

Aalsmeer in functies en beroepen tussen 1449 en 1811

Door Maarten 't Hart

Bij het doornemen van alle door mevrouw Suze van Zijverden-van Reeuwijk hertaalde akten uit het Aalsmeers Archief en (in) het Noord-Hollands Archief zijn ook de diverse burgerlijke gezagsdragers, beroepen en kerkelijke autoriteiten genoteerd.

Met gebruikmaking van de daarnaast bestaande literatuur, met name het standaardwerk 'Aalsmeer, geschiedenis van een opmerkelijk dorp' en 'Oud Nuus', weet Maarten 't Hart een vrij compleet beeld te laten ontstaan van functies en beroepen in Aalsmeer, Kudelstaart en Kalslagen. In dit document beperkt hij zich tot Aalsmeer. Als een beroep op meerdere plaatsen binnen Aalsmeer werd uitgeoefend, brengt hij een geografische onderverdeling aan.

Indien er twee jaartallen achter de persoon staan, geven deze aan wanneer de persoon voor het eerst en voor het laatst in een akte voorkomt. Waar mogelijk is ook aangegeven waar de persoon in de reeks 'Aalsmeerse Stambomen' te vinden is.

Deze editie over Aalsmeer bevat de volgende hoofdstukken, beginnend op de pagina's die achter elk hoofdstuk zijn vermeld:

1 Burgerlijke autoriteiten in Aalsmeer tussen 1449 en 1811	1 - 4
2 Gereformeerde autoriteiten in Aalsmeer tussen 1581 en 1811	5 - 9
3 Doopsgezinde gezagsdragers in Aalsmeer tussen ca. 1650 en 1866	10-13
4 (Oud)-Katholieke autoriteiten in Aalsmeer tussen 1238 en 1811	14-15
5 Militaire autoriteiten in Aalsmeer tussen 1580 en 1672	16
6 Beroepen voornamelijk tussen 1577 en 1742, en in 1795 en 1811.	17-50
"Wie was wat en wanneer in Aalsmeer?"	

1 Burgerlijke autoriteiten in Aalsmeer tussen 1449 en 1811

Schout

Buen Pietersz, 1449. Ook schout van Kudelstaart.

L. Verwertz, 1450.

Cornelis Cornelisz, 1565, overleden voor 1581.

Jan Claesz, ca. 1570 - 1578.

Foeij Willemsz, 1578 - 1589.

Pieter Lou Cornelisz 1589 - 1605. Alias Pieter Lou en Pieter Cornelisz, wonend Kercbuijrt. In 1599 ook schout van Rijck en Rijckeroort.

Gijsbert Albertsz Spelt, 1605 - 1610.

Daniel Wijckertoorn, 1610 - 1631. Wonend Kercbuijrt, meer exact ten noorden van de Slicksteeg. Is daarna verhuisd naar Leiden.

Gerrit van Rietvelt, 1631 - 1652. Heeft veel land gekocht en weer verkocht. Woont begin Dorpsstraat in voormalig Heilige Geesthuis (plaats vroegere Rustoord)

Jan Voerknecht, 1652-1655.

Johan Cocq, 1657 - 1675. Zou met de slagturverij ten eigen bate gelden hebben geïnd.

Johan van Rietvelt, 1676 - 1682. Kolonel van Aalsmeerse regiment in 1672. Is bailluw van Gouda in 1676.

Melchior Gerard van Rietvelt, 1682 - 1684. Is raad en burgemeester van Gouda in 1707.

Gerard Melchior Rietvelt, 1688. Zoon van Melchior Gerard van Rietvelt.

Nicolaes Doubleth, 1696.

Anthony Jacob de Reus, 1700 - 1711. Koopt huis in de Kerckbuurt in 1701. Doet veel procureurszaken.

Ook notaris. Na 1711 controleur van de tollens te Gouda. Hij is getuige bij het vastleggen in een akte van het stranden van een galjoot op de kust van Texel op 27 november 1699.

Isaac Blinkvliet, 1711 - 1753. Trouwt 10-10-1711 met Lecia Doubleth.

Martinus Blinkvliet, 1753 - 1762. Zoon van Isaac Blinkvliet.

Dirk Slob, 1762 - 1785. Ook secretaris van Kudelstaart. Vóór 1755 notaris te Leimuiden.

Mr. Daniël Jacob Heneman, vóór 1796 en in 1811.

Joannes Keppen, 1796 - 1810. Secretaris en notaris in 1811.

Jacob van Zijverden (VI), maire van Aalsmeer, 1800, 1812.

Dirk Jansz Segstro (IV c-3), maire van Aalsmeer, 1811.

Secretaris

Hans Ghijsz, 1580.

Bruijn Jacobsz, 1580 -1616. Wonend Kercbuijrt.

Dirck Arentsz Clocq, 1623 - 1661. Koopt huis in de kerkbuurt in 1623 en verkoopt het huis aan schout Johan Cocq in 1661.

Nicolaes Doubleth, 1661 - 1710. Ook notaris. Ook schout. Verkoopt zijn huis in de Kerkbuurt in 1714.

Carel Copius, 1711 - 1745. Wonend Kercbuijrt. Ook notaris. Is (substituut)schout in 1728. Notaris en procureur in Leimuiden in 1688.

Nicolaas Regeer, 1753 - 1764. Wonend Kercbuijrt. Ook bode.

Joannes Keppen, 1811. Ook notaris.

Notaris

Dirck Schouten, 1646.

Pieter Jansz Cloppenburch, 1650 - 1678. Procureur 1664, sergeant bij de compagnie van het dorp in 1672.

Nicolaes Doubleth, 1662 - 1706. Ook secretaris. Ook schout.

Antonij Jacob de Reus, 1706 -1710. Ook schout.

Carel Copius, 1710-1745. Ook secretaris.

Nicolaas Regeer, 1747-1793. Ook secretaris.

Joannes Keppen, 1791-1813. Ook secretaris.

Bode

Cornelis Jacobsz (Cluijs), 1613 - 1624.

Tamis Jansz (de Jonge), 1624 - 1650. Wonend Kerkbuurt.

Abraham Ariensz Lopicker, 1651.

Cornelis Thamisz de Jongh, 1658 - 1683. Wonend Kerkbuurt, Doopsgezind, substituut-schout 1678. Schout van Rijck en Rijckeroort 1674 - 1678. Zoon van Tamis Jansz de Jonge.

Thamis Cornelisz de Jongh, 1685 - 1696. Hij is al op 18-jarige leeftijd bode en procureur. In 1696 schout van Rietwijck en Rietwijckeroort en 1712 schout van Heemstede tot 1732. Zijn zoon Cornelis de Jong is schout en secretaris van Heemstede vanaf 1732.

