: sluiten van rekening van afgelopen jaar, formeren van een staat van kosten van dit jaar

Fol. 98, 218-6-1770 Commissie kwartiervergadering

De schepenen van Veghel machtigen Antony L. van Hooff, schepen en Petrus de Jong, substituut secretaris om op 24-6-1772 in Helmond de kwartiersvergadering bij te wonen. Agenda: sluiten van rekening van afgelopen jaar, formeren van een staat van kosten van dit jaar, het griffierambt, de armekassen

Fol. 104v-105, 8-5-1765 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Willem Adriaens van de Vorstenbosch

· Een swart ruyn paerdt met een col voort hooft, out 7 jaer, tot 1 augustus, 1-10-0

· Een swarte bonte koe, out 6 jaar, 2-0-0

· Een roij bonte, halve tijt, 1-0-0

· Een swarte mael, out 2 jaer, 1-0-0

· Een roij bont kalff, 0-10-0

· Een swart bont kalff, 0-10-0

· Een swart spreutel kalff, 0-10-0

· Aert Jan Tunis van Eert

· Een bruijn merrye paert, out agt jaer, ten heel jaer, 2-10-0

· Een swart bonte mael, out 2 jaer, 1-0-0

· Een swart kalff, out 1 jaer, 0-10-0

· Item 15 schapen te weyde alleen op de schaepsweyde leggende aen dit en overseyde vant Eert, soo verre onse limiete syn, 1-10-0

· Johannes Francis Deckers

· Een roy blaar koe out 6 jaar, 2-0-0

· Een swart bnont kalff, out 1 jaer, 0-10-0

· Een swart ruyn paerdt, out 2 jaer, 2-10-0

· Andries van Nunen

· Een swarte mael, out 2 jaer, 1-0-0

· Een grijs kalff, out 1 jaer, 0-10-0

· Een swart kalff met een witte kop, out ¼ jaer, 0-10-0

· Dirck Aelbers Vervoort

· Een swarte koe, halve tyt, 1-0-0

· Paulus Aelbers Vervoort

· Een roy bonte koy out 9 jaer, ten halve tyt, 1-0-0

· Een blauw heysel mael out 2 jaer, 1-0-0
· Een swart blaer kalff out 1 jaer, 0-10-0

· Weduwe Jan Tunis Verhoeven

· Een swarte koe tot halve tyt, 1-0-0

· Een vael bonte mael put 2 jaer, 1-0-0

· Een swart kalff out 2 jaer, 1-0-0

· Twee kalvere swarte, 1-0-0

· Jan Vervoort op den Acker

· Een vael blaer koe out 4 jaer, halve tyt, 1-0-0

Fol. 105v-106v, 7-5-1766 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Willem Adriaens van de Vorstenbos

· Een swart ruijn paerdt, out 3 jaer tot St. Jacob, 1-10-0

· Een swarte bonte koe ot 7 jaer, 2-0-0

· Een vael bonte koe out 6 jaer, halve tyt, 1-0-0

· Een wit met een rode hals, out 2 jaer, 1-0-0

· Een swarte bonte mael, out 2 jaer, 1-0-0

· Een swart spekel kalff out 1 jaer, 0-10-0

· Een roodt bont kalff out ½ jaer, 0-10-0

· Een roije, halve tyt, 0-10-0

· Aert Jan Tunis van Eert

· Een bruyn merrye paerdt oudt 9 jaer, 2-10-0

· Een roy blaer koe out 10 jaer, halve tyt, 1-0-0

· Een bonte mael out 2 jaer, 1-0-0

· 15 schapen te weyden alleen op schaepsweyde leggende aan dit en overseyden van Eert soo verre onse limiete syn, 1-10-0

· Johannes Francis Decker

· Een roij blaer koe out 7 jaer. 2-0-0

· Een swarte mael out 2 jaer, 0-10-0

· Een swart merry paerdt, out 2 jaer, 2-10-0

· Andries van Nunen

· Een swarte maal out 3 jaer, 2-0-0

· Een swarte kalf, out 2 jaer, 0-10-0

· Denis Aelbers Vervoort

· Een swarte koe halve tyt, 1-0-0

· Een swarte vael koe out 5 jaer, halve dagen, 1-0-0

· Paulus Aelbers Vervoort

· Een roy bonte koe out 10 jaer, namiddag, 1-0-0

· Een swart vlaer kalff out 2 jaer, 0-10-0

· Weduwe Jan Tunis Verhoeven

· Een witte bonte koe out 8 jaer, halve tyt, 1-0-0

· Een swarte met een kol out 8 jaer, halve tyt, 1-0-0

· Een swart kalff met een kol out 1 ½ jaer, 0-10-0

· Een swart spreeuw kalff out 1 ½ jaer, 0-10-0

· Een heysel bont kalff out ½ jaer, 0-10-0

· Jan Vervoort op den Acker

· Een vael blaer koe out 5 jaer, halve tyt, 1-0-0

· Een swart bonte kalff, out 1 jaer, 0-10-0

· Johannes van den Acker

· Een blauw heysel koe out 4 jaer, halve tyt, 1-0-0

· Peeter Hendrix van Cleeff in de Bus

· Een roy mael out 2 jaer, 1-0-0

· Een greyse mael out 2 jaer, 1-0-0

· Een bont kalff out 1 jaer, 0-10-0

· Mathys van Roy

· Een swart kalff out 1 jaer, 0-10-0

Fol. 106v-107v, 10-5-1767 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Willem Adriaans van Vorstenbosch

· Een swart ruyn paert out 4 jaer tot St. Jacob, 1-10-0

· Een swarte bonte mael out 2 jaer, 1-0-0

· Een roodt bont kalff out 1 ½ jaer, 0-10-0

· Een swart bont kalff out ½ jaer, 0-10-0

· Aert Jan Tunis van Eert

· Een bruyn merrye paert out 10 jaer, 2-10-0

· Een bonte mael, out 3 jaer, namiddag, 1-0-0

· Eeen swart bonte out 4 jaer, namiddag, 1-0-0

· een swarte spekel koe out 6 jaer, halve tyt, 1-0-0

· Nog 3 kalvere, twee rode bonte en een swart spekel, 1-0-0

· 15 schapen te weyde alleen op schaepsweyde leggende aen dit en overseyde vant Eert, soo verre onse limiete syn, 1-0-0

· Andries van Nune

· Een blauw heysel koe out 4 jaer, halve tyt, 1-0-0

· Een roy heysel kalff out ½ jaer, 0-10-0

· Een swarte mael out 2 jaer, halve tyt, 1-0-0

· Demis Aelbers Vervoort

· Een swarte koe, halve tyt, 1-0-0

· Paulus Aelbers Vervoort
· Een blauw heysel koe out 5 jaer, halve tyt, 1-0-0

· Weduwe Jan Tonis Verhoeve

· Een swarte koe met een kol out 8 jaer, halve tyt, 1-0-0

· Een swarte mael met een kol, out 2 jaer, 1-0-0

· Een bonte kalf out 1 ½ jaer, 0-10-0

· 2 kalveren ’t eene bont en het andere vaal, samen, 1-0-0

· Jan Vervoort op den Acker

· Een vael blaer koe out 6 jaer, halve tyt, 1-0-0

· Een swarte bonte mael out 2 jaer, halve tyt, 0-10-0

· Johannes Francis Deckers

· Een roy bonte koe out 5 jaer, halve tyt, 1-0-0

· Een swarte spekel out 5 jaer, halve tyt, 1-0-0

· Een bruyn merrie paert out 11 jaer, 2-10-0

· Johannes van den Acker

· Een roy bonte koe out 5 jaer, halve tyt, 1-0-0

· Peeter Hendrix van Kleeff in de Bus

· Een swarte koe out 4 jaer, 2-0-0

· Een bonte mael out 2 jaer, 1-0-0

· Een swart kalff out 1 jaer, 0-10-0

· Een wit kalff out 1 jaer, 0-10-0

· Matys van Roy

· Een swarte ruggel out 4 jaer, halve tyt namiddag, 1-0-0
Fol. 108-108v, 11-5-1768 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Willem Adriaans van de Vorstenbos

· Een swarte ruyn paerdt tot St. Jacon out 5 jaer, 1-10-0

· Een greyse beest out 5 jaer, halve tyt, 1-0-0

· Een witte bonte out 7 jaer, halve tyt, 1-0-0

· Een swarte bonte out 4 jaer, halve tyt, 1-0-0

· Een roode mael out 3 jaer, heele tyt, 1-0-0’twee kalvere, beyde swarte bonte, ieder out 1 jaer, 1-0-0

· Aert Jan Tunis van Eert

· Een bruyn merrye paert, out 11 jaer, 2-10-0

· Drye kalveren, een swarte en 2 rode bonte out ieder 1 ½ jaer, 1-10-0

· 15 schapen te weyde allen op schaepweyde leggende aen dit en overseyde vant Eert soo verre onse liemieten syn, 1-0-0

· Andries van Nunen

· Een blauw heysel koe out 5 jaer, halve tyt, 1-0-0

· Een witte koe, out 10 jaer, halve tyt, 1-0-0

· Denis Aelbers Vervoort

· Een swarte koe, halve tyt, 1-0-0\

· Weduwe Jan Tonis Verhoeve

· Een bonte koe out 9 jaer, heele tyt, 2-0-0

· Een vael koe, out 7 jaer, halve tyt, 1-0-0

· Een swarte out 8 jaer, halve tyt, 1-0-0

· Een wit kalff out 2 jaer, 0-10-0

· Een vael kalff out 2 jaer, 0-10-0

· Twee kalvere, een bont en een vael, 1-0-0

· Jan Vervoort op den Acker

· Een swarte bonte koe, heele tyt, 2-0-0

· Johannes Francis Deckers

· Een roij bont koe 8 jaer, heele tyt, 2-0-0

· Eenen os van drye jaer, halve tyt, 1-0-0

· Een vael koe out 9 jaer, halve tyt, 1-0-0

· Johannes van den Acker

· Een swarte bonte out 6 jaer, halve tyt, 1-0-0

· Paulus Aelbers Vervoort

· Een blauw heysel koe out 5 jaer, halve tyt, 1-0-0

· Een roy bont kalff, out 1 jaer, 0-10-0

· Peter Hendrix van Cleeff in de Bus

· Een swarte koe out 7 jaer, halve tyt, 1-0-0

· Een greyse koe out 4 jaer, halve tyt, 1-0-0

· Een swarte mael, halve tyt, 0-10-0

· Een wit kalff, out 2 jaer, 0-10-0

· Een greys kalff, out 1 jaer, 0-10-0

Fol. 109-109v, 10-5-1769 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Hendrik Jan Leunisse, comt woonen int huys van Willem Vorstenbos en verdingt
· Een merrye paert out 3 jaer swart, halve tyt, 1-5-0

· Een swarte bonte koe out 9 jaer, halve tyt, 1-0-0

· Een kalff out 3 maende, 0-10-0

· Aert Jan Tunes van Eert

· Een bruyn merrye paert, out 11 jaer, 2-10-0

· Een swart spekel koe out 9 jaer, halve tyt, 1-0-0

· Twee swarte kalveren ieder out 1 jaer, 1-0-0

· Een rode koe out 5 jaer, halve tyt, 1-0-0

· 15 scapen te weyde alleen op schaepswey leggende aen dit en overseyde vant Eert, soo verre onse liemieten syn, 1-10-0

· Andries van Nunen

· Een kalff out 1 jaer, 0-10-0

· Een swart merrye paert out 2 jaer, halve tyt, 1-5-0

· Denis Aelbers Vervoort verdingt niet

· Weduwe Jan Tonis Verhoeve

· Een vael koy out 12 jaer, halve tyt, 1-0-0

· Een swarte out 11 jaer, halve tyt, 1-0-0

· Eenen os out ½ jaer, 0-10-0

· Een roy kalff out ½ jaer, 0-10-0

· Een swarte bont kalff out 1 jaer, 0-10-0

· Jan Vervoort op den Acker

· Een swarte bonte koy out 5 jaer, halve tyt, 1-0-0

· Johannes Francis Deckers

· Een swarte spekelkou out 6 jaer, 2-0-0

· Een swarte spekel os out 4 jaer, heelen tyt, 2-0-0

· Jan Daniel Vervoort komt woonen int huys van Johan van den Acker en verdingt

· Een greyse koe out 9 jaer, halve tyt, 1-0-0

· Paulus Aelbers Vervoort

· Een blauw heysel koe out 6 jaer, halve tyt, 1-0-0

· Een roy bont mael out 2 jaer, 0-10-0

· Een roy kalff out ½ jaer, 0-10-0

· Een swart merrye paert out 12 jaer, halve tyt, 1-5-0

· Adriaen van Erp comt woonen op de hoeff de Bus, memorie

· Gerrit van Hoorn, mulder op de Coevering

· Een swart kalff out 2 jaer, 0-10-0

Fol. 110-111, 9-5-1770 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Hendrik Jan Leunisse
· Een merrye paert out 4 jaer, halve tyt, 1-5-0

· Een swarte ruggel koe, out 6 jaer, halve tyt, 1-0-0

· Een witte koe out 7 jaer, halve tyt, 1-0-0

· Een kalff out 1 jaer, 0-10-0

· Aert Jan Tunes van Eert

· Een bruyn merry paert out 12 jaer, halve tyt, 1-5-0

· Een swarte koe out 5 jaer, halve tyt, 1-0-0

· Een swart en een swart bont kalff, 1-0-0

· 15 schapen te weyden alleen op de schaepswey leggende aen dit en overseyde van Eert soo verre de liemieten syn 1-10-0

· Andries van Nunen

· Een swart merrye paert out 4 jaer, halve tyt

· Een baluw heysel koe out 6 jaer, halve tyt, 1-0-0

· Een rode bonte mael out 2 jaer, halve tyt, 1-0-0

· Een swart kalff, 0-10-0

· Denis Aalbers Vervoort
· Een swart blaar kalff, 0-10-0

· Wdduwe Jan Tonis Verhoeven

· Een bonte mael out 4 jaer, halve tijt, 1-0-0

· Een swarte koe out 10 jaer, halve tyt, 1-0-0

· Een bont kalff out 1 jaar, 0-10-0

· Een vaale bonte osch out 1 jaer, 0-10-0

· Een vaal en wit kalff, 1-0-0

· Jan Vervoort op den Acker

· Een swarte bonte koe out 6 jaer, halve tyt, 1-0-0

· Een swarte blaer kalff, 0-10-0

· Johhannes Francis Deckers

· Een swarte spekel koe out 7 jaer, halve tyt, 1-0-0

· Een rode os, out 3 jaer, halve tyt, 1-0-0

· Een swarte spekel koe out 4 jaer, halve tyt, 1-0-0

· Paulus Aelbert Vervoort

· Een rode maal out 2 jaer, 1-0-0

· Een blauw heysel kalff out 1 jaer, 0-10-0

· Adriaen van Erp in de Bus

· Een swart blaer kalff out 1 jaer, 0-10-0

· Een root kalff, out 1 jaar, 0-10-0

· Gerrit van Hoorn, mulder op de Coevering

· Een greys kalff, 0-10-0

· Een roodt bont kalff, 0-10-0

Fol. 111v-112v, 8-5-1771 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Hendricus Jan Leunissen

· Een merrie paart out 5 jaar, halve tyt, 1-5-0

· Een rode koij, halven tijt, out 8 jaar, 1-0-0

· Een roode bont out 3 jaer, halven tijt, 1-0-0

· Een kalf, 0-10-0

· Aart Jan Teunis van Eert
· Een bruijn merie paart out 15, halve tijt, 1-5-0

· Een rode koij, halve tijt out 6 jaar, 1-0-0

· Een swart maal, 1-0-0
· Een bont kalff, 0-10-0

· Een rode bont kalf, 0-10-0

· 15 schapen, alleem op de schaapsweij leggende aan dit en de overseyde soo verre de limite syn, 1-10-0

· Andries van Nunen

· Een swart merry paart, halven tyt, out 4 jaar, 1-5-0

· Een blau heysel kalff out (niet ingevuld), 0-10-0

· Een swarte maal, halve tyt, 0-10-0

· Denis Aalberts Vervoort

· Een swart spekel kalff, 0-10-0

· Wduwe Jan Tonis Verhoeve

· Een maal, 1-0-0

· Een wit kalff, 0-10-0

· Een vaal kalff, 0-10-0

· Een swarten bonten os kalf 0-10-0

· Een swarte koe, halven tyt, 1-0-0

· Een bonte maal, halve tyt, 1-0-0

· Jan Vervoort

· Een swart bonte koe, halven tyt, 1-0-0

· Een swart blaar kalff, 0-10-0

· Johannes Francis Deckers

· Een ruyn paart out 4 jaar, 2-10-0

· Een swart spekel koe, heel, 2-0-0

· Een blou kalff, 0-10-0

· Poulus Aalberts Vervcoort

· Een bruyn ruyn paart, halven tyt, 1-5-0

· Een blau heysel maal, 1-0-0

· Een swart ruggel, 1-0-0

· Adriaan van Erp in de Bus

· Een swart bint maal, 1-0-0

· Een rooy maal, 1-0-0

· Een vaal ruggel kalf, 0-10-0

· Een swart bont kalff, 0-10-0

· Adriaan van der Heyde

· Een rooij spekel koe, halven tyt, 1-0-0

· Matijs van Rooij

· Een swarte ruggel koe, halven tijt, 1-0-0

Fol. 113-113v, 13-5-1772 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Aert Jan Tunisse van Eert
· Een grauw merrie paert, halve tyt, 1-5-0

· Een rode koy, halve tyt, out 7 jaer, 1-0-0

· Een bonte mael out 2 jaer, 1-0-0

· Een roy bont kalff out 1 jaer, 0-10-0

· 15 schapen alleen op de schaapsweyde leggende aen dit ende overseyde doo verre de limieten syn, 1-10-0

· Andries van Nune

· Een dwarte merrye paert out 6 jaer, halve tyt, 1-5-0

· Een blauw heysel kalff out 1 jaer, 0-10-0

· Een vaal out ½ jaer, 0-10-0

· Denis Albers Vervoort, verdingt niet

· Wdduwe Jan Tonis Verhoeven

· Een swart koe out 10 jaer, halve tyt, 1-0-0

· Een bonte out 9 jaar, halve tyt, 1-0-0

· Een vaal kalff out 2 jaer, 1-0-0

· Een bonte osch out 1 jaer, 0-10-0

· Een heysel kalf ½ jaer, 0-10-0

· Een wit paert out 10 jaer, halve tyt, 1-5-0

· Een swart paert out 1 jaer, 0-15-0

· Jan Vervoort

· Een swart bonte koy, halve tyt, 1-0-0

· Een swart bont kalff, 0-10-0
· Adriaan van der heyde
· Een roy spekel koe, halve tyt, 1-0-0

· Matys van Roy

· Een roy koe out 25 jaer, halve tyt, 1-0-0

Fol. 126v Collecteurs gemene middelen

Eedt van collecteurs der gemeene middelen

· Beloven de gemeene middelen, zoals op de lijst van de regenten aangegeven, naarstig te zullen ophalen

· En daarmee het comptoir van het land in Den Bosch te betalen

· De gemeente buiten kosten te houden

· Rekening doen

· Voorts te doen was een eerlijke en vrome collecteur behoort te doen

· Soo waerlyk helpe ons Godt Almaghtigh

Fol. 127, 21-10-1751 Collecteurs gemene middelen

Op 21-10-1751 hebben schepenen, borgemeesters en agtmannen aangesteld tot collecteurs der gemene middelen, ingaande op 1-10-1751, tot 30-9-1752 Rut Hendrik Cluijtmans en Peter Tijs Goosens, tegen een beurloon van 5%; ze leggen op 28-10-1751 hun eed af.
Fol. 127, 26-10-1752 Collecteurs gemene middelen

Op 26-10-1752 zijn aangesteld tot collecteurs der gemene middelen, ingaande op 1-10-1752, tot 30-9-1753 Jacobus van Hooft en Bartel jans van den Heuvel, tegen een beurloon van 5%; ze leggen op 2-11-1752 hun eed af.
Fol. 127v, 1-11-1753 Collecteurs gemene middelen

Op 1-11-1753 zijn aangesteld tot collecteurs der gemene middelen, ingaande op 1-10-1753, tot 30-9-1754 Aart Jansen Smits en Aart Marten Doncquers, tegen een beurloon van 5%; ze leggen op 15-11-1753 hun eed af.
Fol. 128, 10-5-1770 Kamerbewaarder
De president, mede ten behoeve van de stadhouder en schepen, stelt op 10-5-1770 Martinus van Heynsbergen aan als camerbewaerder, met voor raadthuys telkens veegen, stoffen, met sant bestroyen, vuur aenleggen en aanstooken, voor de tijd van een jaar, met de van ouds daar toe staande emolumenten.
Fol. 128, 16-5-1771 Kamerbewaarder
De aanstelling van Martinus van Heynsbergen als camerbewaerder wordt op 16-5-1771 met een jaar verlengd.

Fol. 128v, 18-6-1772 Kamerbewaarder
De aanstelling van Martinus van Heynsbergen als camerbewaerder wordt op 18-6-1772 met een jaar verlengd.

Fol. 130, 10-5-1770 Bode

Aanstelling als bode op ’s Bosch

De president, mede ten behoeve van de stadhouder en schepenen stellen Niolaes Schoonhoven voor een jaar aam aan als ordinaire bode. Hij moet elke dinsdag en vrijdag naar Den Bosch gaan ‘en alles de gemeente rakende voor niets te besorge en mede te brengen’. Volgens het van ouds daar op staande tractament.
Fol. 130, 16-5-1771 Bode

De aanstelling van Nicolaes Schoonhoven als bode wordt op 16-5-1771 met een jaar verlengd.

Fol. 130v, 18-6-1772 Bode

De aanstelling van Nicolaes Schoonhoven als bode wordt op 18-6-1772 met een jaar verlengd.

Fol. 164v Voogden

Eedt van momboiren

· Beloven dat ze de minderjarigen waarover ze als voogd aangesteld zijn en hun goederen ‘sullen regeeren, adminsitreeren en gaede slaen, soo als placaeten, ordonantien en andere reglementen daer op geemaneert dicteren’ en volgens de costuijmen van Den Bosch en Veghel

· Openbaar handelen zonder eigen voordeel na te streven

· Te doen was een eerlijke en vrome momboir behoort te doen

· Elke 2 à 3 jaar rekeneningen doen

· Soo waerlyk helpe ons Godt Almagtigh

Fol. 165 Voogden

· Claes Janse van den Broek als vader en voogd over zijn minderjarige dochter Jenneke, verwekt bij zijn overleden vrouw Willemijna Jan Aert Schuppens. Als voogd wordt toegewezen Aart Hendrik van Eert, legt op 21-6-1751 de eed af.

· Op 17-3-1752 hebben Adriaen Claes Raymakers en Tony Lambers van de Ven als voogden over de minderjarige kinderen van Tonij Corstiaens van de Ven verwekt bij Elisabeth Claes Raijmakers hun eed als voogd afgelegd

Fol. 165v-166 Voogd
Lambert Claes Rademakers, vader en voogd van Johannes zijn enige minderjarige zoon vewekt bij zijn overleden vrouw Maria van den Broek, is overleden. De schepenen hebben een schrijven van 13-3-1749 van de kerkmeesters van de roomse kerk te Hainelfelt bij Amersvoort, als gemachtigden van het testament van heer Huijbert van den Broek, in leven Roomsch priester aldaar, dat ze voor dit minderjarige kind 110-5-0 hebben ontvangen met nog enige meubelen: twee paar moutjens, een half laken, 2 dassen, 2 bonte neusdoeken, 7 servetten, 3 kussenslopen, 2 hemden, 4 lakens, 2 stukken oud linnen, een tafellaken, 4 stukjes nieuw linnen. Met betalingsregeling.
Fol. 166v, 18-10-1752 Voogden

De kinderen van Johannes Roefs, verwekt by Ariaentje Peter Compeer, hebben geen voogden en hebben geen bloedverwanten in Veghel wonen. De regenten stellen 4 personen voor, 2 uit de magistraat en 2 particulire inwoners, met name: Adriaen van de Ven en Marten van Hoof, schepenen, en Aart Willems van Eert en Jan Lambers van de Ven. Uit deze 4 zijn als voogden aangesteld: Marten van Hooft en Aart Willems van Eert. Deze leggen op 18-10-1752 hun eed af.

Fol. 167 Voogden

· Op 9-11-1752 hebben Marten van Hooft en Aert Willems van Eert als voogden over de minderjarige kinderen van Johannes Roefs verwekt bij Adriaentje Peter Compeers, hun eed afgelegd.

· Op 30-11-1752 hebben Willem Jan Hendrix en Peter Adriaen Tonis als voogde over de minderjarige kinderen van Aart Jan Hendrix verwekt bij Elisabeth Tonis hun eed afgelegd.

Fol. 167, 1-3-1757 Voogden
Jacobus van Hooff als vader en voogd over zijn 2 minderjarige kinderen verwekt bij zijn overleden vrouw Jacomijna, dochter van Hendrik Peters van de Wiel, en Michiel Boumans, president, oudoom van die kinderen Bij de deling van de goederen van Hendrik van de Wiel, omlangs overleden, hebben de minderjarige kinderen 1/8 deel geërfd.
Fol. 167v-171v Voogden

· Op 19-6-1753 heeft Bernardus van de Ven als voogd over de 4 minderjarige kinderen van Aalbert van de Ven verwekt bij Christina Donkers zijn eed als voogd afgelegd.

· Op 21-6-1753 heeft Corstiaen Jans, wonende op Sweensbergen onder St. Oedenrode als voogd over Willemins, minderjarige dochter van Rut Dirk van Rullen verwekt bij Jenneke Janss

· Op 13-9-1753 hebben Dirk Tonis van Eert en Aert Tijssen van Berkel hun eed afgelegd als voogden over Jenneke, minderjarige dochter van wijlen Claes Jans van den Broek en Willemijna Jan Schuppens. Omdat Aart Tyssen van Berckel wijgerde om de eed te doen, is hij geordonneerd om dat te doen op een boete van 2 gulden per dag. Eed werd door beide voogden afgelegd op op 20-9-1753.

· Op 10-1-1754 hebben Jan Aelbers Verhoeven en Dirkx van de Ven als voogden over de minderjarige kinderen van Geerit Goorts van den Broek verwekt bij Alegonda Aelbers hun eed afgelegd.

· Op 10-1-1754 heeft Willen Gysbers Smits zijn eed afgelegd als voogd over de minderjarige kinderen van Aer Arien Reykers verwekt bij Maria Toni Clokgieters en dat in plaats van de overleden Jan Toni Clokgieters.

· Op 14-1-1754 hebben Adriaan Leender Smits en Antonij Hendrik Tunissen hun eed afgelegd als voogden over de twee kinderen van Goort Rombout van den Berg verwekt bij Maria Joannis van de Rydt
· Op 21-1-1754 heeft Stans Gerrit Constans, oud 28 jaren, zijn eed afgelegd als voogd over Antonie, Jacobus, Margareta, Hendricus en Matijs, zijn minderjarige broers en zussen verwekt bij Maria Antoni Bloemers

· Op 9-12-1754 heeft Jan van de Werk, oom van de nagenoende kinderen, zijn eed afgelegd als voogd over Cornelis en Helena, minderjarige kinderen van Johannes Coetsveldt verwekt bij Maria van de Werk

· Op 21-12-1754 hebben Dielis Tonij Hoppenaars en Hendrik van den Else hun eed afgelegd als voogden over de minderjarige kinderen van Peter van den Elsen verwekt bij Maria Tonis Ariaens

· Op 10-9-1757 hebben Adriaen Lambers van de Steen en Peter Heijmon Sijmons hun eed afgelegd als voogden over de 2 mindejarige kinderen van Adriaen Corstiaen van Nistelroy verwekt bij Dirske Heijmon Sijmons

· Op 2-12-1757 hebben Aart Steven de Bie en Hendrik Tijsse van Schijndel hun eed afgelegd als voogden pver het minderjarige kind van Rombout van den Bergh verwekt bij Maria Tonij Rovers

· Op 11-2-1758 heeft Adriaen Hendrik Olislagers zijn eed afgelegd als voogd over Jacob, de nog minderjarige zoon van Peter Ketelaars verwekt bij Anneke Hendrik Olislagers

· Op 2-11-1758 hebben Jan Arien Raijmakers en Jan Daniel Zegers hun eed afgelegd als voogden over Jan en Maria, minerjarige kinderen van Hendrik Jans Sleeuwens verwekt bij Maria Jans Roosmalen
· Op 4-4-1759 hebben Antonij Hendrick Tunisse en Dirk Willem Stoots hun eed afgelegd als voogden over Catarina, Willen en Joannis, minderjarige kinderen van Lambert Willem Stoots verwekt bij Heijlke Jan Geerits van de Ven

· Op 17-12-1759 hebben Hendrik Verasseldonk en Mighiel Boumans hun eed afgelegd als voogden over de minderjarige kinderen van genoemde Hendrik Verasseldonk, verwekt bij Johanna Jan Peters van de Wiel

Fol. 171v-172, 5-1-1760 Voogden

Bij testament van Anthonij van Geelkerken en Elisabeth van de Laer van 23-7-1759 was een legaat van 10.000 gulden gemaakt aan de 2 kinderen van Herman van de Laer, broer van genoemde Elisabeth. In plaats van geld zou aan de kinderen mede huijsinge en obligatien worden opgedragen. Waar de meerderjarige erfgenaam Peter van de Velde, getrouwd met Dorothea Herman van de Laar voor zijn helft, en Catharina van den Boogaert, weduwe van Herman van de Laer optredend voor haar minderjarige zoon Peter op 5-1-1760 mee instemmen.

Fol. 172-181v Voogden

· Op 29-21760 hebben Aart Willem Janse en Jan Claes Peters hun eed afgelegd als voogden over een minderjarig kind van Sis Willem Janse, verwekt bij Maria Claessen Peters

· Catalijn Willems van Eert, weduwe van Hendrick Dirck van den Tillaer is onlangs overleden, twee minderjarige kinderen achterlatend, met name Adriaen en Hendrina. De regenten stellen als voogden over deze kinderen aan Jan Jansse van den Tillaer en Aert Willems van Eert, die op 27-9-1760 hun eed afleggen.
· Op 20-11-1760 hebben Anthony Gerarts Verwetering en Francis Jansse Vermeulen hun eed afgelegd als voogden over Laurens, minderjarige zoon van Goort Laurense van de Rydt verwekt bij Petronella Gerrits Verwetering

· Aart Willem Janssen is door de schepenen van Veghel aangesteld als curator over zijn innocenten broeder Jan en heeft als zodanog op 5-3-1761 zijn eed afgelegd.

· Op 27-6-1761 hebben Paulus Rovers van de Groenendael en Dirk Jansse Vermeulen hun eed afgelegd als voogden over de 5 minderjarige kinderen van Johannes Jan Jacobs Vermeulen verwekt bij Cornelis Rovers van de Groenendael.

· Alsoo Peeter Jans Lomans voor eenige jaeren herwaerts syne twee kinderen, verwekt by Seyke Tys Ariens van Schyndel alsoo overleden, hadde verlaeten sonder men weet off nog in leven is dan niet en de grootmoeder van vaders seyde der voorschfreven onmondige kinderen als nu overleden is en daer over voogden moeten worden aengestelt, soo hebben heeren schepenen daer over tot voogden aengestelt Claes Jansse Raymakers als regerende, en Johannes Dries Jansse als toesiende voogd. Deze doen op 19-12-1761 hun eed.

· Op 23-2-1762 hebben Antony Lambert van Hooff en Peter Laurenssen van de Ryt hun eed afgelegd als voogden over Pietronella en Jan, minderjarige kinderen van Jan Lambers van Hooft verwekt bij Feijke Laurense van de Reijt
· Op 26-4-1762 hebben Jan Wilms Tillaar en Jan Tonis Reybroek hun eed afgelegd als voogden over de 2 minderjarge kinderen van Adriaem zoon van Tys Ariens van Schyndel

· Op 29-4-1762 heeft Reijndert Claessen zijn eed afgelegd als voogd over de 2 minderjarige kinderen van Aert Deystelbloem verwekt bij Maria Adriaen Wilm Corste

· Op 13-7-1762 hebben Hendrik van Asseldonk en Aert Adriaen Donkers hun eed afgelegd als voogden over de minderjarige kinderen van Dirk Willem Stoots en Geertruij Adriaen Donckers
· Op 4-9-1762 heeft Jan Peter Bouwens zijn eed afgelegd als voofd over Peter, enige zoon van Aelbert van Loo verwekt bij Annemie Peter Bouwens

· Op 14-10-1762 heeft Hendrik Dirx Verasseldonk gedurende het bezichtigen van de boedel van Hendrik Hendrix Verasseldonk zijn eed afgelegd als voogd over de 7 kinderen van Lambert Hendrix Verasseldonk verwekt bij Jenneken Willens, voor 1/9 deel erfgenaam van voorgenoemde Hendrik Hendrix Verasseldonk

· Op 6-1-1763 heeft Hendrik Hendrix van Kilsdonk de eed afgelegd als voogd over de minderjarige kinderen van Lambert Wilms Verbrugge, en Hendrik Peter Willems als voogd over de minderjarige kinderen van Willem Wilms Verbruggen verwekt bij Dirske Jans van Boxtel, en dat gedurende het bezichtigen van de boedel van de onlangs overleden grootvader en grootmoeder van de minderjarige kinderen.

· Op 1-8-1763 hebben Jan Aelbers Verhoeven en Wilms Weydeven hun eed afgelegd als voogden over Michiel en Petronella, kinderen van Tony Wilm Bloemers verwekt bij Eerske Peter Claesen

· Op 15-8-1763 heeft Adriaen van de Ven in plaats van Aert Steve de Bie zijn eed afgelegd als voogd over her minderjarige kind van Jan Rombouts van den Bergh verwekt bij Maria Tony Rovers
· Op 6-10-1763 hebben Jan Aelbers Verhoeven en Reynder Claes Tunisse hun eed afgelegd als voogden over Petronelle, enige dochter van Jacobus van den Tillaer verwekt bij Goyardiena Adriaen Wilm Corsten

· Op 22-11-1763 hebben Rut Hendrik Cluytmans en Joannis Willem Hendrix hun eed afgelegd als voogden over de twee kinderen van Peter Hendrik Cluytmans verwekt bij Elisabeth Janse Smits

· Op 5-1-1764 hebben Goort Hendrik Houbrake en Aert Hendrik Tunesse hun eed afgelegd als voogden over de 3 minderjarige kinderen van Antony Hendrik Houbraken verwekt bij Maria Peter Martens

· Op 7-1-1764 heeft Lambert Tysse van de Ven zijnn eed afgelegd als voogd over zijn minderjarige ‘swaeger’ Hendrik zoon van Jan van den Oever verwekt bij Maria Rovers Groenendael

· Op 19-1-1764 hebben Jacobus Laurense van Berckel en Tonij Hendrix van Eert hun eed afgelegd als voogden over de 3 kinderen van Hendrik Geerits van Dieperbeek verwekt bij Emken Laurense van Berckel

· Op 4-6-1764 heeft Jan Aelbers Verhoeven, in plaats van de overleden Reynder Klaesen, zijn eed afgelegd als voogd over Francis, minderjarige zoon van Aert Deystelbloen verwekt bij Maria Adriaen Wilm Corste

· Op 26-7-1764 heeft Goort Janse van der Heyden als vader van zijn twee minderjarige kinderen verwekt bij Adriaentje Janse Versteede zijn eed afgelegd als voogd
· Op 5-1-1765 hebben Jacobus Peters van Hooff en Lambert Dirx van der Heyden hun eed afgelegd als voogd over Jacomyna en Ardina, minderjarige kinderen van Arnoldus Dirx van der Heyden verwekt bij Jennemy Jacobus van Hooff

· Op 25-2-1765 hebben Jacobus Jans van der Meulen en Claas Willems Bunthoff hun eed afgelegd als voogden over de 5 minderjarige kinderen van Jan Jan Tonis van Eert verwekt bij Petronella Willems Bunthof

· Op 25-2-1765 hebben Joannis Lambert Roovers als vader en voogd over zijn 3 minderjarige kinderen verwekt bij Dirsken Jan Tonis van Eert, en neffens hem Adriaan Adriaens van Dolhart als toesiende voogd, hun eed afgelegd als voogden

· Op 15-4-1765 hebben Hendricus Hendrick Snellaers en Adriaen Aert de Leest hun eed afgelegd als voogden over Hendricus, minderjarige zoon van Jacobus Snellaers en Maria Aert de Leest

· Op 25-7-1765 heeft Adriaen van de Ven in plaats van Jacobus Peters van Hooff (wordende Lambert Dirx van der Heyde die continueert als toesiende voogt geapprobeert) zijn eed afgelegd als voogd over Jacomyna en Ardiena, minderjarige kinderen van Arnoldus Dirx van der Heyden verwekt bij Jennemie Jacobs van Hooft

· Willem van den Broek, weduwnaar van Joanna Vrients, heeft kinderen nagelaten, waarvan er twee nog minderjarig zijn. De regenten hebben als voogden over deze minderjarige kinderen Lambert van der Landen en Joannis Jans van Zutphen aangesteld. Deze leggen op 6-3-1766 hun eed af
· Op 2-5-1766 heeft Jan Hermans van Dyck zijn eed afgelegd als voogd over Bastiaen zoon van Adriaen van Doorn en Jenneke Jan Hacken
· Op 5-6-1766 hebben Lambert Janse Bredenrode, getrouwd met Maria Dirk Verasseldonk, weduwe van Lambert Marte van Doorn, en Hendrik Dirx Verasseldonk hun eed afgelegd als voogden over de twee minderjarige kinderen van Lambert Marte van Doorn en Maria Dirx Verasseldonk

· Op 24-7-1766 heeft Peter Peters van de Logt zijn eed afgelegd als voogd over de vijf minderjarige kinderen van Aleke Goort van Boxtel verwekt door Geerit van den Broek

· Op 8-12-1766 heeft Seger Hendrik Donkers, getrouwd met Dirske Jans van Hek, in plaats van Adriaan van de Ven, zijn eed afgelegd als voogd over Jacomijna en Ardina, minderjarige kinderen van wijlen Arnoldus Dirx van der Heyden verwekt bij Jennemy Jacob van Hooff

· Op 2-1-1767 hebben Peter Tomas Sleeuwens en sijmon Willems Weydeven hun eed afgelegd als voogden over de drie minderjarige kinderen van Jan Tomas Sleeuwens verwekt bij Hendrina Willems Bloemers

· Op 5-3-1767 hebben Jan van Veghel, oom, en Jan Wilms Verbruggen hun eed afgelegd als voogden over Antonetta, minderjarige dochter van Jan Tonis van Eert verwekt bij Willemyna Cornelis van Orten, komende de voogdijschap in deze van pas vanwege het overlijden van de grootvader van moeders zijde van deze mindejarige kinderen
· Op 21-3-1767 heeft Adriaen Claes Peters, wonende te Uden, zijn eed afgelegd als voogd over Wilm Francis Wilm Janse verwekt bij Maria Claes Peters

· Op 12-10-1767 hebben Jan Tyssen van Berckel en Hendrik Dirx van Else hun eed afgelegd als voogden over Jennemy, minderjarige dochter van Aert Tyssen van Berckel verwekt bij Maria Dirx van Else

· Op 8-2-1768 hebben Lambert van der Linden en Jan Jansen van den Tillaar hun eed afgelegd als voogden over Hendricus, minderjarige zoon van Geerit van der Landen verwekt bij Geertruy Hendrick van de Wiel

· Op 29-9-1768 heeft Jan Tonis van Reybroek zijn eed afgelegd als voogd over Maria, mindejarige dochter van Wilm Burgers verwekt bij Goyardiena van den Bogaert

· Op 27-12-1769 hebben Symon Hendrik Hommeles en Johannes Aert Verbeek hun eed afgelegd als voogden over Catharina, minderjarige dochter van Adriaen van den Bosch verwekt bij Annemaria Jan Phlipse

· Op 12-1-1771 hebben Peter van de Velde en Rut Hendrik Cluytmans hun eed afgelegd als voogden over de minderjarige kinderen van Jan Peters van den Hurk verwekt bij Jennemie Hendrik Spierings

· Op 29-3-1771 hebben Jan Wilms van den Tillaer en Johannes Tony van Lieshout hun eed afgelegd als voogden over Maria, midnerjarige dochter van Aert Hendrix van den Boogaert verwekt bij Jenneke Roelof Gorisse

· Op 2-5-1771 hebben Lambert Melters van Boxmeer en Peter Vogels hun eed afgelegd als voogden over Heylke, minderjarige dochter van Willem Melters van Boxmeer vewekt bij Maria Adriaen Vogels

· Op 13-6-1771 hebben Hendrik van Hooft en Adriaen Versteeden hun eed afgelegd als voogden over Matys en Hendrik, minderjarige kinderen van Hendrik Tyse van Schyndel verwekt bij Maria Hendrik Joosten

· Op 17-7-1771 hebben Hendricus Hendrick Snellaers en Hendrik Peter Ketelaers hun eed afgelegd als voogden over Maria, Johannis, Annemaria en Heylke, minderjarige kinderen van Jacobus Hendrick Snellaers verwekt bij Adriaentje Jans van de Ven
· Op 4-2-1773 heeft Hendrik Dirx van Asseldonk zijn eed afgelegd als voogd over Geertruy en Hendrina, kinderen van Dirk Stoots verwekt bij Maria Hendrik Joosten

· Op 8-2-1774 heeft Willem Janse Hovers zijn eed afgelegd als voogd over Willemyna, minderjarige dochter van Meghel Jansse Govers

· Op 9-2-1773 heeft Lambert Andries Geelkerken zijn eed afgelegd als voogd over Willem en Alegonda, minderjarige kinderen van Dirk Janse Govers verwekt bij Hendriena Dries Geelkerken

Fol. 194v Vroedvrouw

‘Aenstellinge van de vroedtvrouw’

Onder deze titel boven aan de pagina is niets ingevuld

Fol. 195v

‘Aenstellinge van dorps chirurgeyn’

· Op 31-2-1760 is door de stadhouder en schepenen aangesteld tot chirurgyn alhier Pieter Schippers in plaats van Pieter Lega op het ordinaer tractament daer toe staende
· Op 10-5-1770 stelt de president, mede ten name van de stadhouder en schepenen, Pieter Schippers aan als dorps chirurgeyn en vroedtmeester voor de tijd van een jaar
· Pieter Schippers wordt op 16-5-1771 voor een jaar aangesteld als dorps chirurgeyn en vroedtmeester

· Pieter Schippers wordt op 18-6-1772 voor een jaar aangesteld als dorps chirurgeyn en vroedtmeester

Fol. 197v, 9-5-1751 Eerds verding

Publicatie. Heeren regenten deeses dorps van Veghel doen allen en eenen ieder woonende binnen de paelen en limieten van Veghel, te weeten van Reijkevoort tot op de molen van de Couveringh, van daer tot agter Logtscamp en soo vervolgens, en parochianen van andere plaetsen wesende, bij deese weeten, en mede die geene onder andere dorpen buijten de voorschreven limieten woonende, genegen mogte sijn jaer vee op dese gemeente voor dir saysoen te willen laeten weyden, alsdan konnen komen verdingen op aenstaende woensdag den twaelffde deeser lopende maendt maij 1751, ten welken einde regenten smorgens ten nege uure tot elff uuren toe sullen vaceren ten huyse van den vorster tot Veghel in de Straet, dog een ieder sij versogt dat het vee, soo paerden als beesten, distinct met hair en teeken, ook den ouderdom van dien, ’t geen sij willen verdingen moeten opgeven, anders niet sullen worden aengenome, ende dat ook die geene welke voorgeven geregtigheid te hebben om sonder verdingen te mogen weyen haere brieven alsdan te vertoonen, anders ingeval van egeene verdinging off vertooning van vreydom sal werdenj geschut en ane regten daer mede gehandelt werden. En op dat een ieder hier van kennisse mag becomen sal den vorster dit niet alleen alhier aen de straet, maer in desen gehugte van Eerde publiceeren op sondag den 9 maij 1751.

Fol. 198, 12-5-1751 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· De weduwe Aalbert Lamberts woonende int Eerde op de Cuijlen

· Een vaal greijs hoornbeest out vier jaren en een blau greijs calff van een jaer met een bles voorhooft, 2-10-0

· Antony van den Dungen

· Een koijmaal out twee jaar swart blaer van hair, item een calff out een jaar root van hair met een wit plaxke aant hooft, 1-10-0

· Een swart ruijn paart out 4 jaer, 2-10-0

· Een witte graius hoornbeest out seven jaer, 2-0-0

· De weduwe Jan Tunisse van Eert

· Een donker bruijn meri vullen out 2 jaer, item een swarte greyse maal out 2 jaer, item een wit calff van een jaer, 2-15-0

· Adriaan Claas van Haastenberg

· Een hoornbeest vaal met een wit hooft out vijff jaren, 2-0-0

· Jan Jans van Roij

· Een heelt roij maal out twee jaar, 1-0-0

· Nog een swart ruijn paart met een druijpende col out 3 jaren, 2-10-0

· Nog een maal out 2 jaer en een kalff, 1-10-0

· Joannis van den Acker

· Een roij koij heel oud, item een vaal kalff van een jaer, 2-10-0

· Francis Jans Deckers

· Een roij speekel maal, out twee jaer, 1-0-0

· Jan Roovers van de Groenendael

· Een swarte speekel maal out 2 jaer, item een calff roo speekel en witte plakken, iten een calff wit heijsel speekel, 2-0-0

· Nog een roij maal met witt placken out twee jaar, 1-0-0

· Nog een swart ruijn paart drie witten voeten en bles 8 jaar, 2-10-0

· Jan Tonis Verhoeven

· Een roij koy met wat wit voort hooft out op het derde jaer, 2-0-0

· Nog een maal out op haar twee jaer swart speekel, 1-0-0

· Een graeijs kalff van een jaar, nog een root kalff van een jaar, 1-0-0

· Nog een swarte blaar out 5 à 6 jaer, 2-0-0

· Nog een swart kalff met een kol voort hooft, 0-10-0

· Joannis Wilms van Zutphen

· Een koij, 2-0-0

· Jan van de Meulengraaff op de Couvering

· Een swart veulen met een weijnig wit oorhooft een jaer, 1-5-0

Fol. 199-199v, 10-5-1752 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· De weduwe Aelbet Lambers, woonende int Eerde op de Cuijlen
· Een roij heijsel kalf out een jaer, 1-0-0

· Nog een bleck root out 2 jaar, 1-0-0

· Jan Roovers van den Groenendael

· Een swart spekel mael out 2 jaer, 1-0-0

· Een roij mael met een blaes hooft out 2 jaer, 1-0-0

· Een heijsel kalff out 1 jaer, 1-0-0

· Een swart ruyn paert met drie witte voeten out 8 jaer, 2-10-0

· Jan Tonis Verhoeven

· Een greys kalff out 2 jaer, 1-0-0

· Een bont kalff out 1 jaer, 1-0-0

· Een roy gesepekelt out 2 jaer, 1-0-0

· Een graue vullen met een swarte steert out 1 jaer, 1-5-0

· Johannes van den Acker

· Een vael kalff met een kol voor de kop out 2 jaer, 1-0-0

· Joostinus Daniels van der Aa

· Een roy mael, out 2 jaer, 1-0-0

· Een roy blaer kalff out 1 jaer, 1-0-0

· Aert Jan Tunis van Eert

· Een swart bont kalff out 1 jaer, 1-0-0

· Een roij blaer out ½ jaer, 0-10-0

· Nog een swart spekel out ½ jaer, 0-10-0

· Nog een roij maal out 1 jaar, 1-0-0

Fol. 200-200v, 9-5-1753 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Denis Aalbers Vervoort, woonende int Eerde op de Cuijlen

· Een rooij maal van twee jaer out, 1-0-0
· Een vael kalff met een spekel kop out ½ jaer, 0-10-0

· Wduwe Jan Rovers van de Groenendael

· Een swart ruijn paart met drie witte voeten, 2-10-0

· Een swert spekel koe, 2-0-0

· Een blauw heijsel maal out 2 jaer, 1-0-0

· Een wit heijsel kalff out ½ jaer, 0-10-0

· Jan Tonis Verhoeven

· Een rooij spekel koei out 3 jaeren, 2-0-0

· Een bonte maal out 2 jaeren, 1-0-0

· Twee vaale kalveren met een kol voor de kop, 1-0-0

· een grauw veulen met een swarte staart out twee jaeren, 1-5-0
· Francis Jan Deckers

· Een blauw heijsel koij out drie jaeren, 2-0-0

· Aart Jan Tunis van Eert

· Een rooij blaer koe voor den halven tijt, 1-0-0

· Een rooij kalff 1 jaer, 1-0-0

· Een swart spekel kalff out 1 jaer, 1-0-0

· Een swart bont kalff out ½ jaer, 0-10-0

· Een swart merrie paert met een kol voor de kop out ontrent 3 jaeren, 2-10-0

· Hendrik van der Heijden

· Een swart spekel kalf out 1 jaer, 1-0-0

· Een heijsel koij oudt 1 jair, 1-0-0

· Een rooij spekel koe voor den halven tyt, 1-0-0

· Een rooy merrie paart, 2-10-0

Fol. 201-201v, 8-5-1754 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Denis Aalbers Vervoort, woonende int Eert op de Cuijlen
· Een vaal kalf met een spekel cop out 1 ½ jaer, 1-0-0

· Een roij koij out drije jaer, 2-0-0

· De weduwe Jan Roovers van de Groenendaal

· Een swart ruijn paart met drije witte voeten, 2-10-0

· Een swart spekel koij, 2-0-0

· Een wit heijsel maal, put 1 ½ jaer, 1-0-0

· Nog een swart blaar kalff out ontremt ½ jaer, 0-10-0

· Jan Denis Verhoeven

· Een roij speeksel koeij out vier jaer, 2-0-0

· Een vaale maal met een kol voor cop, 1-0-0

· Een roij koij met wit op de schoft, 2-0-0

· Een vaal blauw calff, 0-10-0
· Hendrik van der Heijden

· Koij, 2-0-0

· Een roij speekjel koij, 2-0-0

· Een swarte koy, 2-0-0

· Een swarte greijse koij dog voor St. Jan vercoopende, halff te betalen, 2-0-0

· Aart Jan Tunis van Eert

· Een swarte spekel maal out 2 jaar met een witte plak opt hooft en een kol voor hooft, 1-0-0

· Een wit swart bont kalff out ¾ jaer, 0-10-0

· Een swarte koij met eenen witte plak op de schoft, 2-0-0

· Een roij blaar met een witte ruggel koije dog voor 8 juny vercoopende, halff te betalen, 1-0-0

· Joostienus Daniels van der Aa

· Een roij vaale koij niet anders als nademiddag te weyen, 1-0-0

· Nog een heel roij koij ook naamiddag, 1-0-0

· Een swart ruggel kalfke, 0-10-0
Fol. 201v-202, 7-5-1755 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Deenis Aelberts Vervoort, woonende int Eert pp de Cuylen

· Een roy koy out 4 jaer, 2-0-0

· Een roy bont kalf met witte placken, 0-10-0

· Weduwe Jan Roves van de Groenendael

· Een swart ruyn peert met drie witte voeten, 2-10-0

· Een swart spekel koij, 2-0-0

· Een swart blaer mael, 1-0-0

· Een wit kalf out 3 maenden, 0-10-0

· Jan Tonis Verhoeven

· Een vaal mael out 3 jaer met een kol, 2-0-0

· Een swart bont kalf, 0-10-0

· Nog drie kalveren out nog geen jaer, twe roy bonte mer blaer koppe en een swart met een blaer kop, 1-10-0

· Hendrik van der Heiden, verdingt niet

· Aart Jan Tunis van Eert

· Een swart spekel koy out 6 jaer met een witte plek voor de kop en een kol voort hooft, halve tyt, 1-0-0

· Een rode met een blaer kop out 4 jaer halve tyt, 1-0-0

· Een bonte mael out 2 jaer, 1-0-0

· Een swart kalf out ½ jaer, 0-10-0

· Een roode out ½ jaer, 0-10-0

Fol. 202v, 12-5-1756 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Deenis Aelbers Vervoort, woonende int Eert op de Cuylen

· Een vael speekel koy out 3 jaer, halve tyt, 1-0-0

· Weduwe Jan Rovers van de Groenendael

· Een swarte spekel koy out 6 jaer, 2-0-0

· Een swart bont kalf, 0-10-0

· Een swart blaer kalf, 0-10-0

· Een swart ruyn peert met drie witte voeten, 2-10-0

· Jan Tonis Verhoeven

· Een swart blaer mael, 1-0-0

· Een bonte mael, 1-0-0

· Een swart kalf met een kol, 0-10-0
· Hendrik van der Heiden, niet gecompareert

· Naderhandt opgegeve twee kalveren, 1-0-0

· Aert Jan Teunis van Eert

· Een swarte koy met een witte plak out 6 jaer, halve tyt, 1-0-0

· Een rode out 10 jaer, halve tyt, 1-0-0

· Een rode mael, 1-0-0

· Een swart kalf, 0-10-0

· Een swarte merry peert met een witte voer out 9 jaer, 2-10-0

Fol. 203-203v, 11-5-1757 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Denis Aelbers Vervoort, woonende int Eert op de Cuijlen
· Een roij blaer kalf, 0-10-0

· Een vael spekel koy out 3 jaer, halve tyt, 1-0-0

· Een wit heysel out 3 jaer, halve tyt, 1-0-0

· Weduwe Jan Rovers van den Groenedael

· Een swarte spekel koy ut 7 jaer, 2-0-0

· Een swart bont kalf, heel, 1-0-0

· Een swart blaer kalf, 0-10-0

· Een swarte spreeuw kalf, 0-10-0

· Een bruijn bles paerdt, 2-10-0

· Jan Tonis Verhoeven

· Een swart kalf, out 2 jaer, 0-10-0

· Nog een dito, out 1 jaer, 0-10-0

· Een vael kalf out 1 jaer, 0-10-0

· Een roy kalf out 1 jaer, 0-10-0

· Een roij spelel koe out 7 jaer tot St. Jan geaccordeerd ½, 1-0-0

· Hendrik van der Heiden

· Een swarte spekel koij out 5 jaer, halve tyt of tot St, Jan, 1-0-0

· Een swart heysel maal, halve tyt of St. Jan, 1-0-0

· Een swart met een witte schoft mael, ut supra, 1-0-0

· Een swart blaer kalf, 0-10-0

· Een bruijn paerdt, 2-10-0

· Aert Jan Tunis van Eert

· Een swarte koy met een witte plak out 6 jaer, halve tyt, 1-0-0

· Een swarte mael, out 2 jaer, 1-0-0

· Een roij kalf met een blaer kop, out 1 jaer, 0-10-0

· Een swart kalf out ½ jaer, 0-10-0

· Een swart merry paerdt met een witte voet, 2-10-0

· Weduwe Dirk Janse den Jongen

· Een roy bonte koe out 7 jaer, 2-0-0

· Een swar bont kalf out 1 ½ jaer, 0-10-0

· Fransis Janse Deckers

· Een blauw heijsel mael out 3 jaer, halve tyt, 1-0-0

· Een swarte heijsel out 3 jaer, halve tijt, 1-0-0

· Johannes van den Ecker

· Een vaal kalff out ontrent 2 jaer, 0-10-0

· Joostinus Daniels van der Aa

· Een roij koe out 6 jaer, halve tyt, 1-0-0

Fol. 204-204v, 10-5-1758 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Denis Aelbers Vervoort, woonende int Eert op de Cuijlen

· Een roij blaer kalf, out 1 ½ jaer, 0-10-0

· Een vaal spekel koij out 4 jaer, halve tyt, 1-0-0

· Een wit bont kalf met swarte placken, out 6 maandt, 0-10-0

· Weduwe Jan Rovers van de Groenendael

· Een bruyn bles paerdt out 3 jaer, 2-10-0

· Een swart spreeuw kalff out 2 jaar, 1-0-0

· Een wit kalf out 1 jaer, 0-10-0

· Een wit kalf out 2 maendt, 0-10-0

· Jan Tonis Verhoeven

· Een roij spreeuw out 9 jaer, halve tyt, 1-0-0

· Een vael mael out 3 jaer, 1-0-0

· Een swarte out 2 jaer, 1-0-0

· Een roy spreeuw kalf out 1 ½ jaer, 0-10-0

· Een heysel kalf out 1 jaer, 0-10-0

· Hendrik van der Heijden

· Een bruijn paerdt, 2-10-0

· Een swarte bont out 3 jaer, 2-0-0

· Een vael bont out 3 jaer, 2-0-0

· Aart Jan Tonis van Eert

· Een swart merry paert met een witte voet, 2-10-0

· Een roy koy out 4 jaer, halve tyt, 1-0-0
· Een swart mael out 3 jaer, halve tyt, 1-0-0

· Een roij mael out 2 jaer, 1-0-0

· Een swart kalff out 1 jaer, 0-10-0

· Dirk Reykers int huys van Willem Jan Hendrik Rutten

· Een bonte out 7 jaer, 2-0-0

· Een heysel kalf out 1 jaer, 0-10-0

· Francis Janse Deckers

· Een blauw heysel out 4 jaer, halve tyt, 1-0-0

· Een awarte heysel out 4 jaer, halve tyt, 1-0-0

· Johannes van den Ecker, verdingt niet

· Justinus Daniels van der Aa

· Een vael heysel out 6 jaer, halve tyt, 1-0-0

· Willem Janse Versantvoort

· Een wit bont kalf out 1 ½ jaer, gaet te weyen by Tys Arie Wynen, 0-10-0

Fol. 205-205v, 9-5-1759 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Denis Aelbers Vervoort, woonende int Eerdt op de Cuylen
· Een wit kalff out 1 ½ jaer, 0-10-0

· Een roij koe met een bles, halve tyt, 1-0-0

· Weduwe Jan Rovers van de Groenendael

· Een bruyn bles paerdt out 4 jaer, 2-10-0

· Een wit kalf met een swarte hals out 1 jaer, 0-10-0

· Een wit bont kalf out 1 maendt, 0-10-0

· Nog een spekel greyns out 1 maendt, 0-10-0

· Een swarte spreeuw out 3 jaer, halve tyt, 1-0-0

· Een bonte swarte out 4 jaer, halve tyt, 1-0-0

· Jan Tonis Verhoeven

· Een roy spreeuw out 10 jaer, halve tyt, 1-0-0

· Een swarte out 3 jaer, halve tyt, 1-0-0

· Een heysel kalf out 2 jaer, 1-0-0

· Een swart kalf out 1 jaer, 0-10-0

· Nog een awart out ½ jaer, 0-10-0

· Nog een bont out 1 jaer, 0-10-0

· Aert Jan Tunisse van Eert

· Een bruyn merry paert out 2 jaer, 1-5-0

· Een swarte koe out 4 jaer, 2-0-0

· Een roy koe out 9 jaer, halff, 1-0-0

· Een swarte mael out 2 jaer, 1-0-0

· Een wit kalf out 1 maendt, 0-10-0

· Dirk Reykers woont int huys van Willem Jan Hendrick Rutten

· Een vael kalf met een witte kop out 1 jaer, 0-10-0

· Nog een roij koe out 8 jaer, halve tyt, 1-0-0

· Fransis Janse Deckers

· Een blauw heysel mael out 5 jaer, halve tyt, 1-0-0

· Een swarte heysel out 4 jaar, halve tyt, 1-0-0

· Johannes van den Ecker

· Een vael blaer out 9 jaer, halve tyt, 1-0-0

· Een vael bont kalf out 4 maendt, 0-10-0

· Justinus Daniels van der Aa, verding niet

· Willem Janse Vemeltfoort verdingt niet

· Andries van Nunen, woont op de Cuyle

· Een swart merry paerdt out 12 jaer, 2-10-0

Fol. 206-206v, 7-5-1760 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Denis Aelbers Vercoort
· Een donker heysel met een spekelkop out 2 jaer, 1-0-0