Pieter van Leeuwen, vanaf 1696.

Claes de Jongh, 1702.

Ary Hogeveen, substituut-bode 1751.

Johan Blinkvliet, 1754.

Nicolaas Regeer, 1756 - 1764. Wonend Kercbuijrt. Ook secretaris.

Cornelis Arisz Hogeveen, 1798 - 1811.

Vrederechter

Kees Gijsz, alias de rechter, 1624.

Albert Velthuijsen, 1811.

Procureur voor de vierschaar

Cors Jacobsz, 1617. Wonend in het dorp.

Bonifaes Coolen, 1642.

Cornelis Thaemsz de Jongh, zie verder bij *bode*.

Thamis Cornelis de Jongh, zie verder bij *bode*.

Pieter Jansz Cloppenburch, 1662 -1664. Ook notaris.

Johannes Noordingh, 1683. Zoon van ds Noordingh.

Arijen Cornelisz van Swieten, 1684 - 1720. Wonend Zijdweg.

Dirck Cocq, 1691- 1694. Secretaris van Maasland in 1695. Zoon van schout Johan Cocq.

Lambertus Mulder, 1698.

Jan den Otter, 1701 - 1704.

Jan Willemsz Hofman (III b), 1705 - 1713.

Pieter Valkenaar, 1709- 1710.

Martinus Blinkvliet, 1746. Ook schout 1756 - 1762.

Ambachtsbewaarder (= Burgemeester)

Frans Claesz, 1514.

Jacob Luijtgensz, 1514.

Willem Jacobs, 1568.
 Claes Boele, 1568.
 Cornelis Thaemsz, 1583.
 Gerijt Fransz, 1583.
 Jan Jansz Diggel, 1583, 1605-1606.
 Garbrant Thaemsz, 1596.
 Cornelis Gerritsz, 1596.
 Jonge Claes Willemsz, 1599.
 Pieter Claesz, 1599.
 Pieter Neelfloren (Bol II c), 1608-1609.
 Zijvert Jacobs (Zijverden IIa), 1610-1611
 Sijmon Garbrantsz, 1618.
 Jan Heijnricxsz, 1625, 1628, 1631, 1645.
 Cornelis Pieter Ghijsz, 1638.
 Reijer Dircxsz, 1638, 1650, 1656
 Jan Cornelisz Buijtendijck, 1643.
 Cornelis Jansz Stijnen, 1650.
 Jan Dircxsz, 1653.
 Vreek Reijersz (Vreeken2 V a), 1654.
 Claes Jansz Cruijs, 1657.
 Frans Jacobsz, 1657.
 Cornelis Heijndricx Flips (Philips), 1660, 1664.
 Claes Heijndericxsz (Jansz), 1664.
 Jan Cornelisz Buijs (Buis3 III b), 1664-1665, 1668-1669, 1684-1685.
 Jan Jansz Cloppenburch, 1672.
 Gerbrant Pijetersz, 1672.
 Jan Claes Baertsz, 1672.
 Willem Pijetersz, 1674.
 Jacob Crijnen, 1677, 1678.
 Cornelis Cornelisz Eveleens (0 II), 1677, 1678.
 Pouwels Crijnen Casteleijn, 1678.
 Jan Stevensz Broer, 1686. Scheepmaker, wonend Uiterweg.
 Willem Claesz Jongkint (Jongkind1 IV f), 1684, 1685, 1689.
 Jacob Gerbrantsz vant Cruijs, 1686.
 Cornelis Dircxsz Hola, 1686.
 Gijsbert Pijetersz de Jong (II-1), vóór 1686.
 Jan Jansz Hanse (Hansen2 I), 1689, 1694, 1706, 1709.
 Willem Jacobsz, 1693.
 Jan Jansz, 1693.
 Pieter Dircxsz Broeder, 1694, 1696.
 Maerten Jacobsz, 1696.
 Jan Jacobsz de Vries, 1697.
 Jan Jansz de Vries (De Vries1 IV), 1697.
 Dirck Maertensz (Maarse V e), 1697, 1698, 1703, 1704.
 Jan Cornelisz Cloppenburch, 1698, 1699.
 Heertgen Willemsz, 1699, 1700, 1717.
 Willem Jacobsz Casteleijn, 1700, 1702, 1704, 1706.
 Maerten Claesz Schouten (Schouten2 III-4), 1702, 1703.
 Sijverd Cornelisz Stijnen, 1702, 1703.
 Willem Jansz Broer, 1706.
 Jan Pietersz Allen, 1708, 1709, 1710.
 Jan Jansz Hansen (Hansen2 II a), 1706, 1710.
 Jacob Tijssen Nieuman, 1710.
 Velten Willemsz Hofman (III a), 1710.
 Cornelis Jansz Zijp, 1710.
 Maerten Sijmons Regtuijt, 1710.
 Meijndert Dirksz Dik, 1710.
 Cornelis Jansz de Rijck, 1717.
 Jacob Klaasz van den Berg, 1717, 1720.

Cornelis Gielen Jongkind/Jongman (Jongkind1 VI b), 1720-1721
Maarten Willemsz Leubeek, 1720, 1724, 1731.
Willem Jacobsz Eijgenhuijs (VI b), 1721, 1725, 1728, 1733.
Cornelis Klaasz Meedeelen, 1724.
Willem Klaasz Borst, 1725, 1731.
Dirk Pietersz de Jong (IV b), 1728, 1732, 1733, 1736. Veerschipper
Willem Gijsz Stolp (II b-2), 1734.
Arij Cornelisz Arijmaat, 1736, 1738.
Klaas Albertsz Henst, 1738.
Cornelis Aldertsz Vreeken (Vreeken3 VI), 1777, 1781

Schepenen

Tot 1794 kent men vier, tussen 1794 en 1804 negen, en na 1804 vijf schepenen. Mevrouw van Zijverden heeft een lijst van schepenen opgemaakt die loopt van 1711 tot 1810. In de akten ben ik 261 verschillende namen tegengekomen, die als schepen functioneerden. Sommigen werden vele malen herkozen. Sijmen Cornelisz de Jong (VI d) was achtmaal gedurende twee jaar schepen en Pieter Gielen Jongkind (Jongkind1 VI c) en Cornelis Jacob Sijvertsz (Zijverden II e) beiden zesmaal. U zult het me niet kwalijk nemen als ik hier niet alle 261 namen vermeld.

Brandmeesters

Hendrik Cornelisz Nieuwenhoven, 1710.
Jan Willemsz Hofman (III b), 1710.
Jacob Tijssen Nieuman, 1710.
Aart Cornelisz Schouten (Schouten1 VII a), ca. 1790.

Broodwegers (beëdigd)

Jacob Pietersz, 1690.
Claes Cornelisz Hola, 1690.

Poldermeesters

Poldermeesters Grote polder van Aalsmeer
Vreeck Reijertsz, 1671.
Claes Cornelisz Schoutjannen (Schouten1 III b), 1671.
Claes Pouwelsz, 1671.
Cornelis Pijetersz Maertsz, 1671.
Dirck Pieter Harmensz, gewezen poldermeester in 1671.
Jacob Crijnen, gewezen poldermeester in 1671.
Allert Vreecxs (Vreeken3 III), 1697
Reijer Jansz, 1697.
Willem Jong Cees, 1697.
Gerrit Capel, 1697.
Cornelis Aldertsz Vreeken (Vreeken3 VI), 1782.

Poldermeesters van de cleijne polder aen de Kerckweetering (Spruijtenpolder)

Jacob Jansz Karn, 1697.
Hendrick Jansz de Jongh, 1697.

Dijkgraaf Stommeerpolder

Johan van Rietvelt, zoon van schout Gerrit van Rietvelt, 1652 - vóór 1684. In 1652 koopt hij van zijn vader kavel 9. In 1670 koopt hij van Johan de la Fleur de kavels 12 en 13 (deze had ze in 1659 gekocht van Charles Gabrij). In 1671 koopt hij van David van Baerle kavel 10, zodat Johan van Rietvelt dan een groot deel van de zuidzijde van de Stommeer in handen heeft. In 1661 bezit hij het gehele octrooi voor de droogmaking van de Hornmeer.

Penningmeester Hornmeer

Johan Maartensz van der Moolen, 1684.

Opziener der vronwateren

Pieter Pietersz de Jong (III), vóór 1687. *Gewesene opziender der vronwateren der stede Leiden*, wonend

aan de Kerckweteringe. Zijn beroep is zeilmaker.

2 Gereformeerde autoriteiten in Aalsmeer tussen 1581 en 1811

Bij het doornemen van alle door mevrouw Suze van Zijverden-van Reeuwijk hertaalde akten zijn ook de diverse gereformeerde gezagsdragers genoteerd. Met gebruikmaking van de daarnaast bestaande literatuur, met name het standaardwerk 'Aalsmeer, geschiedenis van een opmerkelijk dorp' en 'Oud Nuus', is een vrij compleet beeld ontstaan. Indien er twee jaartallen achter de persoon staan, geven deze aan wanneer de persoon voor het eerst en voor het laatst in een akte voorkomt. Waar mogelijk is ook aangegeven waar de persoon in de reeks 'Aalsmeerse Stambomen' te vinden is.

Predikanten

Engelbertus Egmondanus, 1586 - 1602.
Petrus Paludanus, 1603 - 1604.
Franciscus de l'Espinoy, 1605 - 1610.
Georgius Frelingius, 1610 - 1623. Woont achter de kerk.
Petrus Alberti van Cuijk, 1626 - 1648.
Johannes van Nieuwenhuijse, 1649-1654.
Petrus Noordingh(ius), 1654 -1682. Leent veel geld uit de weeskamer rond 1670, halve capitalist in 1680.
Johannes Adoorn, 1682 - 1714.
Wilhelmus van Eenhoorn, 1714-1717. Proponent.
Wouter Jan van Eenhoorn, 1719-1720.
Georgius Leurink, 1720-1721.
Bernardus Thimotheus Chevalier, 1722-1736.
Johannes van Munnikemolen, 1736-1741.
Johannes van Marle, 1742-1743.
Jacobus Takes, 1744-1750.
Johannes van Spaan, 1750-1751.
Paulus Rutgers, 1751-1752.
Gabriel de Normandie, 1752-1760. Woont in een huis achter de kerk.
Johannes Roos, 1760-1779.
Hendrik Smith, 1779-1780.
Leendert van Kortenhoef, 1780-1783.
Arnold Willem Schrader, 1783-1791.
Jacobus Mijnsen, 1791-1795.
Daniël Broedelet, 1795-1797.
Hendrik van Zadelhoff, 1797 -1803.
Simon de Visser, 1803-1825.

Kerkmeesters (ouderlingen)

Cornelis Thaemsz, 1581.
Gerijt Fransz, 1581.
Claes Cornelisz, 1581.
Allart Gerijtsz, vóór 1588.
Zijvert Jacobs (Zijverden IIa), 1594
Louris Willemsz, 1596.
Pieter Martsz, 1596.
Pieter Wijbrant, 1596.
Jan Jansz Stijnen, 1626.
Claes Hendricks, 1626.
Claes Claesz, 1626.
Cornelis Buijs (Buis3 II a), 1626.
Thenis Pietersz, 1650.
Arent Jacobsz, 1650.
Gerijt Hendricxsz, 1650.
Gerbrant Pietersz, 1650.
Dirck Reijertsz, 1664.

Vreek Reijersz (Vreeken2 V a), 1667-1668
Dirck Claesz, 1672.
Jan Flooren Karn, 1692 t/m 1694, 1707.
Jan Jansz Nagtegaal, 1701 t/m 1703, 1705 t/m 1707.
Cornelis Gerritsz Broer, 1701 t/m 1703, 1707.
Vreek Gerritsz Piet (III a-2), 1702-1703.
Jan Willemsz Hofman (III b), 1710.
Vreek Reijersz Vreeken (Vreeken2 VII), 1725.
Dirk Pietersz de Jong (IV b), 1728-1729.
Sijmen Cornelisz de Jong (VI d), 1753.
Corstiaan Cornelisz de Jong (VI e), 1761-1762.