· Weduwe Jan Rovers van de Groenendael

· Een bruyn bles paert out 5 jaer, 2-10-0

· Een wit bont kalff out 1 jaer, 0-10-0

· Een spekel greyns out 1 jaer, 0-10-0

· Een swarte spreeuw out 4 jaer, halve tyt, 1-0-0

· Een bonte swarte out 5 jaer, halve tyt, 1-0-0

· Een witte out 3 jaer, halve tyt, 1-0-0

· Weduwe Jan Tonis Verhoeven

· Een swart kalff out 2 jaer, 1-0-0

· Een swarte bonte met een kol 2 jaer, 1-0-0

· Een swart kalf out 1 jaer, 0-10-0

· Een bonte kalff out 1 jaer, 0-10-0

· Een vaal kalff out ½ jaer, 0-10-0

· Aert Jan Tunisse van Eert

· Een bruijn merrye peert out 3 jaer, 2-10-0

· Een roy koe met een blaerkop out ontrent 4 jaer, halve tyt, 1-0-0

· Een wit bont kalff, out 1 jaer, 0-10-0

· Een swart bonte kalff out 6 weken, 0-10-0

· Dirk Reykers woont int huys van Willem Jan Hendrick Rutten

· Een roy spreeuw out 6 jaer, halve tyt, 1-0-0

· Fransis Janse Deckers

· Een blauw heysel mael out 6 jaer, halve tyt, 1-0-0

· Een swarte heysel, out 5 jaer, halve tyt, 1-0-0

· Johannes van den Acker

· Een vael blaer out 10 jaer, halve tyt, 1-0-0

· Een vael bont kalf out 1 jaer, 0-10-0

· Claes Johan Heesacker
· Een roy blaer out 6 jaer, halve tyt, 1-0-0

· Andries van Nunen, woont op de Cuyle

· Een swart merry peert out 13 jaer, 2-10-0

· Een roy heysel kalf out ½ jaer, 0-10-0

· Een swart heysel kalf out ½ jaer, 0-10-0

· Een rode koe met een witte kop out 6 jaer, halve tyt, 1-0-0

Fol. 207-207v, 13-5-1761 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Denis Aelbers Vervoort

· Een donker heysel met een spekelkop out 4 jaer, 1-0-0

· Weduwe Jan Tonis Verhoeven

· Een swart blaart kalf out 1 jaar, 0-10-0

· Een vaal blaart out 2 jaar, 1-0-0

· Een swart bont out 2 jaar, 1-0-0

· Een swarte bont out 4 jaar, halven tyt, 1-0-0

· Nog een swarte bont out 4 jaar, halve tyt, 1-0-0

· Aert Jan Tunisse van Eert

· een bruijn merrie paart out 4 jaar, 2-10-0

· een swart bont kalff out een jaar, 0-10-0

· een vaal out een ½ jaar, 0-10-0

· Willem Arien van Vorstenbos
· Een vaal blaarde koe out 5 jaar, halve tyt, 1-0-0

· Een swarte bont out 2 jaar, halve tyt, 1-0-0

· Een swart kalff met witte plake, out ½ jaar, 0-10-0

· Andries van Nuenen op de Cuijle

· Een rooy blaar out 5 jaar, halve tyt, 1-0-0

· Een swart bont kalf out ½ jaar, 0-10-0

· Een swart paert out 11 jaer, 2-10-0

Fol. 207v-208, 13-5-1762 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· De weduwe Jan Tonis Verhoeven
· Een swart kalf met een blaar hooft met twee breeden tanden, 1-0-0
· Een vaal kalff nog geen jaar, 0-10-0

· Een wit vaars calff met swart plakken van een halff jaer, 0-10-0

· Aart Jan Tunis van Eert

· Een bruijn meri paart out 5 jaar, 2-10-0

· Een swart speksel calff nog geen jaar, 0-10-0

· Item verdingt den selven vijftien schapen te weyden alleen op de schaapsheij liggende aen dit seyde van de Eert en op de heij boven d’ Eert, soo verre dese limite aldaar is streckende, voor 1-10-0

· Denis Aelbers Vervoort

· Een swart calff met een spekel hooft out 8 maanden, 0-10-0

· Willem Ariens van de Vorstenbos

· Een vaal blaar koy, 2-0-0

· Nog een swarte bonte koy, 2-0-0

· Nog een swart bont calff 1 ½ jaar, 0-10-0

· Nog een swart bont calff 1 jaar, 0-10-0

· Andries van Nunen

· Een swart bont calff nog geen jaer, 0-10-0

· Nog een zwart vaars calff met een wijnig wit voor ’t hooft nog geen jaer, 0-10-0

· Een swart ruggel calff out 1 ½ jaer

· Een swart mer paert out ontrent 12 jaer, 2-10-0

Fol. 208v-209, 13-5-1763 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Willem Ariens van de Vostenbos

· Een swart ruyn paerdt met een col voort hooft out ses jaer, tot 1 augustus, 1-10-0

· Aart Jan Tonis van Eert

· Een bruijn ruin peert out ses jaar, ’t geheel jaar, 2-10-0

· Een swart calff met wit voortt hooft out een jaar, 0-10-0

· Nog een swart out nog geen jaar, 0-10-0

· Nog swart spekel maal, 1-0-0

· Item 15 scapen te weijden alleen op de schaapsheyde liggende aan dit syde vant Eert en op de heij boven d’ Eert soo verre dese limite aldaar is streckende, 1-0-0

· De weduwe Jan Tunis Verhoeven

· Een vaal koij met een blaar hooft, 2-0-0

· Nog een vaal maal met een col voort hooft nog geen drye jaar, 1-0-0

· Nog een roij bont nog geen jaer, 0-10-0

· Nog een vaal bont nog geen jaer, 0-10-0

· Andries van Nunen

· Een swart meri paart out vier jaar, 2-10-0

· Een bonte maal, halven tyt, 1-0-0

· Een roij koij met een wit hooft, halve tyt, 1-0-0

· Een os kalffken 1 ½ jaer swart wit hoof, 0-10-0

· Nog een heel wit calff geen jaer, 0-10-0

· Nog een swart bont calffke, 0-10-0

· Denis Aalbers Vervoort

· Een donker heysel koy, heelen tyt, 2-0-0

· Een swart bont calff geen jaer, 0-10-0

· Claas Joannis Heesackers

· Een vael bonte koij, alleen naar de middag, 1-0-0

· Een roy blaer calffke nog geen jaar, ook maar de middag, 0-5-0

· Jan Vervoort op d’ Acker int Eert

· Een calff ontrent twee jaar swart met een vol voort hooft, 1-0-0

Fol. 209v-210, 9-5-1764 Eerds verding

Inwoners van Eerde onder Sint-Oedenrode die (een deel van) hun beesten hebben verdingt, dat wil zeggen voor (een deel van) dit seizoen ingekocht hebben in het gebruik van de Veghelse gemeint.

· Willem Ariens van de Vorstenbosch

· Een swart ruyn paerdt met een col voort hooft out 7 jaer, tot 1 augustus, 1-10-0

· Een swarte bonte koy out 3 jaer, 2-0-0

· Een swart kalf met een kol out 1 jaer, 0-10-0

· Aert Jan Tunis van Eert

· Een bruyn merrye paert out 7 jaer. ’t Geheel jaer, 2-10-0

· Een swarte speekel koe out 4 jaer, namiddag gaen, 1-0-0

· Een swart maelke out 2 jaer, ut supra, 0-10-0

· Twee swarte bonte kalve out 1 jaer, 1-0-0

· Iten 15 schaepen te weyde alhier op de schaepsheijde liggende aen dit en over seyde vant Eert soo verre onse limite is, 1-10-0

· Joannes Francis Deckers

· Een roij blaar koy out ontrent vyff jaer, 2-0-0

· Weduwe Jan Tunes Verhoeven

· Een roij spreeuw out 8 jaer, tot St. Jan, 1-0-0

· Een vael bonte kalf out 1 jaer, 0-10-0

· Een swart moor kalf out ½ jaer, 0-10-0

· Andries van Nunen een swart merrye paert out 25 jaer, 2-10-0

· Een swart speekel kalf out 1 jaar, 0-10-0

· Een wit kalf out 1 jaer, 0-10-0

· Een swart sproetel kop kalff, out 1 jaer, 0-10-0
· Denis Aelbers Vervoort

· Een vael spekel koe out 3 jaer, namiddag, 1-0-0

· Jan Vervoort op de Acker

· Een vael blaer koe out 4 jaer, heel jaer, 2-0-0

· Paulus Aelbers Vervoort, deese man moet dit nog twee jaer betaelen, is 5-0-0
· Een roy bonte koe out 8 jaer namiddag, 1-0-0

· Eenen os out 2 jaer vael bont, 0-10-0

· Een swart blaer kalff out 1 jaer, 0-10-0

· Een blauw heysel kalf out ½ jaer, 0-10-0

· Johan van den Acker

· Een vael bonte koe out 6 jaer tot St. Jacob, 1-0-0

· Dirk van Boxtel

· Een roy bonte mael out 2 jaer, 1-0-0

· Een swart blaer kalf out 1 jawer, 0-10-0

· Nog een swart blaer kalf out 1 jaer, 0-10-0

Fol. 210v, 12-8-1751 Gemene middelen
Commissien op de verpagting der gemeene middelen te ’s Bosch
Volgens de resolutie van de Edel Mogenden van 2-11-1734 machtigen de regenten van Veghel Michiel Boumans, president schepen, om op 4-9-1751 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.
Fol. 210v-211, 13-8-1752 Gemene middelen

De regenten van Veghel machtigen Michiel Boumans, president schepen, om op 26-8-1752 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 211, 19-7-1753 Gemene middelen

De regenten van Veghel machtigen Michiel Boumans, president schepen, om op 24-8-1753 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 211v, 8-8-1754 Gemene middelen

De regenten van Veghel machtigen Michiel Boumans, president schepen, om op 21-8-1754 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 211v, 31-7-1755 Gemene middelen

De regenten van Veghel machtigen Lambert van den Boogaert, president schepen, om op 15-8-1755 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 212, 15-8-1756 Gemene middelen

De regenten van Veghel machtigen Lambert van den Boogaert, president schepen, om op 18-8-1756 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 212, 8-9-1757 Gemene middelen

De regenten van Veghel machtigen Lambert van den Boogaert, president schepen, om op 22-9-1757 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 212v, 8-8-1758 Gemene middelen

De regenten van Veghel machtigen Hendrik van Asseldonk, schepen, om op 11-8-1758 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 212v, 2-8-1759 Gemene middelen

De regenten van Veghel machtigen Hendrik van Asseldonk, schepen, om op 9-8-1759 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 213, 31-7-1760 Gemene middelen

De regenten van Veghel machtigen Hendricus van der Linde, schepen, om op 7-8-1760 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 213, 10-8-1761 Gemene middelen

De regenten van Veghel machtigen Petrus de Jong, substituut decretaris, om op 20-8-1761 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 213v, 26-8-1762 Gemene middelen

De regenten van Veghel machtigen Jan Marte van Doorn, schepen, om op 19-8-1762 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 213v, 21-7-1763 Gemene middelen

De regenten van Veghel machtigen Hendricus van der Linden, schepen, om op 27-7-1763 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 213v, 9-8-1764 Gemene middelen

De regenten van Veghel machtigen Hendricus van der Linden, schepen, om op 11-8-1764 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 214, 26-8-1765 Gemene middelen

De regenten van Veghel machtigen Anthony Lambert van de Ven, schepen, om op 28-8-1765 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 214, 18-8-1766 Gemene middelen

De regenten van Veghel machtigen Anthony Lambert van de Ven, schepen, om op 27-8-1766 naar de verpachting van de gemene middelen te Bosch te gaan en hun aldaar als pachter van de gemene middelen voor het corpus alhier in de verpagtcedulle te doen stellen.

Fol. 214v-219, 1751-1768 Afvaardiging naar de kwartiersvergadering te Helmond
Commissien tot de vergaederinge des quartiers tot Helmont en het verdere daer aen gehoorende
· Op 29-6-1751 authoriseren schepenen van Veghel Mighiel Boumans, president-schepen, en Petrus de Jong, drossart, om op 12-7-1751 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 22-6-1752 authoriseren schepenen van Veghel Mighiel Boumans, president-schepen, en Petrus de Jong, drost, om op 26-6-1752 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 5-7-1753 authoriseren schepenen van Veghel Mighiel Boumans, president-schepen, en Petrus de Jong om op 16-7-1753 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten, het griffiersambt van het kwartier

· Op 27-6-1754 authoriseren schepenen van Veghel Mighiel Boumans, president-schepen, en Petrus de Jong om op 1-7-1754 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 28-6-1755 authoriseren schepenen van Veghel Lambert van den Boogaart, president-schepen om op 1-7-1755 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 3-7-1756 authoriseren schepenen van Veghel Benjamin de Jong, vice-president, en Leendert Donkers, schepen, om op 5-7-1755 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 23-7-1757 authoriseren schepenen van Veghel Lambert van den Boogert, president, om op 28-7-1757 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 23-6-1758 authoriseren schepenen van Veghel J.W. van Thielen, president om op 27-6-1758 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 14-6-1759 authoriseren schepenen van Veghel J.W. van Thielen, president, en P. De Jong, substituut-secretaris, om op 27-6-1759 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 26-6-1760 authoriseren schepenen van Veghel Petrus de Jong, substituut-secretaris, om op 30-6-1760 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 11-6-1761 authoriseren schepenen van Veghel Petrus de Jong en Lambert H. van Doorn om op 22-6-1761 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 17-6-1762 authoriseren schepenen van Veghel Petrus de Jong en Jan Marte van Doorn om op 28-6-1762 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 10-6-1763 authoriseren schepenen van Veghel Petrus de Jong en Lambert Hendrik van Doorn om op 20-6-1763 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 12-6-1764 authoriseren schepenen van Veghel Petrus de Jong, substituut-secretaris, en Hendricus van der Linden, schepen, om op 21-6-1764 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 24-6-1765 authoriseren schepenen van Veghel Petrus de Jong, substituut-secretaris, en lambert Hendrick van Doorn, schepen, om op 28-6-1765 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 21-6-1766 authoriseren schepenen van Veghel Petrus de Jong, substituut-secretaris, en Leendert Donkers, schepen, om op 25-6-1766 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 15-6-1767 authoriseren schepenen van Veghel Petrus de Jong, substituut-secretaris, en Lambert H. van Doorn, schepen, om op 23-6-1755 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten

· Op 16-6-1768 authoriseren schepenen van Veghel Petrus de Jong, substituut-secretaris, en Hendricus van der Linde, schepen, om op 28-6-1768 de kwartiersvergadering te Helmond bij te wonen, agenda: het opnemen en sluiten van de rekening van het afgelopen jaar, het helpen formeren van een nieuwe staat van kosten, de bode plaats van de kwartiersbode is door het overlijden van H. van der Lith vacant geworden
Fol. 219v-220 Botermarkt

De Staten-Generaal geeft op 20-10-1719 de schepenen en regenten van Veghel toestemming om op donderdag een wekelijkse botermarkt en jaarlijks vier paarden- en beestenmarkten te mogen houden, op de 2e donderdag in april, op de 1e donderdan na Pinksteren, daags voor St, Matheus in sepgtember en op de 3e november, of op de maandag daarna, tegen een recognitiecijns van drie gulden.

Fol. 220v Protest tegen de weekmarkt te Sint-Oedenrode

Resolutie van de Staten Generaal op 22 februari 1720

Veghel protesteerde tegen het besluit van de Staten Generaal van 10-1-1720 om Sint-Oedenrode toe te staan een wekelijkse markt te houden. De Staten Generaal wees dit protest op 22-2-1720 van de hand.

Fol. 221-221v Waag
De botermarkt is een groot success. De Staten Generaal geeft op 31-3-1730 de regenten van Veghel toestemming om een waag op te richten om daar de boter die ter markt gebracht wordt te wegen, nu gebeurt dat door particuliere inwoners. De waag moet minstens elke drie jaar openbaar verpacht worden. Men mag maximaal 1 ½ stuiver per 100 pond vragen, en 2 penningen voor wat beneden de 6 pond gewogen wordt. Een recognitiecijns van 10 stuivers.
Fol. 222-222v Waag

Op 5-5-1733 amplieren de Staten Generaal het octrooi van de waag. Alle boter moet in de waag gewogen worden, zowel de boter die buiten als op de botermarkt verkocht wordt, en ook die buiten gekocht wordt, naar binnen gebracht en weer verkocht wordt.

Fol. 223-223v Waag
Resolutie van de Raad van Staten van 13-8-1733
Alle boter die buiten en op de wekelijkse botermarkt binnen Veghel verkocht wordt, als welke op andere plaatsen en dorpen buiten Vechel ingebragt sijnde aldaar weder verkogt wort in de waeg aldaer gewogen moet worden en het regt van de waag tot Veghel moet betalen. Maar ook andere plaatsen hebben het recht van waag, zoals Sint-Oedenrode, Eersel, Bergeijk, en Aerle-Beek

Fol. 224-226, 19-5 1751 Boterwaag
· Op 13-5-1751 verpachten de regenten van Veghel voor drie jaren vanaf Pinksteren 1751 de boterwaag. Met condities, onder andere:

· Schepenen continueren Jan Eymbers, altans wagemeester in syn functie voor een tractament van 7-10-0, te betalen door de pachter van de waag.

· Hendrina weduwe van Dirk van der Donk wordt aangesteld als ‘boter in en uijt settersse’ op een tractament van 1-10-0 per jaar, te betalen door de pachter

· De pachter moet ’s morgens om 10 uur beginnen met het wegen in de cleijne booterwaag, totdat alles rond 12 uur beëindigd is.

· Alles Amsterdams gewigt tereeckent.

· Wordt op 19-5-1751 gepacht door Aart Verwegen, borgen zijn: Gerit van de Leemput en Daniel van Uden

Fol. 226v, 27-5-1751 Waag

Inventaris van gewichten van de waag die op 27-5-1751 aan Aart Verwegen als pachter van de waag zijn overgegeven.
· Een eijseren steen van 55 pond
· Drie dito van 50 pond

· Drie dito van 20 pond

· 1 dito van 15 pond

· 1 dito van 12 pond

· 2 dito van 6 pond

· 2 dito van 4 pond

· 2 dito van 3 pond

· 2 dito van 2 pond

· 2 dito van 1 pond

· 2 dito van ½ pond

· 2 dito van ¼ pond

Alle Amsterdams gewigt.

Fol. 226v, 5-8-1751 Waag

Cornelis de Lorgie doet zijn eed als wagemeester van de booterwaege in plaats en mits den ouderdom van Jan Eymbers, voor het ordinaire tractement van 7-10-0

Fol. 227-227v, 2-10-1753 Karrediensten
De Raad van State bij resolutie van 23-8-1753, met een specificatie voor zoveel Veghel is aangaande
· betreffende de geleverde karren en paarden in april 1748 voor het transport van munitie en mondbehoeften naar Maastricht. Veghel is betaald 782-10-0 en men heeft genoten uit de magazijnen van ’s Bosch 116 complete rations à 6 stuivers is 34-16-0, en nog 34 rations hoij à 4 stuivers, is 5-16-0 en van Roermondt 58 rations à 4 stuivers is 11-12-0, is samen 52-4-0.
Betaald is:

· Voor 2 karren aan de werken van ’s Bosch van 22 tot 29 september 1747 à 1-5-0 daags, is 20-0-0

· Voor 4 pioniers aan deze werken van 22 september tot 13 oktober 1747 à 12 stuivers, is 52-16-0

· Voor 29 karren met amunitie naar Maastricht die samen 273 dagen zijn weggeweest à 2-10-0 is 682-10-0

· Voor een door de vije compagnie genomen kar en paard getaxeerd op 100-0-0

Veghel had 52-4-0 teveel gekregen van het land. De regenten beslutien op 2-10-1753 naar de Raad en Rentmeester generaal te sturen om de zaak af te handelen

Fol. 228-230, 25-5-1754 Waag
Aanbesteding van de grote en kleine boterwaag. Deze wordt op 25-5-1754 gepacht door Aart Verweegen voor 164 gulden, borgen zijn Gerrit van de Leemput en Jan Daniels Kreekelshoff
Fol. 230v-232, 17-3-1755 Gemene middelen

‘Conditie waer op Heeren schepenen van Veghel nae eene voorgaende sondaegse publicatie en clockslag aen de minstaenneemende sullen besteeden het collecteeren der Gemeene sLants Middelen deses dorps’ (1754-1755) ‘alsmede de ordinaire slandts verponding en Coninxbede’ (1755) met voorwaarden.
Op 17-3-1755 gemijnt door Benjamin de Jong, voor de verponding en koningsbede voor 4-14-0 per 100 en gemene middelen over 1754-55 voor 5%, borgen Gerard de Jong en Aart Willems van Eert

Fol. 232v-233v Gemene middelen
‘Conditie waer op Heeren schepenen van Veghel nae vier voorgaende sondaegse publicatien binnen desen dorp en affixie van gedruckte biljetten soo binnen de hoofftstadt ‘s Bosch als omliggende plaetsen gedaen doen, alles ingevolge haer Ed. Moge. Resolutie dato 24 junij 1755 en voorgaende clockslag, aen de minst aenneemende sullen besteeden het collecteeren der Gemeene sLants Middelen deses dorps’ van 1 oktober 1755 tot 30 september 1756

Fol. 233v, 23-10-1755 Gemene middelen

Gepacht door Dirk Jansse Vermeulen voor 4-6-0 per 100. Borgen zijn Peter van de Rijdt en Jan Lambert Hendricx

Fol. 234, 3-2-1757 Gemene middelen
Op 3-2-1757 word de collecte van de gemene middelen voor de periode van 1 oktober 1756 tot 30 september 1757 gepacht Dirk Vermeulen voor 6 %. Borgen zijn Peter Lauwrenssen van de Rijdt en Jan Lambert Hendrik

Fol. 234v, 2-8-1758 Gemene middelen
Op 2-8-1758 word de collecte van de gemene middelen voor de periode van 1 oktober 1756 tot 30 september 1757 gepacht Dirk Janse Vermeulen voor 5 %. Borgen zijn Peter Lauwrenssen van de Rijdt en Jan Lambert Hendrik

Fol. 235, 12-2-1759 Gemene middelen

Op 12-2-1759 wordt de collecte van de gemene middelen voor de periode van 1 oktober 1758 tot 30 september 59 verpacht, volgens voorwaarden zoals voor, ‘met de verandering nogtans dat het aan de collecteur sal vreijstaan om sijne sitdagen t sij ter Raedtcamer of in een huijs alhier in de straet aende kerck te mogen beleggen, maer niet buijten de straat.’
Voor 4-16-0 per 100 gepacht door naar Francis van Gulik en Hendrik Jacquier, inwoners van Den Bosch. Borgen zijn Leendert Donkers en Johannes Willem Hendrik, inwoners van Veghel.
Fol. 235v, 14-2-1760 Gemene middelen

Op 14-2-1760 wordt de collecte van de gemene middelen voor de periode van 1 oktober 1759 tot 30 september 1760 verpacht. Gepacht voor 4-10-0 door Dirk Janse van der Meulen. Borgen zijn Jan Lambert Hendricx en Peeter Laurense van de Rijdt.
Fol. 236, 22-2-1761 Gemene middelen

Op 22-2-1761 wordt de collecte van de gemene middelen voor de periode van 1 oktober 1760 tot 30 september 1761 verpacht. Gepacht voor 4-0-0 door Benjamin de Jong. Borgen zijn G. de Jong en Aart van de Rijdt

Fol. 236v, 4-2-1762 Gemene middelen

Op 4-2-1762 wordt de collecte van de gemene middelen voor de periode van 1 oktober 1761 tot 30 september 1762 verpacht. Gepacht voor 4-0-0 per 100 door Jan Willem van Nouhuijs tot St. Oedenrode, ‘en neemt aan binnen agt dagen sufficante en gequalificeerde borgen’. Den 18 februari 1762 heeft den aannemer gestelde borgtogt den 13 deser tot St. Oedenrode gepasseert overgegeven daar onder mede gecomprehendeert de verponding en bede, en waar op hij den eed heeft gedaen.

Fol. 237, 10-2-1763 Gemene middelen

Op 10-2-1763 wordt de collecte van de gemene middelen voor de periode van 1 oktober 1762 tot 30 september 1763 verpacht. Gepacht voor 3-0-0 per 100 door Framcis van Gulick. Borgen zijn Johannes Wilm Hendricx en Martinus van Heijnsbergen

Fol. 237v, 9-2-1764 Gemene middelen

Op 9-2-1764 wordt de collecte van de gemene middelen voor de periode van 1 oktober 1763 tot 30 september 1764 verpacht. Gepacht voor 3-0-0 per 100 door de heer Jan Wilm van Nouwhuyse. Borgen zijn Francis van Gulick wonende te Den Bosch en Martinus van Heijnsbergen

Fol. 238, 7-2-1765 Gemene middelen

Op 7-2-1764 wordt de collecte van de gemene middelen voor de periode van 1 oktober 1764 tot 30 september 1765 verpacht. Gepacht voor 2-16-0 per 100 door Francis van Gulick . Borgen zijn Dirk Janse Vermeulen en Martinus van Heijnsbergen

Fol. 238v-239v, 5-2-1756 Verponding en koningsbede

Op 5-2-1756 verpachten de schepenen van Veghel de collecte van de verponding en koningsbede, de verponding voor de periode van 1 januari 1756 tot 31 december 1756 en de 1/3 koningsbede van de verponding van 17 maart 1756 tot 17 maart 1757, met voorwaarden. Aangenomen door Dirck Jansse van de Meulen voor 3-18-0 per 100. Borgen zijn Peter Laurense van de Reydt en Jan Lambert Hendrikx.
Fol. 240, 27-1-1757 Verponding en koningsbede
Op 27-1-1757 verpachten de schepenen van Veghel de collecte van de verponding en koningsbede, de verponding voor de periode van 1 januari 1757 tot 31 december 1757 en de 1/3 koningsbede van de verponding van 17 maart 1757 tot 17 maart 1758. Aangenomen door Dirk Janse Vermeulen voor 5-10-0 per 100. Borgen zijn Peter Laurense van de Reydt en Jan Lambert Hendrikx.
Fol. 241, 26-1-1758 Verponding en koningsbede

Op 26-1-1758 verpachten de schepenen van Veghel de collecte van de verponding en koningsbede, de verponding voor de periode van 1 januari 1758 tot 31 december 1758 en de 1/3 koningsbede van de verponding van 17 maart 1758 tot 17 maart 1759. Aangenomen door Fransis van Gulik en Hendrik Jaquier uit Den Bosch voor 5-0-0 per 100. Borgen zijn Leendert Donkers, Willem Timmers en Johannes Willem Hendrik.
Fol. 241v, 12-2-1759 Verponding en koningsbede

Op 12-2-1759 verpachten de schepenen van Veghel de collecte van de verponding en koningsbede, de verponding voor de periode van 1 januari 1759 tot 31 december 1759 en de 1/3 koningsbede van de verponding van 17 maart 1759 tot 17 maart 1760. Aangenomen door Dirk Jansen van der Meulen voor 3-18-0 per 100. Borgen zijn Jan Lambert Hendrikx en Peeter Laurense van de Rydt.

Fol. 242, 14-2-1760 Verponding en koningsbede

Op 14-2-1760 verpachten de schepenen van Veghel de collecte van de verponding en koningsbede, de verponding voor de periode van 1 januari 1760 tot 31 december 1760 en de 1/3 koningsbede van de verponding van 17 maart 1760 tot 17 maart 1761. Aangenomen door Franxis van Gulick en Hendrik Jaquier uit Den Bosch voor 4-10-0 per 100. Borgen zijn Leendert Donkers en Martinus van Heijnsbergen.
Fol. 242v, 22-1-1761 Verponding en koningsbede

Op 22-1-1761 verpachten de schepenen van Veghel de collecte van de verponding en koningsbede, de verponding voor de periode van 1 januari 1761 tot 31 december 1761 en de 1/3 koningsbede van de verponding van 17 maart 1761 tot 17 maart 1762. Aangenomen door Dirk Jansen van der Meulen voor 3-14-0 per 100. Borgen zijn Jan Lambert Hendrikx en Peeter Laurense van de Rydt.

Fol. 243, 4-2-1762 Verponding en koningsbede

Op 4-2-1762 verpachten de schepenen van Veghel de collecte van de verponding en koningsbede, de verponding voor de periode van 1 januari 1762 tot 31 december 1762 en de 1/3 koningsbede van de verponding van 17 maart 1762 tot 17 maart 1763. Aangenomen door Johan Wilm van Nouwhuys wonende te St. Oedenrode voor 3-0-0 per 100. Zal binnen 8 dagen borgen stellen.