Diakenen

De diakenen zijn belast met de armenzorg van eigen gemeenteleden

Aert Jacobsz, 1626.
Gerbrant Pietersz, 1626.
Freek Reijertsz, 1626.
Claes Heijnricxsz, 1642.
Cornelis Heijnrick Philipsz, 1642.
Claes Jansz, 1650.
Jacob Maertsz (Maarse V d-1), 1650.
Vreek Reijersz (Vreeken2 V a), 1649-1650.
Jacob Crijnen, 1650.
Jan Stevensz Broer, 1658.
Dirck Jansz Nachtegael, 1658.
Claes Marten Schouten (Schouten2 III), 1659.
Claes Cornelisz Schoutjannen (Schouten1 III b), 1659.
Claes Jacobsz Smit, 1668.
Arien Allertsz, 1672.
Jan Jansz de Vries (De Vries1 III), 1672.
Cornelis Cornelisz Eveleens (0 II), 1678, 1680.
Willem Claesz Jongkint (Jongkind1 IV f), 1678, 1680.
Jan Cornelisz Cloppenburch, 1684.
Steven Jansz Broer, 1691.
Jan Claesz Pauw, 1692.
Jan Jans Hansz (Hansen2 I), 1692.
Hendrick Cornelisz Nieuwenhoven, 1692.
Gerrit Cornelisz, 1692, 1693.
Maerten Claesz Schouten (Schouten2 III-4), 1693, 1694.
Andrijes Pietersz Strengeraert, 1684, 1694, 1695. Grutter.
Jan Harmensz, 1694, 1695.
Claes Dircxsz, 1698. Schipper.
Willem Jansz Broer, 1698, 1699.
Klaas Dircxsz, 1699.
Gerrit Willemsz van Schagen, 1712.
Jan Maertsen (Maarse V b), 1712.
Jacob Maertsz Zeeman, 1719.
Willem Gijsz Stolp (II b-2), 1719, 1721-1722.
Klaas Albertsz Henst, 1724.
Cornelis Klaas Engelen, 1724.
Gerrit Andries Strengeraart, 1724.
Willem Gijsz Stolp (II b-2), 1724.
Jan Florensz Karn, 1724.
Klaas Cornelisz van Boven, 1725.
Pieter Jacobsz Ekenhout, 1726.
Dirk Klaasz Schipper, 1728.
Cornelis Fransz Kramer, 1728.
Jacobus van Leeuwen, 1728.
Jacobus Hoven, 1732.

Pieter Jansz Groen, 1732.
Jan de Vries (De Vries1 V a), 1743.
Cornelis Aertsz Schouten (Schouten1 VI a), 1761-1803, 1761.
Willem Jacobsz Eijgenhuis (VIII d), ca. 1790.

Heilige Geestmeesters

Het Heilige Geesthuijs is een kerkelijke instelling, na de reformatie overgenomen door het ambacht Aalsmeer, van 1581 tot ca. 1630 zo genoemd. Vanaf ca. 1630 worden ze vooral armmeesters genoemd. Tot 1631 was het Heilige Geesthuijs de plaats van het vroegere Rustoord. De Heilige Geestmeesters werden door schout en schepenen gekozen.

Reijer Claesz, 1581. Scheepmaker.
Jan Cornelisz, 1581.
Willem Jacopsz, 1583.
Willem Cornelisz, 1583.
Cornelis Heertgis, vóór 1592, 1592.
Allert Cornelisz, 1592.
Olfert Cornelisz, 1593.
Heertgen Thamisz, 1593.
Geert Heijnricxsz, 1597. Molenaar.
Jacob Jacobsz, 1603, 1604, 1620.
Jacob Cornelisz Stijntges, 1605
Jan Cornelis Jongen, 1605, 1606.
Dirck Jacob Claesz, 1609.
Quirijn Pietersz, 1609.
Claes Heijnricxsz, 1614. Schoenmaker.
Jacob Dircxsz Geusen, 1615.
Marten Pietersz, 1615.
Jacob Jansz, 1620.
Arent Stevensz Broer, 1624.
Albert Egbertsz, 1624.
Jan Pietersz, 1626.

Armmeesters

Pieter Jacobsz, 1615.
Wollebrant Willemsz, 1636.
Jan Adriaen Claesz, 1640.
Jacob Vrericxsz (Vreeken1 II-5), 1643.
Claes Jan Lubbertsz, 1647.
Jan Jacob Maertensz (Joppen III f), 1647.
Frans Gerritsz (Gerijtsz), 1656, 1657, 1674.
Claes Cornelisz Houck, 1657.
Pijeter Willemsz, 1657.
Gerbrant Jansz Kruijs, 1658.
Vreek Reijersz (Vreeken2 V a), 1658.
Cornelis Dircx, 1665. Schoenmaker.
Arijen Baertsz van der Star, 1665.
Cornelis Jansz Jongejan, 1670.
Jacob Allerts, 1672.
Sijvert Cornelisz, 1672.
Willem Claesz Jongkint (Jongkind1 IV f), 1672. Kapitein weerbare mannen.
Jacob Crijnen, 1674.
Pieter Jansz, 1674. Scheepmaker.
Jan Pijetersz Lucht, 1679.
Jacob Jansz Karn, 1679.
Jan Hendricxsz, 1684.
Jacob Gerbrantsz vant Cruijs, 1689.
Cornelis Pouwelsz, 1689.
Claes Pijetersz, 1689.
Maarten Jansz Bakker, 1707.

Maarten Willemsz Lubeek, 1707.
Willem Jansz, 1694 t/m 1696, 1707.
Jan Willemsz Hofman (III b), 1704 tm 1706, 1707.
Vreek Reijersz Vreeken (Vreeken2 VII), 1729.
Klaas van der Heijden, 1769.

Weesmeesters

Ook de weesmeesters werden door schout en schepenen gekozen

Cornelis Gerritsz, 1599, 1602
Sijmon Jansz, 1600. Bakker.
Jan Jacob Snijders (Bij II a), 1600, 1602.
Claes Gerijtsz, 1602.
Willem Cornelisz, 1603, 1604. Kaarsenmaker.
Jacob Meijnertsz, 1605, 1606.
Jacob Jacobsz (Decker), 1606, 1607, 1708.
Willem Willemsz, 1606.
Hendrik Stalpert van der Wielen, 1606.
Pieter van der Hooch, 1606.
Cornelis Jansz, 1606. Zeijlemaker.
Cornelis Claesz, 1606.
Vrerick Dircxsz, 1606.
Jacob Dircxsz Geus, 1607.
Jacob Bruijnesz, 1607.
Gaerloff Jacobsz, 1609.
Willem Cornelisz, 1611.
Vrerick Jacob Gerritsz, 1612.
Thijmen Claesz, 1615, 1616, 1624.
Claes Reijertsz, 1615.
Arent Jansz, 1616.
Erasmus Willemsz, 1616.
Dirck Adriaensz, 1624.
Jan Lourisz, 1624.
Willem Dircx Geusen, 1627.
Jan Pietersz Prins, 1661, 1665.
Jacob Crijnen, 1661, 1665.
Allert Heijndricxsz, 1661, 1665.
Vreek Reijersz (Vreeken2 V a), 1662-1663.
Jan Stevensz Broer, 1668, 1674.
Lubbe Cornelisz Smit, 1668.
Claes Cornelis Schoutjannen (Schouten1 III b), 1668, 1669.
Pieter Jansz, 1670. Scheepmaker.
Dirck Reijertsz, 1670.
Willem Claesz Jongkind (Jongkind1 IV f), ca. 1670.
Jan Cornelisz Jongfrans (Heeren II d-3), 1670, 1672.
Willem Cornelisz Kroock, 1672.
Pieter Jansz, 1672. Schoenmaker.
Willem Pietersz, 1672.
Jan Heertgens, 1674.
Vreeck Reijertsz, 1674.
Pouwels Crijnen, 1674. Kastelein.
'Willem Pijetersz Cruijs, 1674.
Jan Cornelisz Buijs (Buis3 III b), 1674, 1678, 1680.
Allert Claesz, 1674.
Arijen Albertsz, 1674.
Cornelis Dircxsz Hola, 1675, 1695.
Pijeter Jansz Cloppenburch, 1678. Is in 1672 sergeant van de compagnie van het dorp.
Cornelis Jansz Rijcker, 1678.
Gerbrant Arisz (Claesz), 1681, 1682.
Thomas Cornelisz van Dobben, 1681.