Fol. 243v, 10-2-1763 Verponding en koningsbede

Op 10-2-1763 verpachten de schepenen van Veghel de collecte van de verponding en koningsbede, de verponding voor de periode van 1 januari 1763 tot 31 december 1763 en de 1/3 koningsbede van de verponding van 17 maart 1763 tot 17 maart 1764. Aangenomen door Francis van Gulick te s’ Bosch voor 2-16-0 per 100. Borgen Johannes Wilm Hendrikx en Martinus van Heijnsbergen.
.

Fol. 244, 9-2-1764 Verponding en koningsbede

Op 9-2-1764 verpachten de schepenen van Veghel de collecte van de verponding en koningsbede, de verponding voor de periode van 1 januari 1764 tot 31 december 1764 en de 1/3 koningsbede van de verponding van 17 maart 1764 tot 17 maart 1765. Aangenomen door Johan Coenraet Markgraeff voor 2-16-0 per 100. Borgen bij Bossche schepenacte Lodewijk Markgraaff en Hendrik Bijen.
Fol. 244v-246v, 12-5-1756 Waag
Aanbesteding van de grote en kleine boterwaag. Deze wordt op 12-5-1756 gepacht door Aart Willems van Eert voor 230 gulden, borgen zijn Hendricus van de Linde en Adriaen Lambert van de Ven

Fol. 247-25-5-1757 Waag

Inventaris van gewichten van de waag die op 25-5-1757 aan Aart Willems van Eert als pachter van de waag zijn overgegeven.

· Een eijseren steen van 55 pond

· Drie dito van 50 pond

· Drie dito van 20 pond

· 2 dito van 15 pond

· 1 dito van 12 pond

· 2 dito van 6 pond

· 2 dito van 4 pond

· 2 dito van 3 pond

· 2 dito van 2 pond

· 2 dito van 1 pond

· 2 dito van ½ pond

· 2 dito van ¼ pond

Alle Amsterdams gewigt.

Fol. 247v-249v, 21-5-17560 Waag

Aanbesteding van de grote en kleine boterwaag. Deze wordt op 12-5-1756 gepacht door Aart Verwegen voor 210 gulden, borgen zijn Adriaen van den Bosch en Lambert Willem Hendricx

Fol. 250, 22-5-1760 Waag

Inventaris van gewichten van de waag die op 22-5-1760 aan Aart Willems van Eert als pachter van de waag zijn overgegeven.

· Een eijseren steen van 55 pond

· Drie dito van 50 pond

· Drie dito van 20 pond

· 2 dito van 15 pond

· 1 dito van 12 pond

· 2 dito van 6 pond

· 2 dito van 4 pond

· 2 dito van 3 pond

· 2 dito van 2 pond

· 2 dito van 1 pond

· 2 dito van ½ pond

· 2 dito van ¼ pond

Alle Amsterdams gewigt.

Fol. 250, 27-11-1761 Waag

Op 27-11-1761 legt Annemaria, weduwe van Peeter Aarts Tillaar haar eed af als boter in en uijtleidster in plaats van Hendrina, weduwe van Dirk van Boerdonk die daarvan vrijwillig afstand heeft gedaan

Fol. 250v, 31-3-1763 Waag
Op 31-3-1763 wordt Jacobus Wouter Wagemans aangesteld als schrijver van de boterwaag in plaats van zijn overleden vader Wouter Wagemans

Fol. 250v-253, 18-5-1763 Waag
Aanbesteding van de grote en kleine boterwaag. Deze wordt op 18-5-1763 gepacht door Aart Verwegen voor 200 gulden, borgen zijn Jan Daniels Krekelhoff en Geerit van de Leemput

Fol. 253-255, 9-5-1766 Waag
Aanbesteding van de grote en kleine boterwaag. Deze wordt op 9-5-1766 gepacht door Elisabeth, weduwe van Aert Verweegen voor 160 gulden, borgen zijn Jan Manders van Doorn en Johannis Willems van de Heuvel

Fol. 255, 9-5-1766 Waag
Cornelis de Lorge gecontinueerd als waagmeester in de kleine waag, en de weduwe van Peter Aart Jan Tijssen als in en uijtzetter
Fol. 255v, 5-5-1769 Waag
Aanbesteding van de grote en kleine boterwaag. Deze wordt op 5-5-1769 gepacht door Elisabeth, weduwe van Aert Verweegen voor 148 gulden, borgen zijn Johan Aerts Verbeek en Martinus van Heijnsbergen

Fol. 256, 19-7-1770 Waag

Op 19-7-1770 wordt Willem Hendrickx Verbeek in plaats van overleden Cornelis de Lorgie aangesteld tot waagmeester van de kleine waag, voor een tractament van 7-10-0 per jaar
Fol. 256-258, 4-6-1772 Waag

Aanbesteding van de grote en kleine boterwaag. Deze wordt op 4-6-1771 gepacht door Elisabeth, weduwe van Aert Verweegen voor 126 gulden, borgen zijn Peter van de Laar en Peter Aaert van Hooff

Fol. 258, 4-6-1772 Waag

Willem Hendrix Verbeek legt op 4-6-1772 zijn eed of als wagemeester in de cleyne waag op een tractament van 7-10-0, en de weduwe van Peter Aert Jan Tysse legt op dezelfde dag haar eed af als in en uytsetster der boter op een tractament van 1-10-0

Fol. 260, 7-2-1765 Verponding en koningsbede
Op 7-2-1765 verpachten de schepenen van Veghel de collecte van de verponding en koningsbede, de verponding voor de periode van 1 januari 1765 tot 31 december 1765 en de 1/3 koningsbede van de verponding van 17 maart 1765 tot 17 maart 1766. Aangenomen door Francis van Gulick te Den Bosch voor 2-0-0 per 100. Borgen zijn Dirk Janse Vermeulen en Martinus van Heijnsbergen.

Fol. 260v-262v, 6-2-1766 Belasting
Op 6-2-1766 wordt de collecte van de gemene middelen voor de periode van 1 oktober 1765 tot 30 september 1766 verpacht. Teven de verponding voor de periode van 1 januari 1766 tot 31 december 1766 en de koningsbede zijnde 1/3 van de verponding van 17 maart 1766 tot 17 maart 1767. Met conditien: onder andere dat de zitdagen wegens de uitgestrektheid van de gemeente tenminste twee dagen moeten duren; dat de aannemer alle debiteuren een gedrukt biljet moet overhandigen met bedrag van schuld; borgen moeten in de stad of Meierij woonachtig zijn; borgtocht moet worden begroot op niet minder dan de helft van de collecte van het jaar daarvoor. Aangenomen door Francis van Gulick voor 2-10-0 per 100. Borgen zijn Hendricus van de Linde en Martinus van Heijnsbergen

Fol. 262v-263, 5-2-1767 Belasting

Op 5-2-1767 wordt de collecte van de gemene middelen voor de periode van 1 oktober 1766 tot 30 september 1767 verpacht. Teven de verponding voor de periode van 1 januari 1767 tot 31 december 1767 en de koningsbede zijnde 1/3 van de verponding van 17 maart 1767 tot 17 maart 1768. Aangenomen door Francis van Gulick voor 3-16-0 per 100. Borgen zijn Petrus de Jong en Dirk Jansen Vermeulen

Fol. 263-263v, 4-2-1768 Belasting

Op 4-2-1768 wordt de collecte van de gemene middelen voor de periode van 1 oktober 1767 tot 30 september 1768 verpacht. Teven de verponding voor de periode van 1 januari 1768 tot 31 december 1768 en de koningsbede zijnde 1/3 van de verponding van 17 maart 1768 tot 17 maart 1768. Aangenomen door Francis van Gulick voor 2-16-0 per 100. Borgen zijn Petrus de Jong en Hendricus van der Linden

Fol. 264, 9-2-1769 Belasting

Op 9-2-1769 wordt de collecte van de gemene middelen voor de periode van 1 oktober 1768 tot 30 september 1769 verpacht. Teven de verponding voor de periode van 1 januari 1769 tot 31 december 1769 en de koningsbede zijnde 1/3 van de verponding van 17 maart 1769 tot 17 maart 1770. Aangenomen door Jan Willem van Nouhuys voor 2-6-0 per 100.
Fol. 264v, 27-2-1769 Belasting
Op 27-2-1769 verschenen voor schepenen van Sint-Oedenrode van Goort Hurx en Dirck van de Rijdt, inwoners St. Oedenrode, die zich borgstellen voor Jan Willem van Nouhuys, president van Sint-Oedenrode als pachter van de gemene middelen, verponding en koningsbede over 1769 te Veghel.
Fol. 265, 8-2-1770 Belasting

Op 9-2-1769 wordt de collecte van de gemene middelen voor de periode van 1 oktober 1769 tot 30 september 1770 verpacht. Teven de verponding voor de periode van 1 januari 1770 tot 31 december 1770 en de koningsbede zijnde 1/3 van de verponding van 17 maart 1770 tot 17 maart 1771. Aangenomen door Jan Willem van Nouhuys voor 2-18-0 per 100.
Fol. 265v, 10-2-1770 Belasting
Op 10-2-1770 verschenen voor schepenen van Sint-Oedenrode van Goort Hurx en Dirck van de Rijdt, inwoners St. Oedenrode, die zich borgstellen voor Jan Willem van Nouhuys, president van Sint-Oedenrode als pachter van de gemene middelen, verponding en koningsbede over 1770 te Veghel.

Fol. 266, 7-2-1771 Belasting
Op 7-2-1771 wordt de collecte van de gemene middelen voor de periode van 1 oktober 1770 tot 30 september 1771 verpacht. Teven de verponding voor de periode van 1 januari 1771 tot 31 december 1771 en de koningsbede zijnde 1/3 van de verponding van 17 maart 1771 tot 17 maart 1772. Aangenomen door Jan Willem van Nouhuys voor 2-0-0 per 100.
Fol. 266v, 18-2-1771 Belasting
Op 10-2-1771 verschenen voor schepenen van Sint-Oedenrode van Goort Hurx en Dirck van de Rijdt, inwoners St. Oedenrode, die zich borgstellen voor Jan Willem van Nouhuys, president van Sint-Oedenrode als pachter van de gemene middelen, verponding en koningsbede over 1771 te Veghel.

Fol. 267, 6-2-1772 Belasting

Op 6-2-1772 wordt de collecte van de gemene middelen voor de periode van 1 oktober 1771 tot 30 september 1772 verpacht. Teven de verponding voor de periode van 1 januari 1772 tot 31 december 1772 en de koningsbede zijnde 1/3 van de verponding van 17 maart 1772 tot 17 maart 1773. Aangenomen door Jan Willem van Nouhuys voor 2-6-0 per 100.
Fol. 267v, 26-2-1772 Belasting
Op 26-2-1772 verschenen voor schepenen van Sint-Oedenrode van Goort Hurcx en Cornelis Versantvoort, inwoners St. Oedenrode, die zich borgstellen voor Jan Willem van Nouhuys, president van Sint-Oedenrode als pachter van de gemene middelen, verponding en koningsbede over 1771 te Veghel.

Fol. 268-269v, 4-2-1772 Belasting

Op 4-2-1772 wordt de collecte van de gemene middelen (waaronder zijn begrepen het hoofgelt loco gemael, hoorngelt en besayde morgen tale, ’t geslagh of beestiael, den impost op de dranken en de helft der cleyne specie) voor de periode van 1 oktober 1772 tot 30 september 1773 verpacht. Teven de verponding voor de periode van 1 januari 1773 tot 31 december 1773 en de koningsbede zijnde 1/3 van de verponding van 17 maart 1773 tot 17 maart 1774. Aangenomen door Jan Willem van Nouhuys voor 1-18-0 per 100.
Fol. 270, 22-2-1773 Belasting
Op 22-2-1773 verschenen voor schepenen van Sint-Oedenrode van Cornelis Versantvoort en Goort Hurcx, inwoners St. Oedenrode, die zich borgstellen voor Jan Willem van Nouhuys, president van Sint-Oedenrode als pachter van de gemene middelen, verponding en koningsbede over 1771 te Veghel.

Fol. 293v, 11-11-1751 Luiden van klokken

Op 11 november de navolgende beschrijfbrief ontvangen: Alsoo is komen te overleijden syne Hoogheit den prince van Orangie en Nassouw, onsen lief dierbaere effstadhouder U Eerwaardens reets bekent, waer over in de Stadt s’ Hertogenbosch en in de quartiere van de Meyerye met alle de clokken drie mael daegs wort geluijt, soo dient dese om U Eeraardens te versoeke om in desselfs plaers ordre te willen stellen dat driemael daegs wort geluijt, ieder reys een uur, des smorgens, smiddags en savonts, met alle de clokken en dit te continueren den tijt van veertien daegen, te beginnen op het ontfangen deeser. Gualtherie, Son, 10-11-1751

De schepenen ordonnereen om de klokken veertien dagen te luiden, ‘smorgens van 7 tot 8 uur, van 11 tot 12 uur en smiddags van 4 tot 5 uur, te beginnen op 12 november 1751. En syn de rotten gelast en geordonneert ieder uyt den haere veertien man tot het luyden der clokken te compareeren, te weten alle daegen een rot.
Fol. 294v-299, 4-12-1751 Brandreglement
Reglement tot voorkominge en ter blussinge van brandt.

Heeren schepenen en regenten des dorps van Veghel, quartiere van Peelandt, Meijerije van ’s Bosch in ervaeringe gekomen synde dat veele ingesetenen seer onagsaem sijn ontrent haer vuer en ligt, en hen niet ontsiende met brandende peijpen te staen dorssen off daer mede in schuer off stal bij hoij en stroij haer werk te doen, ook met brandende lampen bij avont off morgen in de schuere en stalle te gaen en deselve aldaer bij hoij en stroij neder te hangen, mitsgaders haer vlas op esten en in ovens te droogen, waer door bijna alle jaeren het sij hier off op een ander groote ongelukken van brandt veroorsaekt werden.

Soo ist dat haer eerwaerden daer inne willende voorsien en tegelijk ook nog des te meer te obedieren aen de beveelen van Haer Hoog Mogende de Heeren Staeten Generael der Vereenigde Nederlanden, vervat in derselver resolutie van den 6 february 1732, goetgevonden en verstaen hebbe, eens deels tot voorkominge van brandt en ten anderen geobserveert te worden als ergens in een huijs off schuer brandt is ontstaen, te ordoneren en te statueren, soo als geordoneert en gestatueert wordt by desen, het hier na volgende reglement.

Articul 1

Wort by desen wel ernstelyk geinterdiceert en verboden met brandende toebak peijpen in de schuur off stallen bij hoij off stroij te gaen, sullende allen die geenen soo meenigmael sij daer op bevonden sullen worden, verbeuren eene boete van eene gulden vijff stuijvers en sullen voor desen, als mede in de navolgende articulen gestelde boetens, de meesters voor hunne respective kinderen, knegts en meyden en arbeyders moeten instaen, gelyk ook mede sullen verbeuren die op straat ontrent eenige huysen bevonden worden toebak te rooken.
2.

De selfsde boeten sullen verbeuren die bevonden worden met brandende lampen in schuuren off stallen te gaen, wordende sulx by deese mede wel scherpelyk verboden.

3.

En om sulx te beeter te beletten, soo wort by deesen geordoneert ieder huyshouden binnen desen dorpe, binnen den tijt van veertien daegen nae publicatie deeser, te versorgen een goede lantaern in huijs te hebben, omme haer daer van by avont off nagt in schuuren off stallen te kunnen bedienen, sullende by het gaen van de brandtschouw een ieder gehouden sijn hunne lantaern aen de schouwers te vertoonen, en die alsdan bevonden sal worden geen lantaern te hebben die goed en digt is, sal verbeuren eene boete van eene gulden, vyff stuijvers.

4.
Item sal ook niemandt op de daegen van de schouw syn lantaern aen een ander mogen leenen om daer door de boete te ontgaen, en alsoo de schouw illusoir te maken, op peene van een dubbele boete, soo wel te verbeuren bij den leener als by den geene die den selve leent.

5.

Wort ook bij deesen scerpelijk verboden vlas in ovens op esten off in schoorsteenen te droogen op peene van drie guldens telke reijse te verbeuren als iemandt daer op sal worden bevonden, en sal ook niemandt dair toe sijn oven off est mogen leenen op peene als voor. Ook sullen de braek kuijlen op seekere distantie, ten minsten van twee hondert treeden van de huijsen werden gemaekt en niemant vermogen die vlas braekt toebak rooken off daer ontrent met eene brandende peijp te komen op gelijke boete.
6.

Item wort ook by deesen wel strictelyk verboden voor off nae sonnen opgang vlas te swongen off te hekelen op peene van drie gulden te verbeuren doo menigmaal daer op bevonden sal worden. Die ook onder het heekelen van vlas off werk bevonden wort ontrent synen haert off vuer en stooff pot off ketel by off onder sig te hebben, sal gelyke boeten verbeuren.

7.

Item sullen geen schooven nog aen den haert, nog in de ovens mogen gestookt worden, maer in den weg op straet werden geworpen en niet worde overdekt op peene van eene gulden vijff stuijvers.

8.

Niemandt, ’t sij inwoonder, ’t sij vreemdeling, sal met een brandende pijp door de straet mogen gaen, voor al neevens sijne kar, wat er ook op geladen hebbe, op peene van ses stuyvers telken reyse te verbeuren.

9.
En vermits is ondervonden dat veele ingesetenen haer asse uytgieten by haer huijs off schuer evens tegen de hoy off stroy tasse, soo wort sulx mede wel scerpelijk verboden op peene van drie guldens, soo meenigmael sulx by iemants huijs off schuer sal bevonden worden.

10.

Ende ten einde niemandt voortaen den asse verstampte, soo wort bij deese wel expresselyk geordonneert dat van nu aff aen ieder huyshouden binnen desen dorpe hun asse sullen hebben uijt gieten voor hen huys op de straet off ten minste ses treden van haer huys (of haer moeten versien van een bequam ashuijs, boven met pannen gedekt) en wel toesien dat het vuer dat daer in nog mogte wesen uytgegoten worde,. En daer de straeten te nauw syn en geen plaets is om de asse uijt te gieten en by gevolg sulx agter haere huijsen moeten doen, sullen gehouden sijn agter haer huijsen ten minste twaelff treden van het huijs, schuur, schoppe off diergelijke aff eenen cuijl te graeven omme de asse in te bergen. En die contrarie dese ordonantie bevonden sal worden, sal verbeuren eene boete van dertig stuijvers, soo meenigmael bevonden sal worden hier tegen gedaen te hebben.
11.

Als er op een huys off schuur in, aen off ontrent de straet staende gedekt wort, sal men tegen den avont telken daege het out stroij aen een kant hebben te schikken en weg te brengen opdat er geen ongemak worde gebaert door het vuur uijt een peyp van iemant die onvoorsiens ’t sij bij avont, ’t sy by nagt, daer langs komt te passeeren, op peene van dertig stuijvers telken reijse te verbeuren.

12.

Haer eerwaerden ordoneren by desen alsnog ernstelyc dat een ieder sal hebben sorg te dragen dat het sy booven off benevens schoorsteenen en haardsteden, mitsgaders esten die deselve heeft, in behoorlyke reparatie syn en buyten gevaer van brandt worden gestelt en hehouden, want alle hetgeene int begaen van de schouw op ’t doen van de visitatie sal werden bevonden, sal aenstonts worden ingeslaegen en onbruykbaer gemaekt en die bevonden sal worden een geborsten oven in huijs of daer buyten te hebben en niet is ingeslaegen off op dangereuse haertstede moutery off esten te stoken, sal telken reyse verbeuren een boeten van drie gulden en bovendien te hairen costen worden opgemaekt.
13.

In sonderheyt sal ook wel agt genomen worden op de smitsen off deselve wel gestelt en gemaekt syn dat het ambagt daer in buijten gevaer kan geexerceert worden, sullende die contrarie bevonden worden niet mogen gebruijkt ofte vuur daer inne werden gestookt soo lange niet en syn verandert en veylig gemaekt, op de boete van drie gulden telken reyse te verbeuren daer inne vuur bevonden sal werden, en sullen voortaen geen smeden in haere smitsen vuur aen mogen hebben in den somer voor sonnen op en naer sonnen ondergang, ten waere by groote nootsaekelykheidt van den 1 september tot den 1 april na nege uuren en des smorgens voor vyff uuren, insgelykx op de boete van drie gulden soo menigmael dair op bevonden sullen worden en sullen boven de smits winkel geen ander dak dan pannen dak mogen syn.
14.
En op dat dit alles exactelyk worden geconteert wordt allen en een iegelyke verleent die iemant bevonden sal contrarie dese voors(chreven) articulen te doen off dat dit reglement in eenig poinct wort overtreden, aenstonts aen den heer officier, gecommiteerde officier off schepenen te komen aengeven, en bevonden wordende, een derde van de boete aen hem als mede een derde aen de arme deser plaetse, soodra desen boete by hen ontfangen sal wesen, prompt uytreyken sal en daer en boven versogt synde syn naem verswegen worden.
15.

En wanneer er brandt sal syn ontstaen in eenig huijs off schuur binnen desen dorpe, wordt by desen tot het spoedig blussen van dien het navolgende geordonneert.

16.

In den eersten sal den rotmeester van het roth in de plaets alhier soo haest hy verneemt dat er brandt is iemant uyt syn roth die paert en kar houd en daer by het gerntste by is commanderen om aenstonts met syn paert en kar aen het kerkhoff te komen om de brandtleeren, brandthaeken, brandt emmeren en verder gereetschap in den kerk alhier bewaert wordende, op te laeden en op het spoedigste te brengen te plaetse daer den brandt is en voorts syne verdere rotgesellen commanderen om het voors(chreven) brandtgereetschap aen te halen en op de karre te helpen laeden.
Dit alsoo bestelt synde sal den rotmeester uyt ieder huyshoudinge daer manvolk is een man commanderen om aenstonts met een emmer off ketel naer den brandt is te lopen omme dien te helpen blussen, gelyk sulx by desen ook aen alle de rotmeesters binnen desen dorpe gelast wordt mede te doen.

Dit gedaen synde sullen de rotmeesters haer aenstonts op het spoedigste mede naer den brandt hebben te begeven om ieder onder de sijne voor te stellen dat die niet blyven staen keyken, maer handt aen het werk slaen stellende de manschappen in dubbele reyen van het brandende huijs tot het naeby synde waeter, omme langs d’ eene syde de gevolde emmers en aen de andere kant de leegen aen malcanderen over te geven. En weyders een wagt ten minste van ses off agt mannen die gehouden sullen syn de goederen die uijt den huijse gebragt werden getrouwelyk te bewaeren.

Bij aldien eenig rotmeeste iemant sal bevinden die syne ordres niet en pareert, sal hy gehouden syn denselve aen den heere officier off syne gecommiteerde aen te geven welke sal verbeuren eene boete van eene gulden vyff stuijvers ten behoeve van syn roth.

Ingevalle eenig rotmeester bevonden sal worden hier ontrent aen syn pligt gemanqueert te hebben, sal verbeuren de somme van drie gulden.
En op dat in dusdanige gevallen geen water soude manqueeren sullen de respective rotmeester door haere rotgesellen doen graeven waterpoelen daer den officier en regenten haer ordineren sullen.

Ook sal om deselve reden tot ieder coppel huijsen in aen off ontrent de straet alhier staende daer nog geen put en is er een worden gegraeven ten coste van de eijgenaers dierselver huijsen binnen den tyt van agt maenden nae publictie deses. Moetende de selve tot voorkoninge van ongelukken met eene behoorlyke kuijp ter hoogte ten minsten van twee voeten ’t sij van planken, van russen, off vitsel werden voorsien en gesecureerd alles op peene van drie gulden.

17.

By aldien den brandt snagts ergens quam te ontstaen (daer op den clapwaeker in sonderheit ook agt sal geven) sal een ieder der naeste nabueren daer heen loopende een brandende lantaern in de handt moeten nemen en een emmer met waeter, en de lantaerens die men daer missen kan, sullen aen de posten der beijstaende huijsen werden gehangen op dat men sien konne.

18.

En worden nog, tot meerder ordre int blussen der brandt, aengestelt vier brandtmeesters, te weten twee commissarissen uijt het getal der schepenen en twee uijt de ingesetenen, die in allen deelen gelijk als de rotmeester sullen moeten werden geobedieert, en welke gehouden sullen wesen, soo brandt mogt comen te ontstaen, haer aenstonts nae de brandt te begeven en behoorlyke ordre re stellen. Die ook mede sullen moeten sorge draegen dat alle het brandtgereetschap op haere plaets weder werde gebragt en het daer aen ontstuk synde te laeten repareren. En verder sullen deselve ten minstens twee mael int jaer het brandtgereetschap moeten examineren en het mancquerende met kennis van schepenen daer aen laeten repareren.

En sullen alle de peenen en boeten by dit reglement gestelt sonder eenige connesentie by parate executie worden ingevordert ingevolge voorgemelte haer Hoog Mogende resolutie van den 6 februari 1732. En op dat niemant eenige ignorantie pretenderen sullen hier van eenige exemplaeren worden gedrukt waer van een ieder roth en brandtmeester een sal worden gegeven en voorts alomme in desen dorpe geaffigeert en bovendien twee mael des jaers gepubliceert ter plaetse daer men gewoon is publicatie te doen, te weten op den eerste sondag in april en op den eerste sondag in september, behoudende haer eerwaerdens de ampliatie en explicatie aen haer.

Actum ter raedtcamere van Veghel desen vierden december seventien hondert eenenvijfftig.

Fol. 299v, 4-12-1751 Brandmeesters

Op 4-12-1751 worden tot brandmeesters aangesteld Pieter Schippers, Hendrik van der Linden, Benjamin de Jong en Leendert Donckers

Fol. 299v, 7-6-1752 Brandmeesters

Op 7-6-1752 worden tot brandmeesters aangesteld P. van de Velden, Hendricus van der Linden, schepenen, Gerardt van der Landen en Aert W. Van Eert in plaats van de vorige.

Fol. 299v-300, 23-3-1752 Visverbod

Mijn heeren gecommitteerdem officier en schepenen van Veghel verbieden en interdiceeren, gelyk sy verbieden en interdiceeren by deesen op voorbeelt van voorige jaeren dat niemandt wie hy soude mogen weesen in de maenden van april, may en juny deeses jaers 1700 twee en vyfftig in de rievier d’ Aa binnen desen dorpe loopende sal moogen vissen met eenige netten of kurven, hoe die genaemt soude moogen weesen, op verbeurte van de netten off kurven en een boete van drie guldens, welke boete sal werden verdeelt, een derde voor den officier die de calangie doen sal, een derde voor den armen alhier en het resterende een derde voor den aenbrenger ten wiens behoeve mede de netten off kurven sullen weesen verbeurt. Worden te meer verbooden door dien de ingesetenen door het continueel vissen veel hoij onder de voet wert getrapt en bedorven.
Fol. 300, 3-5-1752 Voogden
Schrijven van de schepenen Veghel aan Willem Campers tot Geffen, momboir over kinderen van Johannes Roeffs, omdat een van de kinderen was overleden; nalatenschap getauxeerd en daarvan moet slands geregtigheijt worden betaald. Vermaning om taxatie der goederen te laten doen. De schade die door nalatigheid onstaan zou wordt zeker niet op de andere kinderen verhaald. Onder stond een verklaring van waagmeester Cornelis de Lorsie, dat hij op 5 mei de brief aan Campers overhandigd had.
Fol. 300v, 27-5-1752 Karrediensten
De schepenen authoriseren P. Schippers, schepen, en P. de Jong om zich te begeven naar Son om met stadhouder Gualtheri en naar 's Bosch bij heer Juijn om te spreken over de karrediensten van 1748 voor transport kruit enzovoorts naar Maastricht. Met name de bijeenkomst bij heer Juijn, die de regenten heeft geschreven, is belangrijk. Regenten beloven voor goed en vast te houden wat door gecommitteerden verricht wordt

Fol. 301, 5-10-1752 Cijnzen
Vergadering van schepenen, borgemeesters, achtmannen, armmeesters en kerkmeesters op 5-10-1752. President brengt in dat met de rentmeester van de heer van Helmond de heer L.N. Ruppers overgekomen was voor de invordering van de cijnzen, wat altijd op 7 oktober valt; maar hij eiste nu brieven en tituls van vercrijg van de lieden en neemt deselve mee naar Helmond, ‘ende alsoo de goede ingesetenen wil nootsaaken haere winninge aldaar te moeten coomen doen, waardoor veele oncosten moeten ondergaen en wel te vergeefs retourneeren egter de brieven bij sig behout’. De regenten hebben geprotesteerd tegen deze onordentelijke behandeling en hebben geadviseerd concept-insinuatie te maken, die nu aan de vergadering wordt voorgelegd. De vergadering gaat accoord en machtigt schepenen om de rentmeester desnoods via insinuatie te dwingen winning binnen Veghel te doen

Fol. 301v, 5-11-1752 Lopen te Jekschot
Vergadering van schepenen, borgemeesters, achtmannen, H. Geestmeesters, kerkmeesters en veel geërfdens. Ontvangen op 3-11-1752 een brief van de Raad en Rentmeester Generaal. De waterlopen die die van St. Oedenrode onlangs hebben opgegraven schiet uit op de loop van de Jexschot, welke loop moet lossen over het Sontvelt onder Veghel. De loop van Veghel, beginnende aan het schoor op de voort moet worden geveegd en opgegraven tot aan de rivier; en omdat het water thans in de Meierij zo sterk is weggelopen moet de loop van het Zontveld af en alle andere tot aan de rivier opgehaald worden. Vergadering hoort de brief tot hare smerte en kan het merck niet begrijpen, en hopen dat het geen voortgang zal hebben ‘dewijle nooijt gehoort off bij iemant bekent is, dat alwaer die van St. Oedenrode alsnu die loopen hebben gegraeven eenen Loop is geweest en tragten op die wijse water twee uuren van deeze rivier geleegen en maer een quartier uur van Dommel, aff te leijden en bijgevolg haere heijde, die nog schatting nog lasten betaelt, vant water willen ontheffen’; de Aa is integendeel een tussenweg van ten minste twee uren en bij een stortbui worden de hooilanden tussen sluis van Erp en sluis van Dinther, alwaer schutplaeten zijn, geinundeerd en kunnen slandslasten niet opbrengen, en ‘behalve de gevolge van mogelijk de loopen vant zontvelt aff te moeten verbreeden en tot het leggen van meenigte bruggen genootsaekt worden’; de vergadering verzoekt de schepenen dan ook alles te doen om de ruineuse inwateringe tegen te gaan, en zich tot zodanig college te richten als na raadpleging advocaten of andere desverstaanden zullen oordelen.