Jan Claesz Henst, 1681.
Jacob Aldertsz, 1680, 1686, 1690.
Sijvert Cornelisz Stijnen, 1680, 1686, 1693.
Jan Hendricxsz, 1684.
Cornelis Pietersz Valckenaer, 1690.
Jan Claesz Pauw, 1690.
Jan Pouwelsz, 1693.
Albert Albertsz, 1693.
Vreeck Aldertsz, 1695.
Cornelis Pauwelsz Casteleijn, 1695.
Maarten Jacobsz, 1704.
Hendrik Cornelisz Nieuwenhoven, 1704.
Willem Jansz Broer, 1704.
Dirk Pietersz de Jong (IV b), 1705.
Andries Pietersz Strengeraar, 1705.
Michiel Gerbrandsz van der Kade, 1710.
Willem Thomas Rijnevelt, 1713.
Jan Lourisz Neus (Neus2 VI b), 1722.
Klaas Gielen Jongman, 1741.
Klaas Cornelisz Boven, 1741.
Jan Gerritsz van der Swaart (III a), 1748, 1752.
Jan Cornelisz de Jong (VI), 1756 tot 1780. Veerschipper.
Klaas Jacobsz de Vries (De Vries1 VI b), 1758-1759, 1764-1765, 1768-1769, 1774-1775, 1778-1779.
Cornelis Aldertsz Vreeken (Vreeken3 VI), 1775.

Weeshuisvader en -moeder

Het wees- en behoeftigenhuis is ontstaan in 1761 met 28 personen.

Pieter Klaasz Tas (VII a), ca. 1820. Getrouwd met weeshuismoeder:

Meijnsje Hogeveen, ca. 1810.

3 Doopsgezinde gezagsdragers in Aalsmeer tussen ca. 1650 en 1866

Bij het doornemen van alle door mevrouw Suze van Zijverden-van Reeuwijk hertaalde akten zijn ook de diverse doopsgezinde gezagsdragers genoteerd. Met gebruikmaking van de daarnaast bestaande literatuur en 'Oud Nuus', is een vrij compleet beeld ontstaan. Indien er twee jaartallen achter de persoon staan, geven deze aan wanneer de persoon voor het eerst en voor het laatst in een akte voorkomt. Waar mogelijk is ook aangegeven waar de persoon in de reeks 'Aalsmeerse Stambomen' te vinden is.

Waterlanders (1557-1661)

Vermaning: de Zandberg, begin Uiterweg (1651-1678)

Leraren

Jacob Jansz (Geus), 1647.

Diaken

Arent Jansz Brechten, 1651. Hij koopt de Zandberg.

Jonge Vlamingen (vóór 1641 tot 1661)

Vermaning: de Leeuwenkuil, Uiterweg

Leraren

Jan Olphertsz, 1649

Heertgen Cornelisz Jongfrans (Heeren II e), vóór 1643-1661.

Pieter Jan Aldertsz, 1649-1661?

Diakenen

Jan Willemsen vanaf 1641

In 1661 samengaan van Jonge Vlamingen met Waterlanders. In 1678 samengaan met Oude Vlamingen.

Oude Vlamingen (1641-1678)

Vermaning: Zijdstraat

Leraren

Cornelis Jacobsz (Mantgens?), 1675 -1678

Reijer Pietersz (JongCees), 1675

Vlaams-Waterlanders (1678-1866)

Vermaning: Zijdstraat

Leraren

Pieter Jan Aldertsz (Alderden V b), 1678.

Pieter Jansz Gielen, 1695-1710

Tijmen Teunisz van Hilten, leraar 1698, oudste 1708-1711

Cornelis Jacobsz Buis (Buis2 II), 1712-1737.

Predikanten Vlaams-Waterlandse Vermaning

Jan de Bleijker, 1738-1747.

Sjoerd Zijtses Hoekstra, 1748-1755.

Hidde Luitjes, 1756-1768.

Roelof Sibes Beerta, 1770-1772.

Arnoldus Abelsz Venema (III), 1774-1783.

Hendrik Gerrits Stuurman, 1784 - 1789

Cornelis Schermer, 1790-1804.

Barend Rusburg, 1805-1807

Jan. Michiel de Bleijker, 1808 - 1810

Wybe.Hammes van de Hoek, 1811-1814

Tjebbe Wijgers Venema, 1819-1855

R.J. Bakker, 1857-1861.
Simon Gorter 1861-1863
Pieter Brouwer, 1863-1887

Diakenen

Jan Claesz van der Poel, 1674-1679.
Willem Jansz Mantgens, 1674-1685
Isbrant Jacobsz, 1686
Jacob Aldertsz, 1685-1697
Marcelis Marcelisz de Jong, 1695-1715.
Jacob Jansz Kock, 1697.
Dirk Jacobsz de Jong, 1697-1707.
Jan Reijertsz, 1699-1703 en 1714-1719.
Jan Heijndricxsz, 1699-1705.
Cornelis Pieter Alderden (Heeren III e-2), 1707-1709.
Klaas Jacobsz Olferden, 1707-1711.
Gerrit Arisz Prik, 1707-1713.
Jan Lourisz Neus (Neus2 VI b), 1713-1728.
Jan Klaasz Soet (VI b), 1715-1741.
Pieter Klaasz Neus (Neus1 IV b), 1719-1728.
Jacob Jacobsz Olferden, 1721.
Jan Jaap Gerritsz (Heeren III e-4), 1723-1724.
Jan Arisz Prook (V b-1), 1734-1781.
Jan Vreeksz (Vreeken3 IV-1), 1732-1735.
Klaas Jansz Piet (V f), 1732-1738.
Klaas Dirksz Zoet (VII a), 1734-1742.
Heertje Jan Heeren (IV b), 1739-1748.
Jan Gerritsz van der Zwaard (III a), 1745-1780.
Pieter Cornelisz Buijs (Buis2 VI a), 1752-1788.
Cornelis Heeren de Jong (Heeren V b), 1753-1785.
Pieter Jansz van der Beek, 1757-1773.
Poulus Dirksz Eveleens (II f), 1759.
Jacob Dirksz Karn, 1761-1765.
Piet de Boer, 1771.
Jacob Klaasz Bij (VII b), 1776-1780.
Cornelis Willemsz Eveleens (III h), 1777-1781.
Jan Jansz van der Zwaard (IV a), 1781-1784 en 1787-1794.
Willem Cornelisz Eveleens (IV m), 1782-1786 en 1788-1821.
Willem Jacobsz Been (Been1 IV j-1), 1785-1831.
Jan Cornelisz de Jong (Heeren VI a), 1791-1812
Klaas Cornelisz Heeren (V l), 1794-1803.
Gerrit Klaasz Heeren (VI n), 1803-1855.
Dirk de Wilde, 1806-1807.
Pieter Willemsz Eveleens (IV d), 1814-1822.
Maerten Willemsz Eveleens (V h), 1821-1855.
Gerrit Willemsz Maarse (VIII f), 1822-1842.
Dirk Maartensz Alderden (VIII d), 1831-1844.
Pieter Willemsz Hansen (V e), 1842-1856 en 1857-1858.
Jan Maarse Gzn (IX e), 1844-1857.
Jacob Maarse Gzn (IX f), 1855-1859.
Aldert Eveleens Mzn (VI m), 1855-1866.
Harmen Taconis, 1856-1860.
Arie Buis Czn (Buis2 Vb), 1858-1863 en 1865-1866.
Willem Lubberden Jzn (V b), 1859-1865.
Gerrit Maarse Gzn (IX g), 1860-1866.
Arnoldus Eveleens Mzn (VI j), 1863-1866.

Voorzangers

Louris Klaasz de Jong (Heeren V c-8), 1803

Abel Venema (Venema IV a), ca. 1850-1870.

Jonge Friezen (ca. 1589-ca. 1700)

Plaats Vermaning: onbekend. Geen ambtsdragers bekend.

Oude Friezen: (1589-1780)

Vermaning: eind Uiterweg.

Leraren

Klaas Jacobsz (Cramer), 1655

Willem Maertsz (Maarse IV), vóór 1677

Pieter Jan Aldertsz, 1678.

Jasper Aldertsz (Vreeken3 III-4), leraar en oudste 1706-1711.

Claas Pietersz Bol (V e), 1706-1744

Maerten Willem Maertsz (Maarse V d), 1720-1731

Jacob Maertsz Schol (Maarse V d-1), leraar 1720, oudste 1734-1763

Pieter Willemsz Bol (VI d), 1726-1771

Klaas Vreeken (Vreeken1 V a-3), 1732. Oudste 1734-1780, daarna oudste Nieuwe Vermaning tot 1788.

Cornelis Pietersz Prook (VI b), leraar 1746, oudste van 1771 tot 1778.

Jan Cornelisz Oor (VI b), leraar 1764, oudste 1778-1780, daarna oudste Nieuwe Vermaning tot 1813.

Pieter Arend Vreeken (Vreeken1 VII d), 1773-1780.

Klaas Pietersz Bol (VII f), 1778 tot 1780. Daarna Oude Vermaning tot 1830. De splijtzwam in de Friese Vermaning.

Diakenen

Claes Dircxsz, houtcooper (Neus2 III d), 1643.

Jacob Baert Allertsz (Vreeken2 IV c), 1643.

Willem Maertsz (houtcooper) (Maarse IV), 1702, 1722-1724. Kleinzoon van Claes Dircxsz Houtcooper.

Klaas Willem Maartsz (Maarse V a), 1702, 1722-1734.

Pieter Jacobsz Ekenhout, 1722-1725. Scheepmaker.

Klaas Cornelisz Bakker, 1734.

Dirk Gerritsz Bol (VII l), tot 1780.

Pieter Lubberden (II), tot 1780, daarna Oude Vermaning 1780-1785.

Aldert Dirksz Maertsz (Maarse VI b), 1766-1780, daarna Oude Vermaning tot 1791.

Willem Pietersz Lubberden (III a), 1780, daarna Nieuwe Vermaning.

Jacob Cornelisz Spaargaren (VI d), vóór 1780, daarna Oude Vermaning.

Voorzangers

Dirk Willemsz Keessen (II), ca. 1720

Willem Dirksz Keessen (III a), ca. 1750

Dirk Willemsz Keessen (IV c), tot 1780, daarna Nieuwe Vermaning.

Oude Friezen Oude Vermaning (1780-1866).

Vermaning: deze groep bleef in de oorspronkelijke Vermaning der Oude Friezen.

Leraren

Klaas Pietersz Bol (VII f), 1778 tot 1780. Daarna Oude Vermaning, oudste 1786-1830.

Jacob Cornelisz Spaargaren (VI d), 1786 - 1804.

Willem Pietersz Bol (VII e), 1786-1808.

Gerrit Cornelisz Prook (VII c), 1786-1821.

Klaas Jacobsz Lubberden (IV c), 1804-1849.

Cornelis Jacobsz Buiser, 1808-1838.

Willem Willemsz Buis (Buis1 VI c), 1822, oudste 1832-1850.

Pieter Gerritsz Prook (VIII c), leraar 1830, oudste 1849-1855.

Jan Willemsz Spaargaren (VIII h), 1838, oudste 1850-1860.

Gerrit Willemsz Buis (Buis1 VII g), 1849, oudste 1860-1866.

Dirk Cornelisz Buizer, 1850-1856.

Willem Cornelisz Prook (VIII b-1), 1855, oudste 1857-1861.

Dirk Albertsz Eveleens (VI a), 1857, oudste 1861-1866

Jan Klaasz Buis (Buis1 VII m), 1860-1866.
Willem Gerritsz Buijs (Buis1 VIII e), 1861-1866.

Diakenen

Pieter Lubberden (II), 1780-1785. Daarvoor diaken in de ongedeelde gemeente.
Aldert Dirksz Maertsz (Maarse VI b), 1780-1791. Daarvoor diaken in de ongedeelde gemeente.
Jacob Cornelisz Spaargaren (VI d), 1780. Daarvoor diaken in de ongedeelde gemeente.
Lubbert Pietersz Lubberden (III c), 1796.
Jacob Pietersz Lubberden (III d), 1796 en 1810.
Dirk Aldertsz Maarse (VII b), 1810.
Willem Jacobsz Spaargaren (VII f), vóór 1827.
Willem Eveleens (IV n), tot 1833.
Albert Dirksz Eveleens (V a), 1827- 1858, boekhouder 1833-1858.
Maarten van Leeuwen (Van Leeuwen1 IV f), 1827-1857.
Willem Aldertsz Maarse (VIII g-2), 1866
Klaas Aldertsz Maarse (IX u), 1866.