Fol. 302, 23-11-1752 Lopen te Jekschot
Lastgeving door schepenen op 23-11-1752 krachtens bovenstaande resolutie op Johan Roscam, procureur voor de de Raad van Brabant , om mandement van maintenue contra regenten van St. Oedenrode wesende dato 14-11-1752 te ageren, regt te spreeken en pleegen, alle termijnen van recht te observeeren, prosequeeren en vervolgens sententie te hooren pronuntieren.

Fol. 302v-303, 19-7-1753 Legaat
Schepenen, armeesters en predikant machtigen president-schepen Michiel Bouwmans om van de heer N. Beerenbroeck te Eindhoven het legaat van Sr. Gratianus de Smit tot Antwerpen (helft 597-0-0) voor Gerrit Jansse Verweetering, die door armenkas onderhouden wordt, in ontvangst te nemen. Men heeft namelijk vernomen dat deze penningen door sommige personen gaarne naar zich genomen zouden worden, waardoor Verweetering, een oud en impotent persoon, opnieuw door de armenkas onderhouden zou moeten worden.
Fol. 303-304, 4-10-1753 Brug
Op 4-10-1753 verpachten de regenten van Veghel openbaar ‘het maeken van een bruggetje alhier aent Bloemegat, door regenten aen te wijsen.
· Den aennemer sal dit bruggetje moete maeke onder vier en boven drie voet breedt, en lang veertien voet, van weerseijde vier paelen, dus agt, van ses en vijff duij en van weerseyde boven een slooff van ses en agt duijm en daer over ses schoijen van drie en vier duijm.
· Den aennemer sal daer toe moeten gebruijken nog vier ribben onder aen de paelen in de grond en deselve in de paelen, soo ook de andere aen makanderen werken en op elke rib een s(luit)appel.
· Den aennemer sal daar toe moeten gebruyken eyke planken, te weten die tege de paelen komen eene duijm en boven anderhalve duym.
· Boven op de bruggetje moet worde gemaakt van weederseyde een leuning met vier palen die drie en vier duym, wel geschaeft, onder en boven in een tuet pen en gat gewerkt, lang de leuninge vyf voet en 3 hoog, en van wederseyde twee schamppaelen, dus agt int geheel, van vier en vyff duym.
· De leuninge en schamppaele moete bruyn worde geverft.
· Dit bruggetje sal van de gront hoog moeten wesen drie en een halve voet, te weten ontrent een halve voet hooger als den vonder daer leggende.
· Den aennemer moet verdagt wesen dat het hout goet wesen, alle goet eijken hout sonder de minste spint en sullen ’t selve niet mogen setten sonder dat door commissarisse uyt schepenen sal syn gevisiteert.
· Alle nagels die den aennemer daer toe moet gebruyken moete wesen smisnagels.
· Dit werk moet binnen den tyt van veertien dagen compleet sijn gemaekt en geset, wanneer alsdan opgenomen synde het gelt sal werden besorgt.
· Sullende na dese reyse van gemeentens wege geene brug meer werde gemaekt of dese onderhouden, maer sulkx blyft tot laste van de omleggende geërfdens.
· Soo er iets uyt het bestek mogte weesen gelaete het heene aen het bruggetje mogte worden gemaekt, sulkx sal den aennemer eveneens moete doen.
Wordt aangenomen door Antoni Willem Verbruggen voor 24 gulden. Borg is Johannes Willem Verbruggen
Fol. 304v, 20-10-1753 Betalingen bij een begrafenis
Er is een brief ontvangen van De Kempenaer uit 's Bosch gedateerd op 16 oktober. De Raad van State hebben de Raad en Rentmeester Generaal gelast consideratien op te geven inzake het luiden der klokken inde Meierij. Daarom verzoek om zo spoedig mogelijk ten comptoire op te geven door wie onder de dingbank van Veghel de klokken worden geluid, hetzij door de schoolmeester of de geburen, hoe vaak er over een lijk geluid wordt en hoeveel daarvoor gegeven wordt, hetzij aan de kerk, gemeente, koster of geburen, in geld of bier.
Antwoord schepenen 25-10-1753: over de doden wordt door de nabueren geluid eens wanneer ze zijn overleden, en eens wanneer ze worden begraven, zonder dat men weet of daar iets voor wordt betaald of bier gegeven. De koster geniet 14 stuivers voor een lijk dat in de kerk wordt begraven, en zeven stuivers voor iemand die op het kerkhof wordt begraven. Voor kinderen of kleine lijken de helft, ‘men weet ook niet waer voor, want geen de minste lichaems arbijt door de coster nog int luijen off begraeven wert gedaen, als sulx alles door de nabueren vande overleedene wort verrigt.’
Fol. 305, 6-4-1754 Geschil over Eerde
Vergadering van borgemeesters, agtmannen, H. Geestmeesters en kerkmeesters, representerende nevens de schepenen het corpus van Veghel. Voorgelezen insinuatie gedaan door schepenen en tienmannen Oedenrode op 1 april 1753 aan de regenten Veghel betreffende het gehucht Eerde. Vergadering keurt de insinuatie van Veghel aan die van Oedenrode, gedaan op 5 april 1754 goed, die aanstonds is voorgelezen door de schepenen. Schepenen gecommitteerd tot vervolg van zaken.

Fol. 305v, 22-5-1754 Geschil over Eerde
Het corpus van Veghel heeft een request gepresenteerd aan de Raad van Brabant in de zaak van de Eerde, pretenselijk gemoveert bij de schepenen en tienmannen Oedenrode. Verzocht dat de Raad de regenten en secretarissen van de twee gemeenten geliefden te ordonneren te compareren voor commissarissen van de de Raad van Brabant .

Er wordt een commissie aangesteld uit machte van resolutie van 6 april en in voldoening van appoinctement de Raad van Brabant van 14 mei, bestaande uit Mighiel Bouwmans, president, en Adriaan van de Ven, schepen, om met assistentie van erfsecretaris de Jong op 27 mei de comparitie voor de commissarissen bij te wonen en met advies van rechtsgeleerden zodanige sustenuen te voeren tegen schepenen, tienmannen en erfsecretaris Van St. Oedenrode als zij nodig achten, afdoening en uitspraak te solliciteren.

Fol. 306-308, 7-6-1754 Geschil over de lopen op Jekschot
Een bericht van de schepenen van Veghel aan de Leen en Tolkamer, in antwoord op brief van 28 mei, waarin belang van Veghel werd gerequireerd op het request van dan geërfden en ingezetenen van de hertgang van Neijnsel en Vressel, mitgaders van de Hoeck van Eversche, gehugten resorteerende onder de Vrijheid St. Oedenrode en wegens dezelve aan de de Staten Generaal gepresenteerd. De Leen en Tolkamer moest hier bericht op doen. Schepenen verwonderen zich dat meteen al de requestranten voornemen de Staten Generaal te abuseeren wegens de gesteldheid van de ontlasting van het overtollige heijwater, waarover ze thans klagen, zo als in vorige tijden die ontlasting zou zijn geschied. Dit is niet waar, en dat weten ze. En zo zijn er nog veel meer onjuistheden, maar men kan ermee volstaan erop te wijzen dat Neijnsel over, en Vressel en Everssche langs de Dommel gelegen zijn, alle boven de dijk van de Coeveringsche molen op Lieshout, en dus alle boven en langs de spatieuse heijde genaamt de Donte. Deze gehuchten hebben dus nooit hun uitwatering gehad of kunnen hebben, door een schoor of hengst en nu door twee bruggetjes leggende inden hier voorgenoemde dijck off herbane lopende van St. Oedenrode op Lieshout tot pretenselijk in de Laagheide, alwaar het voorschreven water door twee grippels, dat nu de nieuwe gegravene canalen wesen, soude hebben voortgevloeijt tot inde soogenaamde Witte Bleeck gelegen naast Jexschot, vandaar verder in een sloot de Landen van Jexschot opvattende en dan vervolgens door een bruggetje in de Voort, en eijndelijk in de rivier d'Aa. Er zijn voorheen nooit greppels geweest. De door St. Oedenrode gewenste afvloeiing is niet natuurlijk. De uitgraaff is in het verleden altijd door St. Oedenrode onderhouden, niemand had er last van, maar nu zijn de zaken verslonst. Waarom zijn de gehuchten niet eerst bij St. Oedenrode te rade gegaan om het afwateringsprobleem zelf op te lossen door de sloten langs de dijk naar Lieshout, die nu aan de bovenzijde gedempt zijn, open te zetten en dan langs zekere laagte dat water in de Dommel te laten stromen. Voor zover het water nu minder schot heeft omtrent de Witte Bleek, door het niet openhouden van de Meijtgraaff, en daardoor het bodemwater sterk op de Dommel aenschiet, en dus de Donte meerder als voorheen mogt incommodeeren, de regenten van St. Oedenrode daer toe tragten te persuaderen dat de Meijtgaeff wederom als van outs behoorlijk wordt geveegt.
Het is een samenspanning met die van St. Oedenrode, om heimlijk of indirectelijk die selve oogmerken te bejagen, ruineus voor ons en de gebueren: door het sterker afschieten van het heiwater wordt de hei van Oedenrode ontlast, maar worden de beemden en velden van Veghel belast, bij stortregens of het opzetten van de rivier 's winters: de Aa is nu eenmaal geen vrije aflopende rivier, maar een rivier met veelerleij belemmeringen, en daarom heeft Veghel naar rechtsmiddelen gegrepen. Dat uijt allen deesen dan ook ligtelijk begreepen wort, dat als de supplianten dit verzoek doen ongepraejudicieert quasi de onafgedaene differenten tussen de regenten van St. Oedenrode ten eenre, en die Van Veghel ten andere zijde, sulx in substantie niets anders is als wat Sandt in de oogen te smijten, om het groot prejudicie uijt de gevolgen van dit verzoek zullende proflueeren onopgemerkt voorbij te sien.

Men is het er dus fundamenteel mee oneens, tenzij de verzekering en waarborg zou kunnen gegeven worden dat de verzochte permissie tot het ruijmen en vegen van de twee kanalen in kwestie op geen enkele manier tot schade, incommoditeit of praejudicie van het Veghelse corpus en de geërfden zou kunnen leiden. Wat betreft de vertellingen van de supplianten over de ontstane differenten tussen de regenten van Veghel en Oedenrode en wat de laatstgenoemden gedaan hebben om de administratie deser justitie te ontwijken, dat is een zaak tussen de regenten en dat zal via de justitie verhandeld worden.

Met betrekking tot de aanklacht dat de comparitie voor de de Raad van Brabant van regenten Oedenrode en Veghel vertraagd zou zijn om een schikking te vinden: er zijn inderdaad toenvallige hindernissen van weerszijden geweest, maar wat Veghel betreft is er geen bezwaar om het zo spoedig mogelijk te doen. Of dat voor de regenten van St. Oedenrode geldt is een tweede: daar moeten de supplianten bij hen maar aandringen.

Benjamin de Jong, clerx, wordt geauthoriseerd om deze rescriptie naar Leen en Tolkamer over te brengen, en om minute van request van Veghel, door de advocaat Van Son ingerigt om aan de de Staten Generaal gepresenteerd te worden, mee te nemen, naast de copie autentiek van de voorgenoemde rescriptie aan de Leen en Tolkamer, om die samen aan de heer agent Juijn in 's Bosch te overhandigen en het presenteren van dien te bezorgen. Als Juijn afwezig is moet het geheel onder couvert naar Roscam in 'sHage, die het dan in overleg met Van Son moet presenteren

Fol. 308v-309, 8-8-1754 Belasting
Vergadering door schepenen, borgemeesters, agtmannen, H. Geestmeesters en kerkmeesters, representerede het gemene corpus van Vecghel. President brengt in dat in de rekening van de verponding en koningsbede over 1751 aan hefloon van 5 % voor de rendanten in uitgaaf gebracht zijn, waarvoor als ordinair de regenten de boeken en lijsten hadden thuisgezonden voor de collecte. Maar de Leen en Tolkamer hebben gesteld dat op de vorige rekening dat de collecte publiekelijk aanbesteed moet worden, conform de resolutie van 20-9-1736. Wanneer de Regenten dan ook vervolgens de voorschreven remarque behoorlijk hebben gelost, dog de heeren van de Leenen Tolkamer naeder hebben geremarqueert.
In de marge: De vergadering verzoekt de schepenen eenpariglijk om in overleg met een advocaat een request te presenteren en middelen in het werk te stellen ‘die tot maintien van het aloud gebruijk binnen desen dorpe aengaende de Collectens, breder hier voor vermelt, als sij tot welstand van deze Gemeente sullen oordeelen en vinden te behooren.’
Fol. 309v, 12-9-1754 Gruitmolens
Schepenverklaring ter voldoening van beschrijfbrief van stadhouder Juijn van 31 augustis, waarbij involge resolutie van Raad van State 13-8-1754 een verklaring verzocht wordt of er enige queerus of handt gruijtmolens zijn, en zo ja, hoe veel en door wie in eigendom, wanneer opgericht en hebben de eigenaars daartoe octrooi of admissie?

Antwoord: Neen, er zijn geen queerus of handgruijtmolens, wel enige handtpelmolentjens, maar die worden niet gebruikt om meel te malen. Hiervoor geen octrooi. Eigenaars zijn: Johannes Arie Vogels, Antoni Scheij, molenaar alhier, Jan van Luijk, Hendrik Roijackers, Lijsbet Arie Vogels, Claes Johan Heesackers.

Fol. 310-311, 10-10-1754 Geschil over de lopen op Jekschot
Vergadering schepenen, borgemeesters, agtmannen, H. Geestmeesters en kerkmeesters, representerende ‘t Gemeene Corpus van Veghel, mitsgaders een meenigte ingezeetenen deses dorps, alsmede de meeste geërfdens van den gehugte Eerde, Creijtenborg

Bouwmans en Van de Ven, gecommitteerd op 22 mei 1754 in de zaak over de Eerde, rapporteren dat ze met erfsecretaris De Jong te 'sHage op 30 september 1754 voor de de Raad van Brabant -commissarissen zijn gecompareerd net als die van Sint-Oedenrode (schepen Claes van Hout en tienman Joost van der Laak, geassisteerd door Gijsbertus Gualtheri. De practicijzen van de twee partijen verklaarden op zo'n korte termijn het geschil niet te kunnen voordragen, en verzochten of de heren commissarissen daarop niet konden arbitreren of de plano decideren. Maar het was duidelijk dat de zaak omwille van de rust de wereld uitmoest. Daarom is op intercessie van de heren commissarissen een concept verbaal opgesteld die door de comparanten aan hun lastgevers voorgelegd moest worden om goedgekeurd te worden.
Het concept luidt dat de partijen de zaak ter decisie van de de Raad van Brabant brengen en ten dien einde petitoire ter rolle van de Raad eis zullen doen en concluderen, zowel in conventie als in reconventie, op de wijze als ieder van deselve sullen goet vinden. Ten dien einde houden zijn zich over en weder voor gedagvaard, om vervolgens op de kortste wijze doenlijk geinstrueerd en door de de Raad van Brabant gedecideerd te worden. Vooraf expresselijk bedongen dat alles wat tussen de 2 erfsecretarisen met opzichte tot de exercitie van hun schrijfambt is geconvenieerd aan partijen in dese tot generleij prejudicie van derselver sustenue sal kunnen strekken. Hiermee is het verzoek van de requiranten af en cesseert.

De vergadering besluit om het verbaal zoals voorgelegd te sluiten. President Michiel Bouwmans, schepen Adriaan van de Ven en Gijsbert de Jong, zoon van de secretaris, worden geauthoriseerd om samen of apart al het nodige in de zaak te verrichten, en met procedure voort te gaan als die van Oedenrode het verbaal niet accepteren.
Fol. 311v, 20-10-1754 Ondervorster en bedelvoogd
Een schrijven van schepenen van Veghel aan de stadhouder, door Benjamin de Jong ter hand gesteld. Aldemael van tyt tot tyt de vreemde bedelaers alhier genoegsaem de overhandt syn nemende, alsoo door de nonschalanse van onsen jegenwoordige ondervorster en bedelvoogt niettegenstaande meenigmael sulx van onsens weegen is aangezegt zijn bedoeninge na behooren waar te nemen, off dat men genootsaakt souden zijn andere middelen int werck te stellen, dog in plaatse van sig daar na te reguleren dagelix erger wort en wel soodanig dat het clagen van onse inwoonderen niet langer connende tegengaan, (..) vooren zijn, dan ’t Uw Edele consideratien een ander persoon daer toe aan te stellen. De stadhouder zal daar in kunnen komen, omdat hij Tielemans al herhaaldelijk heeft aangemaand.
Fol. 311v-312, 2-11-1754

Schrijven van schepenen aan kwartierschout Van Haaren, gedeputeerde van de Staten Generaal te Brussel. Antwoord op mondelinge afspraak, dat schepenen informatie zouden sturen die zou moeten leiden tot het ontslag van de in gebreke blijvende ondervorster Tielemans. Verzoek dat Van Haaren de stadhouder last geeft om zich herwaarts te begeven ten einde in conformatie van de resolutie van de Staten Generaal van 13 oktober 1752 ten aanzien van Tielemans te resolveren.

In marge: op 5 november 1754 door Arnoldus Keldermans naar post comptoir 'sBosch gebracht met 2 verklaringen van 29 en 31 oktober 1754.
Fol. 312v-313, 19-11-1754 Geschil over de lopen op Jekschot
Copie brief regenten van Veghel aan de Raad en Rentmeester Generaal der Domeinen en leden van Leen en Tolkamer, af te geven bij grifier van Heurn, aan bode Claes Schoonhove op 20 november 1754 naar 's Bosch meegegeven.

Antwoord op brief van 13 november. Allereerst de verzekering dat het onjuist is dat tussen Veghel en de geërfden van Neijnsel, Vressel en de Hoek Everssche een comparitie zou zijn geweest voor de de Raad van Brabant over het request van de geërfden aan de Staten Generaal. De comparitie voor de de Raad van Brabant betrof een zaak tussen de regenten van Veghel en St. Oedenrode ‘buijten de geerfdens van de voorschreven gehugten’ over de zaken tussen de twee partijen aldaar litispendient, en over het request dat de regenten van St. Oedenrode alvorens bij de de Staten Generaal hadden ingediend, hetgeen door de de Staten Generaal zelf was doorverwezen naar de de Raad van Brabant voor bericht en advies.
Hoe de geërfen van de Rooise gehuchten het hebben kunnen wagen om, in praejudicie van de litispendante procedures voor de de Raad van Brabant en in weerwil van de deliberatien van de de Staten Generaal en het daarop in te wagten bericht, zodanig nader verzoek te doen aan de de Staten Generaal is een raadsel. Het kan niet anders dan zijn voortgekomen uit notoir collusie met die van St. Oedenrode. En dit wordt bevestigd, ‘dewijl Uw Edel Agtbare ons gelieve te melden, dat die van St. Oedenrode de caarte figeratief (na derselver fantasie gedaan formeren) van de contentieuse waterlopen aan de camer soude hebben overgelegt om te konnen berigte, daar nogtans aan ons tot nog toe niet kennelijk is, dat van Uw Edel Agtbare eenig berigt is gerequireert over de questieuse saaken tussen ons en de Regenten van St. Oedenrode, waarover wij voor welgemelde Raad Comparitie gehouden hebben, die wij elken dagh gereet sijn te hervatten.’
Hiervoor is de geformeerde caart van Veghelse zijde inderdaad noodzakelijk, en deze kunnen die van Veghel dan ook tot geen ander oogmerk kunnen laten gebruiken als waartoe deze geformeerd en gerequireerd is, sonder ons seer merkelijk te prejudiceren. Veghel verwacht daarom van de heusheidt van de de Raad en Rentmeester Generaal der Domeinen en Leen en Tolkamer dat ‘bij aldien deselve mogte nodig vinden in denselver aff te senden bericht ietwas te laeten invloijen van het terugh houden van onser caarte figeratief, als dan ook wel te sullen willen melden de redenen hier vooren breeder gemeldt die ons daartoe sijn dringende, als meede welke reedenen, wij al in het begin van junij, bij ons toegesonden belang hebben voorgedraegen waaromme wij ons op alle de erreuneuse positive van die der voorss. gehugte, voor alsnoch niet breeder konden uitlaeten dan welk wij vermeende (gelijck alsnog) door convencauten bescheiden te konnen wederleggen.’
Fol. 313-313v, 20-11-1754

Verklaring van bode Claes Schoonhoven, dat hij de besloten brief wilde afgegeven bij de griffier van de Leen en Tolkamer in Den Bosch, maar door de meid werd doorverwezen naar Raad en rentmeester Generaal De Schmeling, hetgeen hij heeft gedaan. De Schmeling weigerde om hem een bewijs van ontvangst te geven.

Fol. 313v-314, 21-11-1754 Ondervorster
Brief van Juijn van 19 oktober aan Gerard de Jong (Wel Edel Gestrenge en neeff), in de zaak Tielemans. Hij verzoek ten spoedigste uit krachte van de resoluties van de Staten Generaal van 13 mei 1670, 11 juni 1751 en 2 december 1751, mitsgaders het plakkaat van 28 april 1691 copie autentiek van de ingewonnen verklaringen van de inwoners tegen de ondervorster, om die gezien te hebben. Schepenen autoriseren en ordonneren de secretaris om dit te doen.

Fol. 314-316, 15-1-1755 Leengoederen
Lijste van soodanige goederen welke den 10 december 1754 door de Heer en Meester Gisbertus de Jong, als geautoriseert zijnde van haer Eddeke Mogende de Heeren eerste praesiderende en andere Raeden van den Rade en Leenhove van Brabandt en Lande van Overmaze toegesonden en leenroerig aen den gemelte Raede en Leenhove, ten eijnde om binnen ses weken op te geven wie de Regte possesseurs en besitters van de volgende panden op de leijst gestelt althans sijn.

	Deese goederen werden beseten bij Joncker Carle Floris van Boussele, woonagtig tot Beest onder Gelderlandt, en al voor lange jaeren daer van eygenaer geweest, soo dat men van gedagten is denselve Florentius te weese waer op dit versheff is geschiet.

	1/3 in 40 bunderen genaemt de Poederveldse Hoeve op Florentius van Boussele den 29 february 1729

	Deze Jan Adriaans van Meurs is alnog in leven en besitter

	Het goet van Laenvelt of Havelt, op Jan Adriaen van Meurs, verheven den 17 february 1739

	Hendrik Tunis van de Ven overleden wesende, wert dat leengoet besseten bij Antonij, outsten soone van voorschreven Hendrik Tunis van de Ven

	Huijs en 6 loopense landt tussen de twee Brugge, laest verheven op Hendrik Tunis van de Ven

	Adriaen Willem Evers is overleden en welke leengoederen worden geposseideert bij Aert Jansse Verbeeck, in houwelijk hebbende Maria, eenige dogtere Adriaen Willem Evers voorschreven, voor twee derde, en de weduwe van Rover van de Groenendael het ander derde

	Eene hoeve genaemt Baxhoeve op Zittaert, groot 69 loopens landt, verheven op Adriaen Willem Evers 22 october 1722
De wederhelft van de voorschreven Baxhoeve, idem eodem

	Deze Willem Fransen had in houwelijk Jacomijna Tonis Jan Gijsen en heeft op dato als in de text het berheff in die qualiteyt gedaan, en welcke Jacomijna, nu weduwe van Willem Fransen, alnog in leven is en woonende tot Schijndel, besit ook nog het voorschreven leengoet.
NB. Besit nu de Heer Petrus de Jong, waer op is verheeve

	1 ½ Loopense genaemt de Kezij, laest verheven op Willem Fransen 14 september 1728

	Mighiel Boumans is nog in leven, alhier woonagtig en is nog besitter van deselve leengoederen

	9 Loopense Zomerlaedt, 3 loopense Haegvelt en 6 loopense, 20 roeden Eeuselvelt in den Tillaer, laest verheven op Michiel Bouwmans 20 september 1726

	Het verhef is ten name van Jan soone Aart Jan Aerts dato als in etxt gedaen en wesende alsoen out ontrent 11 jaeren. Welke Jan Aerts voorschreven circa twee à 3 jaeren is overleden, nalatende sijn weduwe met name Mechel en kinderen woonende te Schijndel. Ook besit gedeeltelijk dit landt mede eenen Francis Michielse van Eert, inwoonder alhier.

	3 Loopense ackerlandt, laast verheven op Jan Aarts den 24 october 1696

	Dese 3 loopense, 7 royen werden altans beseten en gepossideert bij Jan Martens van Kilsdonk, inwoonder alhier
	3 Loopense en 7 royen genaemt de Streep in de Donkerstraet, laast verheven op Nicolaes van Kilsdonk den 28 september 1716

	Dit lant de Wesser is niets waardig. Ook weet men daar van geene regte eijgenaar, dog na veel ondersoek meent men ’t selve te competeeren Roeloff Adriaans van Kilsdonk, een Hollandts derteur en altans in Pruijssensen dienst

	1 Loopense, 9 royen genaemt de Wesser, laast verheven op Peter Janssen van de Haag den 23 september 1687

Fol. 316v, 31-7-1755 Waag
Vergadering schepenen op 31-5-1755. Klachten over het te laat aangaan van de botermarkt voor buitenkooplieden, en over het feit dat ook op andere dagen dan donderdag gewogen wordt. Expressieve ordre op waagmeester om waag op te hangen om 10 uur en af te doen om 2 uur, en verbod om boter op andere dagen dan donderdag te laten wegen

Fol. 317, 29-1-1756 Brouwerijen
Antwoord van schepenen van Veghel op het schrijven van 29-8-1755 van de ontvangers van de gemene middelen J. Lillie, P. van Wullen en S. Essenius met het verzoek de brouwerijen te Veghel op te geven, voor eerst denwelke al voor 1716 bekend zijn geweest en alnog in weese:

· een aen de huisinge toebehorend aan Gerard de Jong, tevorens Matthijs Niekens
· een nu toebehorende aan Claas Donckers, tevoren desselfs vader
· een van Willem Van de Broek, volgens octrooi van de Edel Mogenden van 27-8-1742, naar ingekomen bericht van de ontvanger Liliie tot een huisbrouwerij gexerigeert.

En buyten dien geen ander bekent off tzedert geen nieuwe brouweije opgerigt. Wyders dat binnen desen dorpe geene azyn brouweije zijn.

Fol. 317v-318, 3-5-1756 Vorster
Brief van de schepenen van Veghel aan de Raad en Rentmeester Generaal der Domeinen en Leen en Tolkamer, in antwoord op brief 17 april, waarin gevraagd werd om bericht op request van vorster Van Heijnsbergen aan de Staten Generaal, die ter redemptie van het verlies van de paaseieren en nieuwjaarsgift een vast jaarlijks tractement van 130 gulen wenst. De vorster onvangt:

· van gemeentewege als vorster 36 gulden

· als camerbewaarder 24 gulden

· voor schoengeld 2 gulden
Van die posten vermeld hij in zijn request niets, dus het is onduidelijk of hij in totaal 130 gulden wil, of 130 guden extra. Dat laatste is exorbitant en de schepenen spreken de hoop uit dat de Raad en Rentmeester Generaal der Domeinen en Leen en Tolkamer, ‘aan wien onse financie wel bekent is’ op zo'n claim negatief adviseren. Wat de bescheiden claim betreft: de omgang van paaseieren was oorspronkelijk ‘niet dan bedelarijen’ die gaandeweg in cijns en prestatie is veranderd, ‘en welke hoe seer men die vrijwillige giften noemt egter door de vorsters doorgaens allens dog stillswijgende werden verhoogt, het zij door smalen in publiecque plaetsen op de geringe gevers, het zij in minder gedienstigheden voor deselve.’ Het gevaar is niet denkbeeldig dat de omgang op een gegeven moment weer ingang vindt, en omdat men de vorster nu niet uit de possessie kan stoten waarin hij is, lijkt het de regenten beter om de vorster gewoon in possessie te laten van zijn recht van omgang, zonder redemptie van de gemeente te krijgen; 62 gulden per jaar, paaseieren, nieuwjaarsgiften en het eventuele van de practijcq bieden een genoegzaam bestaan. De schepenen vragen om de door de vorster gevraagde salarisverhoging te weigeren.

Fol. 318v, 20-5-1756 Tienden
Schrijven van de schepenen aan de Leen en Tolkamer, in antwoord op brief van 30 april, ontvangen 13 mei: aan het dorp van Veghel zijn geen tienden aangeschreven, toebehorende aan het gemene land, of partticulieren of roomse geestelijken.

Fol. 318v, 20-5-1756 Brouwerijen
Schrijven van schepenen aan Essenius, in antwoord op de resolutie van de Raad van State van 23 april en de brief van Essenius van 14 mei. Er zijn geen brouwerijen bijgekomen sinds het emaneren van de ordonnantie op de brouwerijen ten platte lande van 10 april 1716.
Fol. 319, 19-7-1756 Amenzorg
Brief van schepenen van Veghel aan de regenten van Schijndel, in antwoord op hun brief van 17 juli 1756. De schepenen schrijven dat Veghel alleen Judith, huisvrouw Peter van de Logt zou moeten onderhouden op fundament van de resolutie van de Staten Generaal van 7 september 1731. Zij woonde lang voor die resolutie in Veghel na haar huwelijk, en er kan geen ontlastbrief worden geverdigd: zaak spreekt dan vanzelf. Bovendien is het constant praktijk dat diegenen die voor het uitvaardigen van de resolutie elders woonden en tot armoede zijn vervallen door de plaats waar ze geboortig zijn moeten worden onderhouden. Want de wet is pas gekomen toen de resolutie geëmaneerd werd.

Fol. 319v-320, 16-12-1756 Salaris vorster
Resolutie van de Staten Generaal van 27-10-1756, inzake het tractement van de vorster van Veghel. Van Heijnsbergen had request ingediend op voorbeeld van anderen, om de omgang om paaseieren te vervangen door een vast salaris. De Staten Generaal bepaalt dat Van Heijnsbergen tot uitkoop van alles, zowel paaseieren en nieuwjaarsgiften en andere corporele beloning, met uitzondering van de 24 gulden die hij als kamerbewaarder geniet, jaarlijks 100 krijgt met ingang van 1757, mits de vorster verder geen geschenken afvordert. Dit te registeren ter griffie van Leen en Tolkamer, wat is gebeurd 6 november.
Fol. 320v, 17-2-1757 Afbranden kerktoren
Bericht van de schepenen van Veghel aan de Rentmeester der Geestelijke Goederen waarin bericht wordt gedaan van afbranden van de kerktoren na blikseminslag op 14 februari.
Uw Edele Gestrene Heer,

Maandag savonts synde geweest den 14 februari deeses jaers, ontrent halff rtien uuren. Is dooe een sterke blixem waar op immediaat een seveere donderslag volgde, wiert men immediaat gewaer datter boven int spits van de tooren een vuur vlam uijtquam. Dat alle moijte wert aegewent soo om te blussen als om boven de aff te saagen off aff te kappen, dat wat daar ontrent wiert int werk gestelt van geen effect was en de vlam haart over handt meester wiert, mosten wy soo eenen schoonen toorn, drye clokken sien verbranden en smelten tot aen het steenwerk toe, en in den toorn is alles mede verbrandt door het valle van denselve. De poogingen om den kerk met alle de huijsen in de Straet te sonserveren wende men alle devoiren aen, egter na dat soo kerk en afdak op verscheyde plaetsen in brandt was geweest onder Godts goetheijt, niettemin veel beschaedigt, heeft behouden. Van welk droevig ongeluk de regenten van Veghel sig verpligt hebben gevonden als rentmeester der geestelijke goederen kennis te geven.
Fol. 321, 17-2-1757 Proces over de waterlopen op Jekschot
Vergadering van schepenen, borgemeesters, agtmannen, H. Geestmeesters en kerkmeester. Vanwege de onkosten gemaakt in zaak tegen Oedenrode over de twee waterlopen in de spatieuse heide kapitaal zal er geld geleend moeten gaan worden. De vergadering besluit om de de Staten Generaal om toestemming te vragen.

Fol. 321v-322v, 17-2-1757 Het proces over de waterlopen op Jekschot
Minuut request: De kwestie was door tussenkomst van commissarissen de Raad van Brabant geschikt, maar iedereen moest eigen onkosten dragen. De procedure was zonder toestemming van de de Staten Generaal ondernomen, maar er was geen tijd om die toestemming te vragen, en men had advies aan rechtsgeleerden gevraagd. Bij resolutie van de Staten Gneraal van 26-10-1756 was toegestaan dat de kosten ten laste van het dorp zouden komen. Hierdoor zijn regenten nu aansprakelijk en heeft landmeter Johan Camp, door Veghel gebruikt, mandement van debitis doen uitgaan en zijn regenten voor Bossche schepenbank gedaagd. Deze en verdere onkosten bedragen na ruwe schatting 2.000 gulden. Gaarne de onkosten laten taxeren door de Raad van Brabant, declaraties en specificaties, en toestemming kapitaal te lenen; om te slaan via reële omslag per jaar ongeveer 400 gulden per jaar, naarmate hetgeen overschiet van rekening van de bede en verponding. De zaak voor de Bossche schepenbank moet zo lang worden opgeschort.

Fol. 323, 14-3-1757 Schaarhout
Vergadering van schepen. Besluit om schaarhout op de dijk naar Schijndel publiekelijk te verkopen op 24 maart 1757 en op zondag daarvan publicatie te doen

Fol. 323, 16-3-1757 Geld lenen
Er een brief van 14 maart 1757 uit Den Bosch gekomen van A. Verster waarin gesteld wordt dat ingediende declaraties niet zijn getauxeerd en dat dat moet gebeuren voor dat hij weet welke som genegotieerd (geleend) moet worden. Schepenen beluiten om specificaties te zenden naar heer agent Juijn om die te bezorgen bij de Raad van Brabant voor de van tauxatie

Fol. 323v, 26-4-1757 Klok
Taxatie van president Lambert van de Bogaert en schepen Leendert Donckers ter requisitie van Rentmeester De Kempenaer van het gewicht van de door de brand vernietigde klokken, nadat deze door Alexius Petit en anderen gezuiverd waren. Tezamen 4.578 pond klokspijs. De grote klepel van de tiendklok was 98 ½ pond, de tweede clepel van de gemeentens clock was 51 pond, de klepel van het cleijn klokje was 21 ½ pond.
Onder stond: spijs op 14 november weggevoerd en gewogen, 4.514 pond.
Fol. 324, 4-5-1757 Proces over de lopen op Jekschot
Vergadering van schepenen. De schepenen regenten hebben een brief ontvangen van `haeren advocaat' C.M. Juijn van 30 april. Hij meldt dat de declaraties wegens de costen gevallen over de loopgraaven door die van St. Odenrode in hun spatieuze heide boven Jexschot gegraven, en aan de de Raad van Brabant ter fine van taxatie overgegeven, ingevolge request aan de Staten Generaal gepresenteerd, nu gereed zijn om ter griffie te liggen, maar eerst moeten specie-penningen en leges betaald worden, 130 gulden. De borgemeesters van 1757 worden gelast om dit bedrag aanstaande vrijdag in ' sBosch aan Juijn te overhandigen. Juijn zal daarna de stukken bij de de Raad van Brabant bezorgen.

Fol. 324v, 29-5-1757 Financien
Brief van de heer Varsfelt aan de regenten, 's Bosch 29-5-1757. Varsfelt moet berichten op request van regenten, maar heeft binnen een dag of vier sloten van laatst opgenomen rekeningen van dorpshuishouding, verpondingen en gemene middelen nodig.

Antwoord van president Van de Bogaert op 31-5-1757:

· de borgemeesters rekening 1754-1755 komt te boven 330-14-7

· die van de Verponding en bede van 1754 249-15-8

· die van de gemene middelen 1753-1754 864-15-0

· Wat gemene middelen betreft: over 1754-1755 is omdat het slot zo groot was maar 2351-3-0 opgehaald, en aan het comptoir moet 2.402-3-0 betaald worden, ‘dus het mindere opgehaalde met collectgelt wel samen sal bedragen 214-0-0, en het zal ook over het jaar 1756-57 iet minder zijn, dus aan het slot van de gemene middelen zal weinig overschieten.
Fol. 325, 12-6-1757 Toren
Vergadering schepenen, borgemeesters, agtmannen, armmeesters en kerkmeesters, representerende het corpus van Veghel. Er moets iets gebeuren voor het herstel met de afgebrande ruiter van de toren, klokken en uurwerk. In totaal drie projecten door schepenen doen formeren, die aan de vergadering worden vertoond. Vergadering verzoekt dat de schepenen iemand uit haar midden committeren met assumptie van twee anderen om het maken van een nieuwe toren met verhoging van het steenwerk, het besorgen dat de clokken, en horologie en uurweyster weder wirt herstelt te bevorderen. Men vertrouwt erop dat ze zich tot de Staten Generaal zullen addresseren om door middel van remissie, een reële omslag of op een andere manier die het meest voordelig is voor de gemeente de bouw te financieren, en inmiddels de daarvoor benodigde penningen te negotieren.
Fol. 325v, 16-6-1757 Financien
Brief bam de schepenen met opgave van corte staat van de nog voorhanden zijnde rekeningen en een balans van de sloten van de rekeningen, ‘om met een opslag te sien ‘t geene dese gemeente te goede soude coomen’, en tevens copie van simpele copie van de uitspraak gedaan door de heren arbiters. Een specificatie overzenden is onmogelijk zonder merkelijke onkosten, omdat ze momenteel onder de Raad berusten: de geaddresseerde heeft deze specificaties onder zich gehad en per ordre aan de raad gezonden ter fine van taxatie. Met betrekking tot de remarque dat die procedure zou zijn geentameerd tot voorkoming van merelijk nadeel van de gemeente: dit blijkt uit het feit dat de arbitrale uitspraak mede melt van een notabel getal geerfdens, en dat ook de informatien inhouden de gemene geerfdens en ingesteenen van Veghel.
Fol. 326-330 16-6-1757 Financien
Corte staat en balans van sloten dorpsrekeningen 1755-56 en 1756-57, verponding en bede 1755 en 1756, gemene middelen 1755-55 en 1755-56; en tevens korte balans van rekeningen, reeds gesloten en die nog opgenomen moeten worden, voor de domeinen

Fol. 331, 17-6-1757 Financien
Brief van A. Versfelt aan de regenten van Veghel, ' sBosch 17-6-1757. Versfelt meldt de ontvangst van de brief met korte staat en balans, maar hij verbaast zich dat er geen copie van de declaraties van de regenten is bijgevoegd. Inderdaad zijn alle specificatien bij de domeinen geweest, maar toen niet geëxamineerd, omdat ze eerst op bevel van de de Staten Generaal moesten worden getaxeerd. Versfelt heeft aan de zoon van secretaris de Jong gezegd dat hij alleen maar copie van de declaraties moest sturen. Versfelt heeft ze echt nodig om zonder kosten te maken bericht te doen. Als het niet gebeurt zal hij dat aan de Ed. MO. berichten.

Onder stond: niet aan mij secreytaris, maar aan de president overhandigd, die de brief 19-6-1757 ter secretarie heeft geëxhibeerd en apparent al de schepenen ook gecommuniceerd. Waarop de president zich op 20-6-1757 naar 's Bosch bij de heer Versfelt heeft begeven: ‘ook gesproken, dat de secretaris niet in staat is om copie daar van te connen besorgen’; Op 21-6-1757 omstreeks 20.30 uur heeft de president, vergezeld van schepen Leendert Doncquers met de secretaris gesproken, 'mij soo hij seijde als secretaris per ordre van de Hr Versfelt gevraagt om copie van de declaratien van Regenten. Dat hij president sijn wedervaaren bij brief moest communiceeren.’ Secretaris antwoort dat hij zich moet excuseren: hij kan de copieën niet leveren.

Fol. 332-334v, 22-7-1757 Toren
Brief van De Kempenaer, ‘s Bosch 20-7-1767, aangaande de klokken, met daarbij de resolutie van 5-7-1757 van de Raad van State. Hieruit op te maken dat de klokkenspijs minder zwaar was dan aanvankelijk opgegeven, blijkens de opgave van de geschutgieter Verbruggen. Maar verder zullen er geen problemen zijn voor het vergieten: een finale afspraak te maken met Monsieur Petit. Hij meent dat de tiendklok gegoten moet worden op 3.000 pond, die van de gemeente 1.800 pond. Te zijner tijd stuurt de rentmeester copie van het verbaal van de handelingen en de conditie met Petit.

Hierna volgt een copie van de resolutie van de Raad van State: het hergieten van de tiendklok moet worden verzord door de eigenaars van de grove tienden: het land bezit alle tienden in Veghel met uitzondering van zes kleine clampen. In 1739 bij een reparatie aan de Veghelse kerk hadden de particuliere eigenaars gesteld dat zij niet hoefden bij te dragen, omdat hun tienden niet geesteleijk maar laïcaal waren. Die zaak is toen niet afgerond, en het land heeft toen de reparatie betaald. Maar blijkens de brief van De Kempenaar dient het probleem zich opnieuw aan. De Rentmeester van de Geestelijke Goederen stelt dat de tiendeigenaars bij rechte gedwongen kunnen worden om mee te betalen als bewezen kan worden dat die van geestelijken waren of na het concilie van Lateranen van 1179 van geestelijken verkregen. De Thesaurier Generaal meent dat dit praktisch onmogelijk is; uit een brief die de eigenaars in 1739 haden gestuurd (en een commentaar van De Kempenaar) die de Thesaurier Generaal toen had ingezien, valt inderdaad op te maken dat het van oorsprong laïcale tienden zijn. De nieuwe tiendklok komt dus voor rekening van het land. Wel is er een frappant verschil tussen de opgave van het gewicht van de drie klokken door die van Veghel en het gewicht van de gesmolten klokspijs. Uiteindelijk zal 2.658 en nog wat spijs voor het land zijn. Maar verder geen bezwaar tegen het gieten van een tiendklok van 3.000 pond tegen 3 stuivers per pond en 0-12-6 voor iedere nieuwe pond spijs van het beste Engels tin gemengd met zweeds roij koper

Fol. 335, 8-8-1757 Financien, proces over de lopen op Jekschot
Vergadering van schepenen op 8-8-1757. De Staten Generaal hebben de regenten van Veghel bij resolutie van 19 juli 1757 ondemeer geautoriseerd om tot goedmaking van enige declararies van procureurs etcetera in de zaak van de gegraven waterloopen, zoals door de Raad van Brabant getaxeerd, een reeële omslag te doen van een vijfde verponding, en dat wel ten spoedigste. De regenten gelasten de vier borgemeesters deze omslag zo spoedig mogelijk op te halen, ‘met nog op haar reets gelaste personeel soo veeln van alle ingesetenen te ontfangen, ten minste een vierde van dien; hetgeen zal bedragen circa 400 gulden. Er zal ten eerste ordonnantie worden gedaan aan wie de penningen, die tezamen moeten bedragen circa 1.323-15-0 zullen worden overgesteld.

Fol. 335v, 15-8-1757 Toren
Schepenresolutie uit krachte van het mandaat van de schepenen, borgemeesters, agtmannen, H. Geestmeesters en kerkmeesters representerende het corpus van 12-6-1757. De schepenen machtigen stadhouder P. Eckringa om namens Veghel een request te sturen naar de Staten Generaal om remissie van de verponding, bede en gemene middelen te verzoeken, vanwege de kosten voor de bouw van de toren, het beschadigde deel van de kerk, alle klokken en het uurwerk.

Fol. 336, 15-8-1757 Kerk
Verklaring schepenen, president en regerende kerkmeester van de jaarlijkse inkomsten van de parochiekerk
· van renten in geld: 45-9-4

· in ponden payment à 7 stuivers per pond, circa 10-3-0

· in wijnrenten à 7 stuivers per kan, 1-8-0

· in wasrenten en raapsaet daer onder de rogpagten, circa 8-16-0

· in landpagten, circa 24-1-0

· het schaerhout, circa jaarlijks 3-10-0

· Totaal inkomsten 93-7-4

Daar tegens de ordinairen als extra ordinairen uytgaeff het eene jaer door het ander genomen: 80-14-0, zoo dat maer over is 12-13-4

Fol. 336v, 8-9-1757 Financien, de lopen op Jekschot
De Staten Generaal bevelen regenten per resolutie van 19-7-1757 om de gemaakte kosten in de zaak van de twee waterlopen als volgt te betalen, blijkens taxatie de Raad van Brabant:
· aan advocaat van Son 520-0-0

· aan de erfgenamen van gewezen procureur Jan Roskam 610-0-0

· aan J. Kinkeet namaals onze procureur 229-15-0.
· Tezamen 1.359-15-0

De schepenen authoriseren Gerardus de Jong om zich met de door de borgemeesters opgehaalde penningen naar 's Hage te begeven, en de quitantie mee terug te nemen en tevens alle stukken van het proces zodat ze ten dienste van de gemeente kunnen worden bewaard, en verder alles te doen wat in het voordeel van de gemeente is.

In de marge: 1.359-15-0 op 2-10-1757 ontvangen met de quitantie van de secretaris door de borgemeesters
Fol. 337, 1-10-1757 Belasting
Vergadering van schepenen op 1-10-1757. Gelezen het verzoek van Veghel, Erp en Breugel aan de Raad van State om de verponding van de tienden en molens naar oude gewoonte door hun collecteurs te laten inzamelen, en die tezamen met de verponding van de hoeven en landerijen ten comptoire over te brengen, ‘hetgeen den hr. Daniel Velters. altans ontfanger van die, in tegendeel pretendeert de verponding van de tiendens en molens te moeten ontfangen.’
Fol. 337v, 3-10-1757 Belasting
Brief van de regenten Veghel en Erp aan de heer Velters, in antwoord op diens brief van 24-8-1757, waarin hij overzending van lijsten van alle tienden en van de molens verlangde, en waarin hij stelde dat aan de pachters gemeld moest worden dat met ingang van 1757 de verponing over de tienden, net als in andere dorpen, direct aan het comptoir moest worden betaald, en dat tot dien tijd de besteding van de collecte van de verponding zonder bijvoeging van de tienden en molens moest worden gedaan, 'als waarvan het collecteloon tot vijff pro cento door de heeren Raden van State aan de ontfanger der verpondingen over het quartier soude sijn toegevoegt.’ De regenten protestern. De collecteurs zamelen van oudsher alle verpondingen in, en men zal niet gehoorzamen zonder bevel van de Raad van State, en men zal zich zelf tot Raad van State wenden.

Fol. 338-340, 30-11-1757 Belasting

Request aan de Raad van State. De verpondingen die over Veghel, Erp en Breugel en een aantal plaatsen in de Meierij zijn omgeslagen, zijn sinds vele jaren geleden niet betaald aan de ontvanger indertijd van de verpondingen over de respective quartieren, ‘maar aan eenen particuliere ontfanger, tot dat recept over die bijsondere dorpen gecommitteert, laatstelijk geweest zijnde mr. Daniel de Lobell. Men verwijst naar de resolutie van de Raad van State van 24-4-1721, waarin combinatie van collecteurs- en rentmeestersplaatsen bij vacature werd toegestaan, ‘en dus ook dat den ontfang der verpondingen over eenie Dorpen vande Meijerije zouden worden vereenigt met die vande quartieren, waar inde dorpen respectivelijk leggen.’ Maar het geval van deze combinatie is door het afsterven van De Lobell komen te exteren, en daardoor zijn de dorpen van Veghel en Erp onder de ontvanger van Peelland gekomen.

De collecteur van deze plaatsen hebben altijd zelf alle verpondingen opgehaald. Daniel Velters, mits uijtlandigheijt van mr. Charles Francois Boro de la Calmette ontvanger van de verpondingen Peelland, eist nu lijsten van tienden en molens, zodat de verpondingen hierover net als elders in de Peellandse dorpen direct door de pachters ten comptoire betaald worden. Dit is derving van inkomsten.

De requestranten hebben onderzoek gedaan. Aan Joost Nagel, voorganger van Velters, is door de resolutie van de Raad van State van 17-12-1682 toegestaan om verponding tienden en molens voor zelfde collecteloon als in dorp te innen, met de bijvoeging ‘dat hij soude gehouden zijn van alle de dorpen die zulx sullen begeeren insgelijx aan te veerden de collecte vande verpondingen der hoeven en landerijen.’ Het schijnt supplianten toe dat de resolutie is genomen, omdat de dorpen die onder Nagels administratie gestaan hebben ‘aan deselve wel eenige douceurs hebben willen doen en hem opdragen het voordeel en profijt van het genot van het collecteloon vande verpondingen vande thiendens en molens, waar vande verschulde taxen zonder veel moeijte inkomen en ontfangen kunnen werden’. Nagel zelf heeft bedenkelijk gemaakt dit te accepteren vanwege art. 19 van het regelment van de Raad van State van 10-11-1662 (gerenoveerd 10-7-1727) dat alle landsontvangers immers verbied in loco collecte te doen. Nagel heeft zich daarover per requeste tot de Raad van State gewend en die heeft 17-12-1682 de collecte gepermitteerd. Deze resolutie gold echter alleen Nagel en toen deze stierf is het recht vervallen, en dit geldt vooral voor de dorpen Veghel, Erp en Son, want die hebben nooit onder de administratie van Nagel geressorteerd. Omdat de verpondingen van tienden en van molens het meest prompt betaald worden zijn collecteurs zo mede in staat om comptoiren op tijd te betalen. Verdwijnen de tienden en molens, dan gaat het collecteloon zeker omhoog.

In de marge stond: op 17-10-1757 in handen gesteld van Velters voor bericht; op 21-11-1757 gaat naar Thesaurier Generaal Hop.
Uiteindelijke besluit van 30-11-1757: de supplianten krijgen gelijk, de collecte van de verponding, molens en tienden blijft via publieke aanbesteding bij de lokale collecteurs

Fol. 340-341v, 13-2-1758 Reparatie toren
Resolutie van de Staten Generaal van 18-1-1758, met betrekking tot het request van Peter Eckringa gedaan namens Veghel om de Rentmeester van de Geestelijke Goederen te gelasten de schade aan de kerk ten laste van de tienden te doen herstellen, en de gemeente van Veghel te permitteren voor het herstel van de toren en het maken van een nieuw uurwerk 4.000 gulden te lenen, mits die binnen 6 jaar afgelost wordt; Veghel zou zes jaar lang een remissie dienen te krijgen van een tiende part van de verponding zonder dat de geërfdens daarvan zouden jouisseren, en om nog een extra reële omslag te doen van een twintigste van een ordinaire verponding, en een jaarlijkse personele omslag van 100 gulden. Is de toren eenmaal opgetimmerd, dan moet de Rentmeester van de Geestelijke Goederen gelast worden om nieuwe klokken te doen maken van de gesmolten spijs en in de toren te doen installeren.
De Staten Generaal beluit na advies Raad van State dat op het maken van een nieuwe tiendklok reeds een besluit genoemen is, en door de Raad van State op de herstelling van de kerk voor zover het gemene land daar als tiendheffer toe gehouden is, zal besluit conform verzoek genomen worden. De 4.000 gulden mag geleend worden, mits een precies bestek van reparatie wordt gemaakt en publiek wordt aanbesteed; de rente mag ten hoogste 3% zijn; de obligatie en deze resolutie dienen binnen drie weken ter domeinen geregistreerd te worden; het geleende kapitaal moet in de rekening van 1758 voor ontvang worden geboekt; het geleende bedrag moet in 8 jaar moet worden afgelost, ieder jaar 500 gulden, met ingang van 1759, de aflossing jaarlijks apart voor uitgaaf te boeken en ook aan de domeinen gemeld moet worden. De remissie van de verponding wordt geweigerd. Wel mag gedurende de 8 jaar een twintigste verponding extra reeel worden omgeslagen, de rest via een personele omslag.

Geregistreerd bij de domeinen resolutieboek sinds 26-3-1756 fol 204.
Op 10-2-1758 vanuit Nunen naar Veghel gestuurd door Peter Eckringa

Fol. 342, februari 1758 Reparatie toren
Vergadering door schepenen, borgemeesters, agtmannen, H. Geestmeesters en kerkmeesters van Veghel, waarin over de resolutie van de Staten Generaal wordt overlegd, en waarin beraden wordt over het bestek en de aanbesteding van de wederopbouw van de toren.

Geen dag-datum en niet ondertekend, kennelijk is deze vergadering niet gehouden.
Fol. 342v-343, 6-6-1758 Toren
Resolutie van Raad van State van 12-5-1758 omtrent het belfort. De Raad van State besluit na advies van Hop dat de kosten voor de opbouw van het nieuwe belfort in de toren door het gemene land en de gemeente moeten worden opgebracht na rato van de zwaarte van de tiende en gemeentensklokken. Daarom zal de besteding van de vernieuwing van het Belfort volgens het bestek worden goedgekeurd, met uitzondering van de 20-7-0 voor vacatie en visitatie die volgens het bestek door de aannemer betaald zou moeten worden voor het maken van het bestek. Daarom komt het bedrag op 529-13-0. De regenten mogen de gemaakte onkosten bij bestek en zuiveren van klokkespijs wel verrekenen met De Kempenaar.De schepenen authoriseren president J.W. van Thielen en schepen Jan van de Crekelhof om dagelijks de werkzaamheden te inspecteren.

Fol. 343v, 1-10-1758 Uurwerk
Brief van schepenen aan Adriaen Voets om vrijdag 6-10-1758 het bestelde uurwerk te leveren en te installeren

Fol. 343v, 1-10-1758 Toren
Brief van de regenten Veghel dat het bestek op 28-9-1758 is aanbesteed door Goort Weekers. Nu moet nog bepaald worden hoeveel het gemene land, en hoeveel de gemeente zullen bijdragen in de kosten.

Fol. 344-344v, 31-9-1758 Taxatie
Verzoek van erfgenamen van Hendrik van de Ven te Veghel aan de Raad van State, op 30-9-1758 aan regenten gestuurd door W. van Wolfsbergen als geauthoriseerde van de zieke ontvanger van Peelland Versfelt; hij verzoekt om commentaar.

Het request komt van Jan, Lambert, Anthony van de Ven en Dirk van Reijsingen namens hun overleden broer Hendrik. Jan en Hendrik hebben in de zomer van 1758 als opperlieden voor een meester metselaar in Haarlem gewerkt. Hendrik is toen van een ondeugdelijke steiger gevallen en overleden. Jan werd ziek. Hendrik had geen kinderen en vaste goederen in Veghel; die goederen werden meteen, op 20-6-1758 voor het gerecht getaxeerd. Deze goederen, waarover collaterale successie betaald moest worde, zijn via een verdeling op 25-10-1753 aan Hendrik gekomen, onder de last van daaruit te moeten vergelden twee besondere capitalen, een van 250 gulden aan Marten van Kilsdonk, geconstitueerd op 24-1-1750, en een anders van 50 gulden aan Anthony van Geelkerken, geconstitueerd op 13-11-1751. Bij de taxatie hebben de schepenen en secretaris geweigerd om de hypotheek eraf te trekken, zodat de 20e penning hoger uitvalt, terwijl art. 11 van de ordonnantie op het middel van de 20e penning dit toch anders stelt. De erfgenamen hebben verzuimd om de successierechten op tijd (voor 1-9-1758) te betalen en zijn dientengevolge door mr. Anthony Versfelt als gelaste van Albert Anthony van Pallandt gecalangeerd voor de boete van 200 gulden en betaling van het dubbele recht van successie, mitsgaders voor de boete van het generaal placaat. De onnozelheid van de erfgenamen schijnt in alles door, ze hadden geen intentie om te frauderen, want ze hebben op tijd aangegeven en eed afgelegd. De Raad van State heeft op 13-7-1758 nog gehamerd op strikte observatie van plakkaat op collaterale succesie. Daarom het verzoek aan de regenten van Veghel om de taxatie van goederen te veranderen door er 300 gulden af te trekken, en de requiranten de boeten te remitteren binnen 12 weken, alsmede betaling van de dubbele successie.

Fol. 345-346, 5-10-1758 Taxatie
Copie van het antwoord op dit request aan Versfelt door president Van Thielen en vice-president de Jong. Zij wijzen inhoud af. De taxatie was goed, omdat aangezien bij resumptie van de constitutie brieven der capitaalen naerder bevonden is, dat deselve wel generaal, maar geensints eenig speciaal verband (zoals de supplianten jegens de notoire waarheijt voorgeeven) inhouden. Er hoefde dus niets van de goederen afgetrokken te worden. Men kan hier verwijzen naar het concept dat Anthony van Heurn als waarnemer van het comptoir van Van Palland aan Gerard de Jong op 25-6-1726 heeft toegezonden, dat stelt dat art. 11 zo geïnterpreteerd moet worden, dat de lasten speciaal moeten zijn gehypothequeerd op de getauxeerde panden en dat dit ook moet blijken aan de taxateurs. Wat de onnozelheid van de supplianten betreft: ze zijn expliciet gewaarschuwd dat ze binnen 12 weken moesten betalen.

Bericht van Gerard de Jong op 5-10-1758 dat schepen L. Donkers, destijds mede-taxateur, afwezig is; zaak kan niet wachten, maar Versfelt moet Donckers verzoeken om bericht. De obligatien in het request vermeld zullen worden overgezonden. Tevens verzoek oude jura van de supplianten te ontvangen, namelijk voor de advocaat Mr. Gijsbert de Jong die heeden daeromme alhier heeft gevaceerd, totaal 9-8-0.

Fol. 346, geen datum Klok
Op het cleijn gemeentens clokje, wegt circa 431 lb. (pond) staat dit devies:
‘s morgens precis ten agt

's middaags ten twaalff ure,

sa coster op de wagt

voor kinders en nabure

het eerste om verstant
het tweede om den dis

treckt mij met u hand

het is u pligt gewis

B. de Jong, fecit

Fol. 346v, 14-11-1758 Toren
Verklaring van Cornelis van den Brandt, Hendrik Deene en Adriaen van der Eerde, meester timmerlieden, dat zij het werk van aannemer Goort Weeke gevisiteerd hebben en dat het werk voldaan is en het hout goed is bevonden.