Voorzangers

Gerrit Willemsz Buis (Buis1 VII g), tot 1849. Daarna leraar.
Willem Willemsz Buis (Buis1 VII f), tot 1859.

Oude Friezen Nieuwe Vermaning (1780-1866).

Vermaning: eind Uiterweg.

Leraren

Klaas Vreeken (Vreeken1 V a-3), 1732, oudste 1734-1780, daarna oudste Nieuwe Vermaning tot 1788.
Jan Cornelisz Oor (VI b), leraar 1764, oudste 1778-1780, daarna oudste Nieuwe Vermaning tot 1813
Willem Arendsz Vreeken (Vreeken1 VII c), 1788, oudste 1791-1794.
Gerrit Dirksz Bol (VIII k), 1788, oudste 1794-1821.
Vreek Arendsz Vreeken (Vreeken1 VII e), 1788-1801
Gerrit Cornelisz Ceese (Keessen VIII c), 1797, oudste 1821-1831
Cornelis Pieters Vreeken (Vreeken1 VII b-2), 1801-1832
Arend Vreeksz Vreeken (Vreeken1 VIII h), 1814, oudste 1826-1849.
Dirk Aldertsz Keessen (VIII g), 1826-1861.
Klaas Vreeksz Vreeken (Vreeken1 VII e-10), 1832, oudste 1833-1866.
Willem Willemsz Keessen (VIII b-2), 1832-1857
Willem Arend Vreeken (Vreeken1 VIII h-7), 1849, oudste 1850-1866.
Pieter Jansz Lubberden (V c), 1858-1866.
Willem Dirksz Keessen jr (IX g), leraar 1861-1866.

Diakenen

Willem Pietersz Lubberden (III a), 1780-1807.
Willem Aldertsz Maarsen (VII c), ca. 1780.
Dirk Jansz Keessen (VII a), 1788-1796.
Jacob Jansz Kous (VI b-3), 1796-1809.
Willem Dirksz Bol (VIII l), 1807-1825
Pieter Willemsz Lubberden (III a-6), 1809-1846.
Willem Aldertsz Keessen (VIII f), 1826-1846.
Willem Dirksz Keessen jr (IX g), 1847-1861, daarna leraar.
Pieter Jansz Lubberden (V c), 1847-1858, daarna leraar.
Aldert Willemsz Keessen (IX e), 1858-1866.
Vreek Arendsz Vreeken (Vreeken1 IX o), 1861-1866.

Voorzangers

Dirk Willemsz Keessen (VII c), 1780-1819. Daarvoor in de ongedeelde gemeente.
Cornelis Pietersz Bol (VIII h), 1819-1834.
Willem Dirksz Keessen (VIII d), 1834-1862.
Gerrit Gortzak (V a), 1863-1865.

4 (Oud)-Katholieke autoriteiten in Aalsmeer tussen 1238 en 1811

Bij het doornemen van alle door mevrouw Suze van Zijverden-van Reeuwijk hertaalde akten zijn ook de diverse (oud)-katholieke gezagsdragers genoteerd. Met gebruikmaking van de daarnaast bestaande literatuur, met name het standaardwerk 'Aalsmeer, geschiedenis van een opmerkelijk dorp' en 'Oud Nuus', is een vrij compleet beeld ontstaan. Indien er twee jaartallen achter de persoon staan, geven deze aan wanneer de persoon voor het eerst en voor het laatst in een akte voorkomt. Waar mogelijk is ook aangegeven waar de persoon in de reeks 'Aalsmeerse Stambomen' te vinden is. De katholieke kerk van Aalsmeer-Oost is vanaf 1723 als Oud-Katholiek te kenschetsen doordat de pastoor zich voor deze richting verklaarde. In dit artikel zijn ook de oud-katholieke geestelijken, afkomstig uit Aalsmeer opgenomen en de klopjes. Klopjes zijn vrouwen, vaak alleenstaanden of weduwen, die de gelovigen verwittigen wanneer er een mis gehouden zal gaan worden. Ook verleenden zij andere hand- en spandiensten ten behoeve van de kerk. In de akten worden zij vermeld als *geestelijke dochter*.

De Katholieke kerk in Aalsmeer-Oost stond in de beginjaren dat het als een schuilkerk functioneerde, bekend als het Grootte Huijs. Dit komen we voor het eerst tegen in 1635. Eerst in 1718 is er in een akte sprake van Roomse kerk. Deze schuilkerk stond op de plaats van de huidige Oud-Katholieke kerk in Aalsmeer-Oost.

Priesters

Eerst bij Van Velsen is de lijst die van Oud-Katholieke pastoors.

Pastoor Gerrit, 1238.

Dirc Willemsz, 1403.

Lambertus, 1517.

Petrus van der Strepe, 1528.

Johannes van Os, 1535.

Johan van Schetter, 1546.

Thijmen Jacobs, 1565.

Jacob Brunooszoon, 1603-1637.

Johannes Jansenius van Ackooij, 1637 - 1652.

Johan Schot, 1653-1656.

Arnoud Kuijsten, 1656-1664.

Jacob van Catz, 1664-1673.

Boudewijn van Cats, 1673-1691. Capitalist inwonerslijst 1680.

Bartholomeus Pesser van Velsen, 1691-1730. Vanaf 1723 Oud-Katholiek.

Hermanus Theobaldus Poringo, 1730-1742.

Judocus Theodorus Hiegaerts, 1744-1748.

Johannes Petrus Hoddé, 1748-1756.

Johannes Augustinus Verlem, 1756-1787.

Johannes Smal, 1787-1796.

Johannes Bon, 1796-1802.

Wilhelmus Buijs, 1802-1808.

Nicolaas van Hesse, 1808-1809.

Johannes Rotteveel, 1809-1828.

Kerkmeester

Cornelis Vreeksz (Vreeken3 V b), ca. 1730.

Kasper Jansz Moleman (Moleman1 II), 1744.

Geestelijken afkomstig van Aalsmeer

1. Adrianus Moleman (Moleman1 II-12), Oud-Katholiek pastoor te Egmond aan Zee 1780-1798.

2. Casparus Johannes Rinkel (VI b-2), gewijd 1851, bisschop van Haarlem 1873-1906.

3. Petrus Michael Rinkel (VI d-11), gewijd tot priester 1882, kapelaan te Egmond aan Zee, pastoor te Utrecht 1885-1927.

4. Lambertus Rinkel (VII d-14), gewijd 1905, kapelaan te Leiden tot 1907. Daarna pastoor te Schoonhoven, Zaandam, IJmuiden en Dordrecht tot 1948.