Fol. 347, 30-11-1758 Dorpsrekeningen
Vergadering van schepenen op 30-11-1758. Schepen Leendert Donckers, mede namens andere oud-schepenen heeft tot zijn leedwezen bemerkt dat de Leen en Tolkamer posten uit de rekening van 1755-1756 geroyeerd heeft, waardoor merkelijk soude sijn gepraejudieert. De schepenen zijn voornemens zich te adresseren aan de Raad van State. Ze hebben dan wel extracten van geroyeerde posten nodig. Schepene gelasten de secretaris om deze te verstrekken.

Fol. 347v, 10-12-1758 Belasting
Brief van G. van Teylinge, 's Bosch 19-12-1758 aan Gerard de Jong. In de maand juni is aan alle comptoiren van Convooien en Licenten aangeschreven om geen binnenlandse paspoorten aan de versenders van rundvee te verlenen maar het inkomende recht van 20 gulden van ieder beest te vorderen, tenzij het beest bij het transport naast een attestatie van gezondheid ook een attestatie had dat het onder de staat geworpen is, overeenkomstig de strekking van een bepaald formulier. Bevonden is dat twee verklaringen uit Veghel wel ingevuld maar niet beëdigd zijn. De verkopers moeten alsnog beëdigd worden en deze verklaring moet overgezonden worden. Op de secretarie gaarne nauwkeurige instructies.

Fol. 348, 1-1-1759 Belasting
Brief van de regenten van Veghel waarin ze stellen dat ze niets weten van de resolutie; ze kennen alleen de resolutie van de Staten Generaal van 17-2-1745 en hebben die opgevolgd. Als ze de onbekende resolutie machtig worden zullen ze trachten eraan te voldoen. Op wiens kosten moeten de attestaties worden afgelegd, op de kopers of de verkopers?
Fol. 348v, 18-1-1759 Dorpsrekeningen
Schepen Leendert Donckers, mede in naam van schepen Hendrik Verasseldonk en oud-regenten Lambert van de Bogaert, Adriaen Verhoeven en Jasper van Velde exhibeert een brief ontvangen op 16-1-1759 en verzoekt registratie wat wordt toegestaan. Het is een brief van Versfelt van 16-1-1759 aan de regenten van Veghel, met betrekking tot de geroyeerde posten in de rekening 1755-1756 betreffende de reparatie van de pastorie 161-0-0 en pastorie en schoolhuis 60-7-0 ; hiervoor moet aan domeinen boete betaald worden van 50 gulden voor ieder geroyeerde post, conform het dorpsreglerment van Veghel van 21-7-1662, dat stelt dat geen repratie boven 10 gulden gedaan mag worden die niet publiek aanbesteed zijn.

Fol. 349, 18-1-1759 Verkoop goederen
Vergadering van schepenen op 18-1-1759. Predikant Josselin brengt in dat het bijna honderdjarige lidmaat Johanna Menagie is komen te overlijden, die jarenlang van de diakonie is onderhouden, zonder dat men weet van enige bloedverwanten. Josselin wordt geauthoriseerd om haar aan de diakonie nagelaten goederen te verkopen en begrafenis te bekostigen

Fol. 349v, 25-1-1759 Schaarhout
Is by de vergadering geresolveerd het schaerhoudt staende op de boomkens iop de dijk na St. Oedenrode tot aen de limiten aldaar ende op die na Erp publiq te vercopen.
Fol. 350, 12-1-1759 Luiden van klokken
Op 12-1-1759 is in Den Haag overleden Anna van Nassou, vrouw van Willem IV van Oranje. Op aanschrijven van stadhouder P. Ekringa gelasten de schepenen de rotten om veertien dagen lang de clokken te luiden, elk rot een dag, te beginnen op 27-1-1759 tussen 7 en 8 uur ’s morgens, van 12 tot 1 uur ’s middags en ’s avonds van 4 tot 5 uur.
Fol. 350, 15-2-1759 Financien
Voor schepenen verschijnen na citatie een aantal borgemeesters voorleden jaar; hen voorgehouden het biljet tot aflossing van dorpskapitalen wegens het comptoir van de beden toegezonden. Zij hebben aangenomen om de aflossing voor 23-3-1759 te doen, zonder verdere kosten voor gemeente, ‘als namentlijk aan de personen waer van aen haer een lijstje is overgegeeven’
Fol. 350v, 16-2-1759 Raadhuis
‘t Werk vant vernieuwen van het dak en de glazen van het oudt raedthuys staende ten noorden van den thoorn tit Veghel, geruïneert door het afbranden van den thoorn, werd op 30-9-1758 publiek aanbesteed en aangenomen door Peter van Wijck, meester leidekker uit Gerwen. De schepenen getuigen dat het werk af is.
Fol. 351-351v, 28-3-1759 Brug
Vergadering van schepenen op 28-3-1759. President van Thielen brengt een minuut van het van de reparatie van de brug, en het maken van een hecken om te hangen bijna aan het eind van de nieuwe dijk, in. De besteding zou op 5 april 1759 geschieden, maar het bestek moet eerst wel zijn goedgekeurd.

Fol. 352, 9-4-1759 Dorpsrekening
Brief van regenten Veghel, door Leendert Donckers naar Einhoven gebracht. De rekening over 1756 moet worden opgenomen, omdat de 500 gulden ter aflossing lening voor de toren moet worden betaald. De aangeschreven persoon dient begin mei over te komen, gaarne bericht wanneer.

Fol. 352v, 9-5-1759 Aanstelling van advocaat
Aangesteld tot advocaat van Veghel met kennis van de heer stadhouder de heer en mr. Gijsbert de Jong op een tractement van 15-15-0, voor mondelinge adviezen, eerstmaal te verbvallen lichtmis 1760
Fol. 352v-353, 14-9-1759 Belasting
Brief van de Leen en Tolkamer aan de regenten Veghel ontvangen 14-9-1759. Bij de examinatie van de rekening over 1757-1758 heeft de Leen en Tolkamer gevonden dat bij op de dag van publieke aanbesteding van de collectie van de landslasten, toen de collecteur de eed moest doen, president van de Bogaert stelde dat dat niet nodig was, ‘staende tegelijck af en ging ter raetcamer aff met alle de schepenen’. Ter bevestiging van welk geposeerde de kamer in de rekening zekere declaraties aantreffen van 20-9-1758. Voordat de kamer hierover een besluit neemt wil ze binnen 8 dagen een copie van de voorschreven verklaring.

Fol. 353, 11-10-1759 Brug
Geinspecteerd de brug door Adriaen van der Eerde, meester timmerman, gerepareerd door aannemer Anthony Willems Verbruggen. Volgens bestek verricht.
Fol. 353, 11-10-1759 Brug

Op 11-10-1759 is door Adriaen van der Eerde, meester timmerman in veghel in bijwezen van schepenen de brugge over de Aa gevisiteerd, die op 5 april 1759 was aanbesteed en aangenomen door Antony Willems Verbrugge. De brug is volgens het bestek gemaakt.

Fol. 353v, 20-12-1759

Schepen Hendrik van de Asseldonk en borgemeester Jan van de Tillaer worden geauthoriseerd om te liquideren, sluiten en te tekenen met De Kempenaar over de staat van onkosten betreffende het vergieten van de tiendklok en gemeentensklok en het maken van een belfort. Bewijsstukken meenemen voor de dorpsrekening.
Fol. 353v, 13-2-1760 Schaarhout
Op 13-2-1760 is door de president en schepenen van Veghelgeresolveert omme het schaerhout staende op de willige knoot boomen rontomme den schoolmeesters hoff publieq te vercopen.

Fol. 354, 30-6-1760 Gemeint
Op vrijdag 30 mei 1760, tegen de avond, overhandigde de bode deze brief aan het dorpsbestuur van Veghel. Het was een brief uit Den Bosch van de heer Schmeling, Raad en Rentmeester Generaal der Domeinen van 27 mei 1760. Deze had een klacht gekregen dat Dielis Geerit Pepers aan 'den Sontveltschen Dyk' zonder toestemming een huisje had gebouwd en twee morgen 'van de beste heide off gemeente' had ingenomen. Of de gemeente er voor wilde zorgen het huisje binnen acht dagen te verwijderen en de grond terug te nemen, of anders uitleg wilde geven. Zo niet, dan zou Schmeling er zelf voor zorgen dat het huisje zou verdwijnen. De volgende dag ging de Veghelse vorster naar Zondveld om de brief aan Dielis voor te lezen en hem op te dragen zijn huisje binnen acht dagen te verwijderen. Dielis antwoordde: ‘Het doet myn leet, ik sit met myn vrouw en vyff klyne kinderen en eer ik timmerde, soo hebbe ik in het heele dorp geen huijs konnen krygen om te huure. Ik heb met vrouw en ses kinderen die ik doen hadt vier weken in een beestestal gelegen, totdat de nabueren medelyden met my kreegen, die selfs voor my door het geheele dorp om een aalmoes syn gaen vraegen om houdt en stroo te kopen en myn hut daer hebbe helpe nedersetten met consent van de meeste naburen, soo dat [ik] nu met vrouw en vyff kleyne kinderen ongelukkig ben dat het weder aff te moeten breeken door klagten van een off twee afgunstige nabueren, die soo min als iemande int minste daer mede benadeelt syn, maer sal na myn Heer den Rentmeester gaan en bidde dat dog medelijde met een arm man, vrouw en vyff onnosele kinderen sal hebbe, die anders syn broodt sal moeten gaen bidden.’ De regenten van Veghel gaven dit antwoord op 4 juni 1760 door aan rentmeester Schmeling.
Fol. 354v-358, 28-8-1760

Vergadering op 28-8-1760 van schepenen, borgemeesters, twaalfmannen, armmeesters en kerkmeesters van Veghel, mede present alle rotmeesters. De President brengt in dat volgens de resolutie van 9-7-1760 van de Raad van State en uit krachte van dien de houtschatten en onderrentmeesterschappen verpagt zijn, en waar bij scherpelijk zijnde gestatueerd op wat wijze de pagters gehouden zijn te schouwen, dat ook op de gemeentens dijken nauwkeurig acht moet geven, dat die behoorlijk worden gemaakt en onder andere in den 17e artikel verklaart, dat alle de fouten staande ten laste van de gemeentens door regenten niet mogen worden in rekening gebracht, maar dat de moeten worden verhaald op de rotmeesters en rotgezellen. Opdat de rotten weten waar en inhoevere ieder het zijne behoort en onderhouden, is deze vergadering bijeen om een verdeling te doen, die met palen zal worden afgetekend. Vergadering besluit als volgt:
	Rotmeester
	Wegen en rotten

	Tony Goorts van de Ven

Jan Arie Govers
	Voor eerst den dyck na Uden lopende tot aan de liemietscheijdinge ieder lot lank circa acht royen, staat ten laste der volgende rotten:

Het Middegaels rot begint aen de Beukelaers steegt van de pael nr. 1 tot den pael nr. 2. Dit roth moet ook onderhouden den voetpat lopende vant erff Peter van den Hurk tot aen de potinge van de heer Aert Leijten.

	Lambert Hendrik Joosten

	Het Heeselaars rot van den paal nr. 2 tot den pael nr. 3.

	Huijbert van den Else

Goort van der Heyde

	Het rot vant Beukelaer en Stadt van den pael nr. 3 tot den pael nr. 4

	Adriaen Blokmakers
Jan Roelof Ceurlings

Laurens Bredenrode

	Het rot den Heuvel van den pael nr. 4 tot den pael nr. 5

	Hendrik Tony Clerx

	Het rot van den Leege Heyde van den pael nr. 5 tot den pael nr. 6 staende op de liemieten tegenover de huysinge van Aert Paulusse woonende onder Uden. Dit rot moet mede onderhouden den voetpat vant erff Jan Jacobs Vervoort tot aen den Hinteltse velde

	Jan van Luyk
Nu Hendrik Dirx van de Ven

	Het rot de Hooge Heyde moet den soogenaamde Vorstenbosche dijck van den pael nr. 1 tot den pael nr. 2 onderhouden.

	Andries Jan Janssen
Nu Jan Lambert van der Steen
	Den dyk na Erp lopende
Het Havelts rot van den pael nr. 1 tot den pael nr. 2, lanck circa 74 royen

	Lambert Huybert Verputten

Jan Joseph Heesackers

Jan Vorstenbosch

	Het Hamsch rot van den pael nr. 2 tot den pael nr. 3, lanck circa 80 royen.

Dese twee rotten moeten tesamen onderhouden het dyksken op Ham en den voetpat lopende na Uden beginnende op den Nieuwen dyck na Uden lopende

	Jan van den Bergh, overleden

Joris Claes Donkers

	Den dyk lopende na Schyndel, ieder rot circa lank 82 royen
Het Straets rot begint aen deese seyde het eerst schoor voor aen op den dyck van den pael nr. 1 tot den pael nr. 2. Dit rot moet mede ondehouden den weg voor de pastorye huysinge, schoolhuys, tot aen de brug en den weg en loop pangs den kerkhoff en om den hoff vant schoolhuys

	Johannes Tony van de Ven

Nu Johannes Hendrick van de Ven

	Het rot de Hoogeynde van den pael nr. 2 tot den pael nr. 3

	Johannes Lambert van de Ven
Nu Adriaan Lambert van de Ven

Piet Cobus van Doorn

	Het Dorshout rot van den pael nr. 3 tot den pael nr. 4

	Peter Luycas Vorstenbos
Nu Adriaen van der Eerde

Nu Joostinus Daniels van der Aa

	Het Eerts rot van den pael nr. 4 tot den pael nr. 5.

Deese drye laeste rotten moeten den voetpat na het Eert lopende te samen onderhouden.
Dit Eerts rot, nevens het Logtenborghs rot te samen moeten van de molen van de Coevering aff agter Logtscamp anders genaemt Donkers campen tot agter Santvliet tot den weg die van de heyde aldaer gaen na de capel in d’ Eerde de spooren sligten en tot een effen weg maken en onderhouden.

	Jan Hendrik Smits
Nu Mighiel van de Goor

	Aangaande den dyk lopende na Roij tot aen de Coeverings molen
Het rot de Leest begint bij Jan Boermans aen de pael nr. 1 tot den pael nr. 2 staende tegenober de huysinge vant kint Jan Rombouts, en begint dan weder aen den Biesense dyk aen de pael nr. 3 tot den pael nr. 4, circa lank tesamen 135 royen

Siet by ’t Doornhoeks rot

	Laurens Ariens van de Rydt

Nu: Jaan Corsten

	Het Biesens rot van de pael nr. 4 tot den pael nr. 5 (zynde dan verscheyde geërfdens), die voorbij sijnde moeten st verders onderhouden tot den pael nr. 6 staende verre agter den Heyligh bergh

Siet by ‘t Doornhoeks rot

	Lambert Janse van der Heijden

Peter Antony Reykers

	Het Logtenberghs rot begint aen de pael nr. 6 tot de pael nr. 7, staende aen de liemietscheydinge van St. Oedenrode. Nog moet dit onderhouden den dyck lopende van den pael nr. 7 na de Santsteegt tot de pael nr. 8, wyders van de pael nr. 8 tot aen de molen van de Coevering alwaer de dorpen scheyden of separeeren, den wegh te onderhouden en de spoore sligten.

Voorts te onderhouden als bu het Eerts rot

Dit moet onderhouden het voetpaetje van de weduwe Gewelt tot aen de Eerde

	Adriaen Blokmakers
Nu Tijs Jan Peters van de Ven

	Den Zontveltsche dyck
Het Zytaerts rot van den pael nr. 1 tot den pael nr. 2, lank circa 48 royen

Dog dit rot moet mede onderhouden den gansche dyk lopende van den regten syck tot bijna aen den soogenaemde Lynse boom voort schoor alwaar Erp en Veghel scheydt, welke brugske of schoot door de weduwe Ancem van den Heuvel en andere moet worde onderhouden

	Hendrik Peter Ketelaers
Nu Dries Marte Dictusse

Nu Joost Janse Vogels

	Het Doornhoeks rot van den pael nr. 2 tot den pael nr. 3, lank circa 108 royen
Dit rot als Leest en Biese rotten moeten den voetpat na Rode lopende onderhouden

	Aelbert van Cleeff

Nu Peeter Lambert Leenders

	Het Zontvelts rot van den pael nr. 3 tot den pael nr. 4, lank circa 108 royen

Dit rot moet te langs neven de Zontveltse velde tot bijna aent schoor op Creytenborgh off Rijkevoort voor soo veel de gemeente verpligt is te onderhouden, als mede het dykxke tegenover Peeter van de Logt, soo verre de liemieten duert, opschieten en onderhouden

Fol. 358v, 22-1-1761 Goederen
Eckringa deelt mee aan aan president en schepenen als provisoiren van de armetafel dat men gewaar was geworden dat onder Anthonij Scheij, molenaar tot Veghel, die beschikking had over goederen van Antony Geelkerken en Elisabeth van de Laar, in leven echtlieden, goederen waren die voor de armen gedestineerd waren. De molenaar was geinsinueerd, deed contra-insinuatie. Men wil nu een request sturen aan de Staten Generaal. De vergadering gaat accoord.

Fol. 359, 20-1-1761 Goederen
Brief van Eckringa, Heeze 19-1-1761, gericht aan Gerard de Jong, ontvangen op 20-1-1761, over deze de goederen van Antony Scheij.
Onder stond: de zaak is afgedaan, Scheij heeft betaald, ziet acte in protocole van deijlinge
Fol. 359-360 , 20-1761 Onderhoud gevangene
Brief van groenroede G. Hamers. ‘s Bosch 20-2-1761, aangaande zeker vrouwspersoon Allegonda Van de Broek, van Boxtel. Hamers schrijft in kwaliteit van rentmeester van de gevangenpoort. Hij vordert penningen in voor onderhoud gevangenen krachtens de Staten Generaal 1-3-1754. Hij stuurt een rekening voor Veghel binnen 14 dagen te betalen voor het onderhoud van Van de Broeck was geboren tot Casteren, geapprehendeerd tot Veghel, 9-12-1760 op de poort gebracht, tot 21-1-1761. Kosten 54 x 6 stuivers is 16-4-0
Antwoord Veghel, 23-2-1761, een aan de drost te Boxtel, een aan Hamers: Hamers heeft de resolutie van 1754 verkeerd begrepen. De gevangenen uit de Meierij op de poort moeten onderhouden worden op kosten van de gemeente waar zij thuishoren. Rekening moet naar die gemeente, dus Boxtel.

Fol. 360v, 11-6-1761 Hek
Opt gehoorde van oude lieden welcke eenpariglyk betoogde en selffs van haar ouders gehoort, dat het bandt hecken alhier genaamt aan den Blauwe Steen altyt onderhouden, gehangen en voor alle inloopende vee gerepareert is worden te weeten den agterste paal naast den acker nu toebehoorende Lambert van den Boogaert het gemeene lant. Den voorste paal daar het hecken tegen staat met de kraag Jan van Beeck uyt ’t lant genote willige staek. En wat aangaat het hecken selffs en toebehoorte door de kindere van N. Dirven uyt haar lant liggende om aan op de Boeckt en welcke Dirvens nog laastelyk per ordres van reglaten het hecken op den eersten juny 1761 daer voor hebben besorgt.
Fol. 361-363, 24-8-1761 Onderhoud bruggen en vonders
De gemeente van Veghel verscheyde schooren, brugjens mit haare paelen, vonders, leuningen als andersints te onderhouden hebbende, waer uyt profileeren veele specificatie dien van tyt tot tyt worden ingebragt, welke men nauwelykx te regt kan vragen, daer sy inbrengende

· het visiteren der brugskens en vonderen als liggende op den dyck na Schijndel, twee schooren alwaer van het ene een nieuw brugje moet worden gemaakt op den voetpat na het Eert lopende syn drie vonderen.

· Op den binnen voetpadt na Roy of Sandtsteegt eene vonder agter erff van Francis van Eert

· Op de gemene herbaanvan den brug na Creytenburg is ontrent Corsica gelegen een schoor

· Op den voetpat beginnende aen de Leest nae het Zontvelt is gelegen eene langen vonder over de waterloop ontrent het midden vant Reybroekje

· Agter den schoolmeesters hof een vonder en leuning

· Op den Zontveltse dyk syn geen schooren nog brugjens

· Op den dyk na Erp een steene schoor

· Op den voetpat vant Havelt na Uden moeten twee vonderen werden gelegt soo lang en alwaer regenten sullen oordeelen met een sufficiante leuning

· Op den dyk na Uden drye brugjens en moet nog een nieuw werde gemaekt daer dal geordoneert werden

· Op den voetpat na Udenaen den Buenersen hoek eenen vonder

· En laastelyk moet ook een nieuw brugje worden gelegt op de dyck na Vorstenbos ter plaetse alwaer sal worden geordoneert

· Blijvende de groote brugge over de Aa buijten dese conditie

Dat alle de voorschreven schooren, brugjens, vonderen, leuningen en paelen met de te maken drye nieuwe brugjens het onderhout aenvullen en besoren dat van tyt tot tyt loffelyk worden onderhouden, sufficant besorgt met alle eysers en nagelwerk daer toe behoorende.
Dat de drie nieuw te maken brugjens, een op den dyck na Schyndel, een op den dyck na Uden en het derde op den dyck nae Vorstenbos, moeten worden gemaekt in deeser voegen:

· Den aennemer sal ieder brugje moeten maken onder ten minderens breet vier voet en boven ontrent drie voet binnen werk, lank 14 voeten

· Van wederseyde vier paelen, lanck 4 ½ voet, dus aen ieder brugje agt, dik 5 en 6 duijm, en van wederseyde daer op een slooff ter lengte vant brugje swaer 6 en 8 duijm, en daer over ses schaijen off ribben, dik ten minsten 4 en 6 duym

· Alnog sal den aennemer onder aen de paelen in de gront van gelyke swaarte ribben van 3 en 4 duijm tegen ieder pael in malcanderen met pin en gat moeten werken, off met sufficante smisnagelen voorsien.

· Op gelyke weijse ieder pael boven in de slooff te werken, evenals de ses ribben hier boven geroert.

· Den aennemer sal daer toe moeten gebruyken planken die van wederseyden tegen de paelen comen en wel genagelt, swaar 5 quartier duijms

· Maer de planken welke boven op de brugjens comen moeten swaer syn 2 duym, gelyk met de slooff gewerkt

· Ieder plank en op elke schay of ribbe te nagelen met drie goede en sufficante smisnagelen dat syn agtien nagelen op ieder plank
· Bovendien wederseyts van ider brugje te setten twee sufficante paalen lank seeven voer, dat is drie voer eerst gebrant in den grondt en boven vier voet, agtkantig gemaekt en geschaeft boven met een ronte nae voorbeelt als alhier aent raadthuys staen, houdende boven den gront ontrent twee voet in de ronte, off ten minste 1 ½ voet

· Den aennemer sy verdagt dat alle hout tot het werk nodig moet weesen sonder spinde, na alvorens te plaetse door heeren schepenen commissarissen moet worden gevisiteert.

· Ook sal den aennemer ten syne costen de paelen staende ter seyde de brugjens twee mael met goeden olie roodt moeten verwen en boven het rontje wit, gelyk meede die geene aen de andere brugjens syn staende.

En sal den aennemer soo wel deese als andere brugjens, schooren en vonderen gedeurende den jaere hier na genoemt wel en loffelyk met de voorhoofden moeten onderhouden, soodanig datter int minste geen klagten comen, off iemandt daer door in passasie verhinderen off nadeel leyden. En indien op de minste aensegging der regenten het defect niet immediaet en herstelle, zijn bedongen penningen sal worden ingehouden en ten costen van den aennemer sullen doen repareren en herstellen.

Dat alle vonderen loopende over de voetpaden breedt moeten weesen eenen voedt ten minsten. Dat den vonder opt Reybroeke en die vant Havelt na Uden lopende moeten voorsien syn met sufficiente leuning ieder, paele en eijseerwerk na den eysch mits haere lengte.

Dar ook by soo verre de nog liggende schooren onbequaem wierden geoordeelt, dat die in de plaetse een nieuw brugje even en op gelyke weyse als de drie verigt nieuw sal moeten maeken, onderhouden en leveren, behoudende de oude materialen.

Alles moet weesen goedt gesont eykenhout sonder spinde.

Werk zal gevisiteerd worden, de 3 nieuwe brugjes moeten binnen 2 maanden gemaakt zijn. De aanbesteding over periode van 10 jaar gaat naar Hendrik Marten van Doorn voor 29-10-0 jaarlijks. Borgen zijn Jan Marten van Doorn, en Jan Teunis van de Bogaert.

Fol. 363v, 6-12-1762

Brief van 2 schepenen en substituut-secretaris Pieter de Jong. De pachter van de houtschat en onderrentmeesterschappen Hendrik Gerbrants requireerde volgens eigen zeggen op last van geaddresseerde dat schepenen zich vervoegen in de Eerde waar Adriaen van der Eerde een nieuw huis getimmerd heeft. Uit inspectie moet blijken of hij geen grond van de gemeente heeft geïncorporeerd. Op inspectie met Gerbrants uitgevoerd bleek dat dit niet het geval was. De nabueren verklaarden overeenkomstig. Het oude huis staat nog naarder gemeentewaarts dan het nieuwe

Fol. 364, 17-2-1763

Op 17-21763 is door schepenen besloten omme dat willige en ander hout op den Schyndelse dyck te knoten en publieca te vercopem, en rontom den eekelhoff

Fol. 364, 11-2-1764
Op 11-2-1764 is door schepenen besloten omme de willige boomen om den schoolmeesterhoff het knoten te vercoopen. Item het gesnoyde van den berke op den Udense, Erpse en Biesense dycken tot aen den scheytspael by den Coeveringse molen publiecq te vercopen, en eenig snoysel van de linde boomen

Fol. 365-365v, 31-12-1763 Geschil over Eerde
Brief uit 's Hage van 31-12-1763, ontvangen op 6 januari 1764 van H.J. van Son aan de heren gecommitteerden van Regenten van Veghel. Vooraf refererend aan overgezonden meorie voor wederzijdse regenten Veghel en Oedenrode, ende alsnog den geheele inhoude aan uwe attentie recommandeerende, volgt nu nader bericht. Na enige minnelijke conferentien met advocaat van Oedenrode: die van Oedenrode lijken bereid tot een vergelijk. Op het tweede punt van de in de memorie gestelde voorwaarden worden bezwaren gemaakt, het is bijna niet mogelijk om daarop met succes te handelen; het zou een volledig doornemen van alle stukken met zich meebrengen, en een inspectie in loco, kortom: hoge kosten en langdurige ophouding, terwijl het oogmerk is om die te voorkomen. Van Son meent daarom dat de partijen op het eerste voorstel moeten convenieren; het uiterste is niet haalbaar. De advocaten hebben samen een concept-verbaal opgesteld en men dringt erop aan hier niet op te beknibbelen of sustenuen te willen bedingen. Van Son wil dus dat het na goedkeuring met handtekening van de secretaris tot ordre van de regenten wordt teruggezonden. ‘Het spreekt van zelffs dat Uw Ed soo van dit opstel als vande opgemelde memorie (indien sulx niet zij geschiet) voor aff communicatie aende leeden vant corpus zullen geeven om derselver goedkeuring hier op te becoomen.’
Fol. 366-367v, 2-4-1764 Geschil over Eerde
Vergadering van schepenen, borgemeesters, agtmannen, H. geestmeesters en kerkmeesters, representerende het corpus van Veghel. Adriaan van de Ven en Mr. Gijsbert de Jong (Miighiel Boudemans is siekelijk) waren aangesteld als gecommitteerden van de gemeente in de zaak contra St. Oedenrode. Ze vertonen de vergadering verschillende brieven en projecten om met die van St. Oedenrode tot een minnelijk verdrag te komen, opgesteld door Van Son.Volgt concept, identiek aan het uiteindelijke accoord. Vergadering gaat accoord.

Fol. 368-368v, 3-5-1764 Proceskosten
Vergadering van schepenen en regenten van Veghel. De specificaties van de advocaten en procureurs in de zaak contra St. Oedenrode niet bij de de Raad van Brabant overgeven om uit naam van de regenten Veghel taxatie te doen van de gemaakte onkosten in het proces tegen St. Oedenrode, ‘hetgeene nog sware kosten soude spaaren, want om formeel libel van kosten op te maken en alsoo te laaten tauxeren mogelijk twee a drij hondert guldens soude koomen te monteeren.’ De vergadering besluit om de Raad van Brabant bij request te verzoeken taxatie te doen. Secretaris moet zorgen dat Van Son dit request indient.

Fol. 369, 12-5-1764 Turf
Vergadering van de regenten van Veghel op 120501764. Om noodzakelijke redenen, om de schaarheijt van de brand en tot goedmaking van de kosten, verdiend door de advocaat en procureur in de zaak contra Oederode, is besloten om enige turf en heivlaggen op de gemeentensheijde en op het zogenaamd Rijbroexke, int Dubbele, als op de Heijde loopende na Uden publiekelijk te vercoopen

Fol. 369v, 5-6-1765 Turf
Besluit op verzoek van veele ingezetenen om enige heiturf of vlaggen uit gemeente heide en Rijbroekx als in de heide na Uden publiekelijk te verkopen.

Fol. 369v-370, 26-6-1765 Steenovens
Breif van de Schmeling aan de Raad en Rentmeester Generaal der Domeinen betreffende het verzoek van de regenten van Veghel namens Jan van Eert, Willem van den Broek, Jan van der Landen, Johannes van Zutphen, Jan Tijsse van Berckel, Lambert van der Heijden, Dirk Marten van Doorn, Lambert Willem van Doorn, de wed. Lambert Hendrik van Asseldonk, Wilm Hendrik van de Hintelt, Laurens Goort van de Rijdt, Johannes Willem Hendricx, Jan Tunis van den Bogaert, Andries van Rixtel en Lambert Willem Hendricx, alle wonende te Veghel. De supplianten zouden, de twee eersten ieder twee maanden, de anderen ieder een maand, een steenoven aanleggen en bakken tussen Veghel en Schijndel, op Veghels grondgebied omtrent de Schijndels dijk. Voor het leemsteken is permissie nodig. De regenten zijn accoord.
Fol. 370v, 14-9-1765

Ordonnantie op de quartierstaux. Borgmeesters van lopende jaar door regenten gelast om 27 of 28 september aan J.W. Nouhuijs wegens het dorp Lierop ontvanger van quartierstaux, de quota over het gepasseerde jaar te betalen 158-8-3, plus de quota wegens de detensie van vagebonden welke de staaten plaatsen moeten betalen 24-16-3
Fol. 370v, 12-11-1765 Grens met Sint-Oedenrode
Op 12-11-1765 is van en door ingezetenen Veghel geraven limiet scheijdinge van gemeente Veghel en St. Oedenrode, beginnend op Rijckevoort, lopende na de molen van de Couvering, stotende tegen het zogenaamde Laarsvelt nu toebehoorende J.W. Gualtheri, secretaris tot St. Oedenrode.

Fol. 371-371v, 21-11-1765 Karrevrachten
Publieke aanbesteding twaalf karren enckel gespan om op 2-12-1765 de meubelen van de nieuwe predikant P. Molegraaf tot Asten af te halen, overeenkomstig verplichting Raad van State 20-10-1733. Aangenomen door Martinus Heijnsbergen (10 karren), Dielis Hoppenaars (1 kar) en Jan van Eert (1 kar). Totale kosten 34-9-0.

Fol. 372-372v, 13-9-1765 Schoolmeester

Request van de schoolmeester en koster tot Veghel Gilles de Bruijn om een substituut te mogen aanstellen. Hij was in 1736 schoolmester tot Eerde, daarna in 1740 verplaatst naar Veghel. Nu heeft hij gezondheidsproblemen. Tevens wil hij dat hem van landswegen daarvoor mag worden toegezegd 40 à 50 gulden jaarlijks, ‘zooals U Edele Mogende in soortgelijke gevallen aan diverse schoolmeesters gratieuselijk hebben gelieven te accorderen.
Apostille: op 28-5-1765 in handen gesteld van de Rentmeester der Geestelijke Goederen
Apostille: op 2-9-1765 in handen gesteld van Thesaurier Generaal Hop
Apostille: de aanstelling van een substituut schoolmeester is toegestaan: de substituut moet officier en predikant aangenaam zijn, en bij attestatie zal moeten blijken dat hij of de reqeustrant de school en kerkdienst goed waarneemt. Extra geld afgewezen, omdat situatie van de suppliant niet valt onder de termen die de Raad van State hebben gesteld voor hoogbejaarde schoolmeesters die lange tijd in dienst geweest zijn en door andere omstandigheden compassie meriterende.
Fol. 373-373v, 15-2-1766 Schoolmeester
Contract opgemaakt tussen G. de Bruijn en Hendricus Gerbrandts, de aangestelde substituut schoolmeester. Gerbrandts bedient het ambt het leven lank geduurende van De Bruijn en geniet hiervoor alle baten, profijten, corporeel als andersints, die tot het schoolmeester kosters en voorsangersampt behoorende zijn. De Bruijn trekt vrij de 200 ten comptoire van de Gestelijke Goederen. Als Gerbrandts aftreedt zal hij hij worden betaald en wordt een ander substituut met goedkeuring officier en predikant aangesteld.

Fol. 374-374v, 10-4-1766 Steenovens
Rrequest aan de Raad en Rentmeester Generaal der Domeinen ingediend door De Gier namens een aantal ingezetenen Veghel om een steenoven van in totaal 16 monden op de gemeente van Veghel omtrent de Schijndelse dijk te stellen en de leem daar omtrent te steken. Het zijn Dirk Marten van Doorn, Hendrik Jan van Eert, de weduwe van Adriaen Verhoeven,Wilport Kilsdonk, Johannes Willem Hendrix, Willem van de Hintelt, Jan Tunis Bogers, Jan van de Hintelt, Laurens van de Rijdt, Jan en Lambert van der Landen, Hendrick van Kilsdonk, Johannes van Zutphen en Martinus van Heynsbergen

Apostille: op 2-4-1766 in handen gesteld van de regenten van Veghel voor bericht
Bericht regenten: gaan geheel accoord.

Fol. 374v, 10-4-1766 Bomen
Op 10-4-1766 is door schepenen besloten omme eenige quade knootwillige om den hoff vant schoolhuys tem eynde de heg om den hoff staende niet en bederve publicq te vercopen

Fol. 375, 12-4-1766 Steenovens
Apostille van 12-4-1766 op request voor steenoven, getekend door S. Roosendael: goedgekeurd, mits geen prejuditie wordt toegebracht door het steken van leem en dat de gemaakte kuilen worden geplaineert.
Fol. 375, 16-4-1766 Steenovens
Request door de Gier namens Martinus Van Heijnsbergen, die permissie wil om in plaats van vier, vijf monden te stellen

Apostille: goed, op voorwaarde als boven
Fol. 375v, 18-8-1766 Botermarkt
Brief geschreven aan de regenten van Veghel door S. Rosendael, 18-8-1766, over het verzoek van de regenten van Asten om een botermarkt te mogen houden. De Raad en Rentmeester Generaal der Domeinen moet hierover advies doen aan Staten Generaal. Veghel moet binnen 14 dagen melden of dit prejuditie van Veghel is. Zwijgen is toestemmen.

Fol. 3756-376v, 25-3-1767 Pastorie
Vergadering op 25-3-1767 van de stadhouder, schepenen, borgemeesters, twaalfmannen, H. Geestmeesters en kerkmeesters, samen het corpus representerend; men bespreekt de kwestie van de reparaties aan pastorie die op verzoek van de predikant gedaan moeten worden. Volgens inspectie kost het 400 à 500 gulden, maar dan is het alleen lapwerk. Volgens jaar zal men de poort, brandt huys en mogelijk de gansche kap moeten herstellen, dat gezien de swak en outheydt van het huis veel zal gaan kosten, boven en behalven het perykel van brandt als synde stroye dak soo veel mogelyk voor te comen. De vergadering wordt gevraagd of de bouw van een nieuw huis niet beter is. Waarschijnlijk kost het bij publieke aannneming minder dan 2.500 gulden.
In de marge: de vergadering gaat accoord: te bouwen op plaats oude huis; behoorlijk bestek te formeren.
Fol. 376v-377, 18-5-1767 Geschil om Eerde
Brief van de schepenen en tiemannen der vrijheid St. Oedenrode, getekend J.W. Gualtheri, van 18-5-1767, aan de regenten Veghel, over het huis en erf van Adriaen van der Eerde, bewoond door Adriaen van der Heijden, staande in de Eerde. Volgens het accoord van 1764 behoord dit huis tot territoriale jurisdictie Oedenrode, maar volgens Veghel nu niet. Gesuggereerd wordt om samen advies te vragen aan commissarissen de Raad van Brabant, conform de overeenkomst.

Veghel stuurt op 29-5-1767 een brief, door Matthijs Heijnsbergen, zoon van Martinus, naar president Nouhuijs gebracht: Hoe kan er nu een different zijn, de uitspraak van de commissarissen was heel duidelijk. Het verzoek wordt dan ook afgewezen.

Fol. 377v, 14-10-1767 Pastorie
Brief van F. P. Peijpers, 's Hage 14-10-1767 aan de regenten Veghel inzake de pastorie: Veghel had een request ingediend bij de Staten Generaal om 2.500 gulden te mogen lenen. Via de Raad van State was advies door Leen en Tolkamer gegeven, ligt vervolgens bij Thesaurier Generaal Hop die het examineert. Via hem vraagt Peijpers nu of er een reden is dat Erp, dat immers ook onder de bediening van de predikant valt, niet meebetaalt.

Fol. 377v-378, 17-10-1767 Pastorie
Anwoord van Veghel aan Peijpers, Agent der Meijerije van ‘s Bosch. Erp heeft nooit bijgedragen, en daarom hebben die van Veghel dit niet durven stellen in het request.

Fol. 378, 14-1-1768 Bomen
Op 14-1-1768 besluiten de schepenen omme het schaerhout op de willige en andere boomen op de Scheyndelse dyk te vercopen en ook rontom den Ekelshoff

Fol. 378v-379, 30-1-1768 Pastorie
De regenten ontvangen een resolutie van de Raad van State 13-1-1768 omtrent de pastorie. Alvorens toestemming voor het aangaan van een lening wordt gegeven moet er eerst een behoorlijk bestek gemaakt worden en moet dit publiekelijk worden aanbesteed; de Raad van State daarna te berichten hoeveel het gaat kosten. Substituut secretaris Petrus de Jong, die de zaak reeds heeft bevorderd, wordt geauthoriseerd om naar 's Bosch te gaan voor overleg met een architect ten fine van overkomst om de grond te bezichtigen en plan en bestek daarvan te helpen formeren, zoals reeds met gecommitteerden gereguleerd, en na het formeren afkondiging te doen met dag en uur van besteding

Fol. 379v-380v, 25-2-1768 Geschil over Eerde

Request van H. Nederburg namens de regenten van de hoofdbank en vrijheid St. Oedenrode aan Van Hoorn en Minninghen, commissarissen van de Raad van Brabant. Het gaat om het huis en erf van Jan Jacobs van der Meulen, nevens de roomsche kerkhuisinge. Deze erve behoort geheel onder de territoriale jurisdictie van St. Oedenrode, en gevolgelijk ook het huis van Adriaen van der Eerde in 1763 gebouwd: het staat op de erve van Van der Meulen, maar ook tusschen de reengenoten op voorsschfreven lijst gespecificeerd. Het huis zelf is niet woordelijk gespecificeerd op de lijst, en Veghel stelt dat het daarom op grond van artikel 2 van het accoord onder haar jurisdictie hoort. Alle lasten, zowel reëel als personele moeten door Van der Eerde aan St. Oedenrode betaald worden, omdat Van der Meulen al zijn lasten aan St. Oedenrode betaaltde Maar Veghel employeert de inwoners van het huis van Van der Eerde voor het repareren van de wegen, vegen van rivieren etcetera en willen hem aanschrijven in de lasten.

St. Oedenrode verzoekt nu dat de commissarissen de zaak de plano afdoen.

Apostille van 12-1768: copie naar Veghel, en ordonnantie dat de partijen compareren voor de commissarissen op 21-3 1768

Onder: verslag deurwaarder M. Van Heijnsbergen die copie en apostille overhandigt van 25-2-1768
Fol. 381, 2-3-1768 Geschil om Eerde
Vergadering van schepenen en regenten van Veghel op 3-2-1768. Procureur M. H. van Son en substituut secretaris Petrus de Jong worden gemachtigd, om de comparitie voor commissarissen van de Raan van Brabant waar te nemen.

Fol. 381v, 1-7-1768 Leengoederen
Brief van de Raad en Rentmeester Generaal der Domeinen De Schmeling, ‘s Bosch 9-5-1768 aan regenten en secretaris . Verzoek om binnen een maand een accurate lijst te sturen van de leengoederen onder Veghel, voor zover bekend. Goederen leenroerig aan het Leenhof van Brabandt

· 1/3 in 40 buender genaemt de poederveltse goederen, eygenaer Johannes Wilm Hendrix

· Het goedt genaemt Laenvelt off Havelt, competeert Marte Hendrick Lankvelt

· Huys en 6 loopense landt Tussen de twee Bruggen,competeert Antony Hendrick Tunis van de Ven

· Een hoeve genaemt Baex hoeve, groot 69 lopens, en de andere helft competeeren voor twee derde Aert Janse Verbeeck en de kinderen Jan van den Oever
· 1 ½ loopens lant genaemt Kesy, competeert Petrus de Jong

· 9 loopens Zomerlaet, 3 loopens Haegvelt en 6 loopens 20 royen Euselvelt in den Tillaer, competeert Mighiel Bouwmans

· 3 loopense ackerlandt, besit Francis Mighiele van Eert cum suis

· 3 loopens 7 royen genaemt de Streep in de Donkerstraet, competeert de weduwe van Jan Martens Kilsdonk

· 1 loopens 9 royen genaemt de Wesser, soo men meent competeert Martinus Heynsberge

Nog vertrouwe men andere leengoederen te weesen, welke leenroerig soude seijn aen den huijse tot Geffen en aent ridderhoff ten Bogaert onder Dinther, dog waer die gelegen en wien die competeren onbekent.

Fol. 383-384v, 31-8-1768 Pastorie
Resolutie van de Staten Generaal van 31-8-1768, inzake het verzoek om 2.500 te mogen lenen of zoveel minder of meer de bouw van de pastorie zou kosten, tegen maximaal 3%, af te lossen door een personele omslag en ten dele door een stuiver per gulden reëel. Bij aanbesteding is de bouw gemijnd voor 2.900 gulden, Erp moet 1.000 meebetalen en zal in het vervolg moeten blijven bijdragen. Erp kan zich wenden tot de Staten Generaal om kapitaal hiervoor op te nemen. Veghel moet Erp een copie leveren van deze resolutie. Veghel mag 2.000 lenen, af te lossen in 6 jaar, tegen termijnen van 350 gulden. Ter betaling mag men behalve reële omslag toegestaan bij de Staten Generaal resolutie 7-1-1767 nog een zestiende over een gehele verponding omslaan, en verder zal men de kosten het via een personele omslag moeten financieren. De constitutiebrief van de lening met deze resolutie te registreren bij domeinen, evenals de jaarlijkse afbetaling. Alles goed te boeken in rekeningen.
Fol. 384v, 19-9-1768 Pastorie
Brief van P. de Jong de regenten aan H. van Roosmalen, president Erp.

Antwoord Erp, 19-9-1768, Erp gaat accoord

Fol. 385, 13-11-1768 Volksgezondheid, dolle hond
Extraordinaire vergadering op 13-11-1768 door officier en schepenen.
Den president P. de Jong mede ten name van den heer officier de eerwaarde vergaderinge voordragende dat gepasseerde donderdad en vreydag eenen rasende hondt het gansche dorp alhier heeft doorgelopen, verscheijde honden heeft gebeten, die voor soo veel men alsnog weet syn doodt geschoten en mischien hier off daer nog honden konnen wesen die gebeten zyn en men sulks niet weet off men de honden niet soude doen vastleggen, waar op de eerwaarde vergaderinge eenpariglyk (om droevige gevolge voor te komen) hebben geresolveert te ordoneren en te gelasten, soo als ordonere en gelasten bt deese, om van nu aff aan en geduerende den tyt van ses agtereenvolgende weeken alle honden groot off kleyn vast te legge op peene van drye gulden te verbeuren en daer en boven de honden te mogen werde dootgeschote off geslage werdende den vorster, schutters en bedeljager daer toe wel speciael gelast om daer op nauwkeurig agt te geve. Sullende de boete paraet worde geexecuteert, een derde voor de officier, een derde voor den armen en een derde voor den aenbrenger.
Fol. 385v, 24-10-1769 Schoolmeester
De Raad van State stelt Jan Brug aan als schoolmeester te Veghel, vanwege het overlijden van G. de Bruijn
Fol. 386, 25-3-1770 Schoolmeester
Bericht van 25-3-1770 van de kerkeraad van Ravenstein van het vertrek en goed gedrag van Jan Brug uit Ravenstein.

Fol. 386v, 10-5-1770

Aanstelling door stadhouder en schepenen van mr. Gijsbert de Jong als advocaat Veghel voor een jaar voor 15-15-0
Fol. 386v, 18-6-1772

Aanstelling door stadhouder en schepenen van Willem Cornelis Ackerdijk als advocaat Veghel voor een jaar voor 15-15-0
Fol. 387, 8-11-1770 Economie
Brief van de regenten Veghel in antwoord op een brief van 26-9-1769. Toezending van de geformeerde lijsten. Wat betreft de verdere gerequireerde staat:
· Staat te weeten dat binnen deesen plaatse geen fabricque sijn en dat onse ingesetenen niet anders dan van den landbouw sijn bestaande en eenige weijnig daar bij sijn doende haar handtwerk, soo van kuijpen, schoen en kleermaken en eenige winkeliers.

· Dat geen remis aan onse plaatse is verleent dan het ordinaire

· Dat genoegsaam jaarlijkx het hoij op de beemden langs de riviere d’ Aa komt te verdrinken, apparent veroorsaakt wordende door het graven van veele loopen uijt de Peel op de riviere, waar door de ingeseetenen beele schade koomen te lijden, sijnde seesen jare int geheel geen hoij van de beemden gewonnen

· Dat in deesen jaare ende voorigen jaare de besmettelijke ziekte onder het rundtvee alhier sterk heeft gewoet

Fol. 387v-388, 26-1-17771

Vergadering van schepenen op 26-1-1771. President brengt namens stadhouder J. Kien de resolutie van de Staten Generaal van 4-1-1771 inzake de generale jagt op vagebonden in Meierij en land van Luik te houden op 28, 29 en 30 januari 1771 onder de aandacht. De vergadering besluit als volgt:
· Uijt het rot van Jan Arie Govers sullen 6 man werde gedetacheert aant Beugt, maandag den 28ste januarye 1771 ’s morgens om agt uuren en aldaer verblijven tot ’s avonts ses uuren, wanneer weder andere ses in haare plaatse moete komen en verblijven tot ’s morgens agt uure, en als dan weder arivere ses uijt der rotte verblyven tot ’s avonts ses uur en weder andere ses tot daags daar aan den 30 ’s middags tot twaalf uuren, wanneer de generaele jagt ophout en ider na zijn huijs kan vertrecke
· Het rot van Lambert Hendricx van Raam 6 man te detacheeren na Haselberg bij Lambert Ot Somers en aaflosse als voor en te verblijven
· Uit het rot van Hendrik Dirks van de Ven en Hendrik Clercx te detacheeren van ider rot vijff man ende te leggen opt Erpt op de scheydinge tusse Uden en Vorstenbos en Veghel en aldaar af te lossen en verblyven als voor
· De rotte van Huijbert van den Else en Lauerens Bredenrode te detacheeren uijt ider rot vijff man en die te leggen bij de kinderen Jan Arien Jacobs en aldaar aff te klossen en verblyve als voor
· De rotte van Lambert Huijbert Verputten en Jan Lambert van der Steen moeten detacheeren der 5 man na Kinneken kamp bij Peeter Heeren en aldaar aff te lossen en verblyven als voor
· Uyt ’t rot van Tony Hendrik van de Ven te detacheeren 5 man na de Erpsen dyk en aldaar af te lossen en verblyven als voor
· Uyt ’t rot van Adriaen L. van der Steen te detacheeren vijff man aan het sogenaamde scheijndels gat en aldaar te verblijven en af te lossen als voor
· Michiel van Goor van syn tot 4 man te detacheren na den Oude vonder en af te lossen en verblyve als voor
· Uyt het rot van Jostinus van der Aa te detacheren 5 man aan en omtrent de capelle vant Eerde en de weegen daar heen leydende te patrouilere, te verblyven en aff te losse als voor
· Peter Tonij Reijkers uyt zyn rot de detacheen vijff 5 man op de Cuijlen en als voor te losse en verblyve
· Jaan Corste te detacheren vyff man aan de Santsteege en als voor af te losse en verblijve

· Joost Janse Vogels te detacheeren 5 man op Crijtenborg en aldaar te verblijven en detacheren als voor
· Peeter Lambert Leenders te detacheere, 6 man aen het soogenmaande Heijgat op Zontvelt en te verblijven en af te losse als voor
· Matijs Janse van de Ven uijt zzyn toy te detacheren 5 man aan de Leijnsen Boom en verblyve en af te losse als voor
Zeijt het rot van Joris Donquers te leveren 10 man tot de wagten moete werde afgelost en sulle dezelver altijt in en rontom de Straet moete patrouleren en altijt wanneer officier en schepenen wille visiteren in gereetheijt syn. En werde dezelve gelast geene kinderen off vrouwespersoonen maar alle bequaeme manschappe voorsien met goet geweer op de wagt te sende.
Fol. 388v, 18-5-1771 Bomen
Is geresolveert publiecq te vercopen het verhout van 4 willige boomen staende tot Veghel aen de Brugge

Fol. 388v, geen datum

Alsoo men onderigt is dat binnen den Lande van Ravensteijn. en wel speciaal tot Uden dorp grenzende deesen dorpe, de siekte ondert runtvee aldaar is grasserende en men bedugt is dat door kwaatwillige en baatsugtige lieden de siekte alhier door het copen van beesten aldaar off door het ter markt gaan van ingesetenen aldaar met haere beesten door het terug brengen de selver soude kunne worde overgebragt. Daarom verbieden schepenen dit.

Fol. 389-389v, 14-11-1771 Karrevracht
Publieke aanbesteding op 14-11-1771 van 20 karren enkel gespan voor het transport van de meubelen van de nieuweafjunct predikant Kuijpers vanaf 's Bosch. Gemijnd door Hendrick Gerbrandts (3 karren), Aalbert van Cleef (1 kar), Lambert van Beeck (1 kar), Jean Corsten (2 karren), Wilm Marte Raymakers (1 kar), Geerit van Col (1 kar), Bartel van den Else (1 kar), Lambert van de Ven (1 kar), Adriaan Ketelaers (1 kar), Peter Cobus van der Hage (1 kar) , Jan Lambert van den Oever (1 kar), Antony Denis Janse (1 kar), Lambert Ot Somers (1 kar), Hendrik Peter van Lieshout (1 kar), Antony Aert Janse (1 kar), Gerit Hendrick Houbrake (1 kar) en Hendrik Peters van Eert (1 kar); 19 karren voor 1-10-0 en 1 kar voor 1-9-0.
Fol. 389v-390, 20-2-1772 Brug
Vergadering van de president, schepenen, borgemeesters, twaalfmannen, H. Geestmeesters en kerkmeesters op 20-2-1772. De grote gemeentensbrug moet vervangen worden. De vergadering autoriseert regenten om bestek te maken en het werk publiek aan te besteden.

Fol. 390v, 11-4-1772 Karredienst
Publieke aanbesteding van karredienst van transport bagage van het eerste batallion van het regiment van de heer generaal van Alva, gouverneur, van hier naar de heerlijkheid Geldrop off Tongelre. De acht karren zijn aangenomen voor 2 gulden per kar door: M. Heynsberge (3 karren), Jan Jan Jan Wilms, Peter van Bergeyk, Antony Schey, Nol Oppers, Lambert Baltus van de Rydt
Fol. 391-392v, 17-8-1772 bruggen bruggen
Aanbesteding onderhoud bruggetjes en vonders en paden, te visiteren door schepenen, voor tien jaar. Gaat naar Hendrik M. van Doorn voor 260, dus 26 per jaar. Borgen zijn Jan Marten van Doorn en Dirk M. van Doorn.
De gemeente van Veghel verscheyde schooren, brugjens mit haare paelen, vonders, leuningen als andersints te onderhouden hebbende, waer uyt profileeren veele specificatie dien van tyt tot tyt worden ingebragt, welke men nauwelykx te regt kan vragen, daer sy inbrengende

· het visiteren der brugjens en vonderen als liggende op den dyck na Schijndel, twee op den voetpat na de Eerde, den vonderen op denbinnen voetpadt na Roy off Sandtsteegt.

· Eenen vonder agter het erff van Francis van Eert

· Op de gemene herbaan van den brug na Creytenburg is ontrent Corsica gelegen een schoor

· Op den voetpat van de Leest na het Zontvelt eene lange vonder en leuning

· Agter den schoolmeesters hof moet in plaets van een vonder gelegt worde een eyke brug van een voet vierkant van twee duymse planken ten minste van wederseyde eenen voet langer dan den voetpat breet is

· Op den Zontveltse dyk syn geen schooren

· Op den dyk na Erp een steene schoor

· Op den voetpat vant Havelt na Uden moeten twee vonderen

· Op den dyk na Uden drye brugjens

· Op den voetpat na Uden aen den Buenersen hoek een vonder

· Op de dyck na Vorstenbos een schoor

· Blijvende de groote brugge over de Aa ten laste van der gemeente

Moet nog worden onderhouden het halff hecken en palen int soogenaemde Schyndels gat.

Item het hecken paelen en wange teynde de Veghelse sijk na Uden

Alles loffelyk te onderhouden, en sufficant besorgt met alle eysers en nagelwerk daer toe behoorende. De specificatie van de nieuw te maken brugjes is identiek aan die van 24-8-1761.
Fol. 393, 25-8-1772 Belastingen, diender
Brief van Jacob Kien, stadhouder van Peelland, 's Bosch 25-8-1772, aan de regenten van Veghel. Volgens resolutie van de Raad van State van 16-1-1767 en resolutie 29-4-1772, is het verboden ‘dat geen regenten secretaris, substitut secretaris, gesworen klerk, schoolmeester en vorster of clerq der secretarij niet beëdigt sijnde sullen mogen aannemen off eenig prijs daarop stellen off eenig part off deel hebben in eenige collectens van 'sLands off Dorps Lasten, off eenige gedeeltens van dien overneemen’, op straffe als in die resoluties gemeld. En ook ‘dat regenten, geswooren clerq der secretarije schoon niet beëdigt sullen mogen dienen als procureur in Litigente saaken voort geregt hangende, soo lang in de regeering sijn, off als clerq dienende de secretarije waarvoor de procedures hangen.’ In verwachting van antwoord ten blijke dat deze brief is ontvangen.

Graag ook antwoord op bericht over persoon die zich aanpresenteerde als diender tegen een jaarsalaris van 80 gulden en om de twee jaar nieuwe kleren kreeg, en om het jaar nieuwe hoed, kousen en schoenen. Want Kien kan deze aangestelde persoon niet langer ophouden

Fol. 393, 6-9-1772 Belastingen, diender
Antwoord van Veghel op 6-9-1772. Onses Weetens zijn door regenten. ‘t geene vertrouwen te sijn schepenen, secretaris, noch schoolmeester in Veghel aangenomen of gecollecteerd enige collectens . Wel haalt de vorster een deel van de borgemeesterslasten op. De schepenen zijn geen procureurs, en het dorp heeft geen substituut secretaris of gezworen klerk.Als twaalfmannen ook onder de regenten vallen, dan moet twaalfman Dirk Vermeulen vermeld worden, die een gedeelte van de borgmeesterslasten ophaalt.

Onder: na het schrijven dezes heeft vorster verklaart dat hij zich van zijn borgemeestersboek heeft ontdaan.

Fol. 393v, 30-9-1772 tweede diender
Vergadering van stadhouder Jacob Kien, president en schepenen. Op voorstel van Kien wordt de tweede diender of bedeljager aangesteld op een tractement van 80 gulden en alle drie jaren een rok, camisool, broek en hoet, en alle jaren en paar kousen en schoenen. Zijn taak is om vreemde bedelaars te weren. De stadhouder wordt verzocht een bekwaam persoon daartoe aan te stellen en te sturen. Wordt hij goedgekeurd dan een instructie op te stellen.

Fol. 394, 30-9-1772 Financien
Door president en schepenen geresolveerd dat alle jura door haar ter secretarie verdient werdende int gemeen te verdeelen, en is dit met eenparigheid van stemmen besloten zonder dat weder gebroken kan werden dan met eenparigheid van stemmen.

Fol. 394, 1-10-1772 Armmeester
Brief van de regenten Veghel aan W.C. Ackersdijck. Claes Lambert Hendrix van Doorn is tot armmeester aangesteld, maar weigert om de eed af te leggen. Advocaat moet helpen ordonnantie penaal op te stellen of ander instrument

Fol. 394v, 5-10-1772 Armmeester

Brief Verster en Van Boxtel van 5-10-1772 betreffende de weigerachtige armmeester: Claes Lambert Hendrix van Doorn beriep zich op art. 1 van het armreglement: hij had geen vaste goederen en was dus niet eligibel: zo strikt werkt dat echter niet volgens de advocaten. Van Doorn woont in bij de vader van zijn vrouw, die wel gegoed is. De regenten moeten wel in het oog houden de bekwaamste en geschiksten te kiezen. Volgt concept ordonnantie penaal.
Fol. 394v, geen datum Armmeester

De schepenen dragen Claes Lambers van Doorn op om op (dag datum is niet ingevuld) october 1772 zijn eed als armmeester af te leggen.

Fol. 395, 9-10-1772
Brief van de regenten van Veghel van 9-10-1772 aan stadhouder Jacob Kien: de regenten zien er van af om Claes Lambert van Doorn te benoemen en vervangen hem voor Marten Hendrik van Lanckvelt, omdat A. Verster en Cornelis van Boxtel als advies hebben gegeven: de aanstelling van een armmeester die de eed niet aflegt is op risico van de regenten

Fol. 395, 9-10-1772 diender
Brief van de regenten van Veghel van 9-10-1772 aan stadhouder Jacob Kien: tot nog toe syn wy in verwagting geweest dat een diender off bedeljager door Uw Edel Gestrenge soude worden gestuert om door Uw Edel Gestrenge en ons aen te stellen als diender off bedeljager, maer wy vernemen niemandt en alsoo de klagten dagelyk toeneemen over de bedelaers, selfs soo verre dat er 30 en 40 op eenen dag comen, soo is ons vriendelyk versoek ten aller eersten te willen oversenden en soo Uw Edel Gestrenge niemandt kent kreygen. Soo doet sig hier een persoon op die men voor een jaer soude konnen aenstellen.
Fol. 395v, 21-1-1773 Hout
Op heeden den 21en januari 1773 is by den preesident en schepenen geresolveert om de willige (..) knoten op den Schyndelse dyk te vercopen en ’t schaerhout om de Ekelhoff