5. Andreas Rinkel (VII f-15), gewijd 1914, pastoor te Enkhuizen 1914-1920, te Amersfoort van 1920-1937. Aartsbisschop van Utrecht 1937-1970.

Klopjes (geestelijke dochter) uit het Oosteinde

1. Duijffe Jans Zely (Celie IV b-3), geestelijke dochter 1711-1713.
2. Dieuwertje Pieters Hillebrande, geestelijke dochter 1712-1717. Zij schenkt aan de kerk land in de Schinkelpolder. Dit land heet in 1734 toepasselijk *klopjes ruijgekamp* in de Schinkelpolder.
3. Antje Cornelis, bejaarde geestelijke dochter, 1715.
4. Grietje Hendriks, geestelijke en meerderjarige dochter, 1720.
5. Grietje Cornelis, geestelijke dochter, 1732.
6. Maritje Geleijn (Geleijn1 III b-1), ca. 1730.
7. Antje Zelij (VI d-2), ca. 1760

Marietje van Wieringen, ca. 1720, is het enige bekende klopje van de Rooms-Katholieke schuilkerk aan het Robend in Kudelstaart.

5 Militaire autoriteiten in Aalsmeer tussen 1580 en 1672

Bij het doornemen van alle door mevrouw Suze van Zijverden-van Reeuwijk hertaalde akten zijn ook de diverse militaite gezagsdragers genoteerd. Met name het jaar 1672, de inval van de Fransen, die tot Zwammerdam kwamen, leverde de complete militaire structuur van Aalsmeer, verdeeld in de drie bekende wijken Westeinde, Dorp en Oosteinde. Indien er twee jaartallen achter de persoon staan, geven deze aan wanneer de persoon voor het eerst en voor het laatst in een akte voorkomt. Waar mogelijk is ook aangegeven waar de persoon in de reeks 'Aalsmeerse Stambomen' te vinden is.

Kolonel

Johan van Rietvelt, schout van 1676 - 1682. Kolonel van het Aalsmeerse regiment in 1672.

Kapitein

Gerrit Matheus, alias hopman (= kapitein), 1580 - 1582.

Cornelis Heertgisz (Capiteijn), 1597 - 1617. Wonend bij de Kerkbrug, later in de Corte Zijdweg.

Jacob Andriesz Roest, 1611. Koopt huis in het dorp.

Louris Gerritsz, 1619.

Mr. Hendrick Cocq, 1672. Chirurgijn. Kapitein Compagnie Dorp.

Jan Cornelisz Buijs (Buis3 III b), 1672. Kapitein Compagnie Oosteinde.

Willem Claesz Jongkint (Jongkind1 IV f), 1672. Kapitein Compagnie Westeinde.

Frans Bernarts, vóór 1697.

Luitenant

Willem Clocq, 1671 -1676. Waard in De Halve Maen. Luitenant in 1672 Compagnie Dorp.

Willem Huijgen, 1672. Luitenant Compagnie Oosteinde.

Jacob Jansz Broer, 1672. Luitenant Compagnie Westeinde.

Vendrich

Jacob Claesz Vaandel, 1638.

Jan Claesz Pauw, 1672. Vaandrig Compagnie Dorp.

Claes Vreecxsz (Vreeken1 III), 1672. Vaandrig Compagnie Oosteinde.

Jacob Claesz, 1672. Vaandrig Compagnie Westeinde.

Sergeant

Pieter Jansz Cloppenburch, 1672. Notaris. Sergeant Compagnie Dorp.

Jan Claesz Henst, 1672. Sergeant Compagnie Dorp.

Willem Gerritsz, 1672. Sergeant Compagnie Dorp.

Maerten Jacobsz, 1672. Sergeant Compagnie Oosteinde

Hendrick Jansz de Jongh, 1672. Sergeant Compagnie Oosteinde.

Cornelis Pietersz, 1672. Sergeant Compagnie Oosteinde.

Pieter Jacob Leenen, 1672. Sergeant Compagnie Westeinde

Jan Cornelisz Stijnen, 1672. Sergeant Compagnie Westeinde.

Jan Pietersz Cruijs, 1672. Sergeant Compagnie Westeinde.

Tamboers

Hendrick Cornelisz, 1672. Tamboer Compagnie Dorp.

Floores Ghijsz, 1672. Tamboer Compagnie Dorp.

Cornelis Jansz Veer, 1672. Tamboer Compagnie Oosteinde

Meijndert Jacobsz, 1672. Tamboer Compagnie Oosteinde.

Jan Cornelisz, 1672. Tamboer Compagnie Westeinde.

Gerrit Jansz, 1672. Tamboer Compagnie Westeinde.

6 Beroepen voornamelijk tussen 1577 en 1742, en in 1795 en 1811.

Wie was wat en wanneer in Aalsmeer?

Advocaat

Mr. Marten (Maerten) Bitter, 1600 - vóór 1620. Wonende Amsterdam, koopt een hujs aan de Kerckbuijrte (*Dorpsstraat*) in 1600; advocaat voor den Hove van Holland in 1609.

Mr. Martijn Douwe, advocaat van de Hove van Holland, 1619.

Mr. Adriaen Kies, doctor in de rechten wonend Haarlem, koopt huis en werf in de Rijsen, 1627.

Mr. Cornelis Dobbers, advocaat te Haarlem, koopt land in het Oosteinde 1633.

Mr. Hendrick van Breugel, bezit land ten oosten van de Groeneweg, 1680; verkoopt een perceeltje in Linckerhorn, 1693.

Asophaalder

Willem Vastenhoud, 1798.

Jacob Jansz Hansen (Hansen1 IV a-6), 1811.

Baggerman

Jan Cornelisz, wonend over de Kerckbregge, 1664.

Jan Jansz Been (Been1 III e), ca. 1710.

Cornelis Aldertsz Joppen (VI b), ca. 1730.

Bakker

Westeinde

Jan Theusz, 1597 - 1598.

Cornelis Maertenz, 1602 - 1619. Bakker aan de Groeneweg.

Pieter Gerritsz, 1615 - 1632. Woont in 1632 in Amsterdam.

Cornelis Corsz (Cornelisz), 1617 - 1618. Wonend Leimuiderdijck in de banne van Aalsmeer.

Jan Leen(d)ertsz, 1642 - 1663. Wonend tussen Rijsdrecht en Groeneweg.

Lucas Cloppenburch, 1675. Bakker te Amsterdam, koopt een hujs en werf aan de Linckerhorn.

Cornelis Franz (van Grijecken), 1670 - 1690.

Uiterweg

Dirck Lourisz, 1581 - 1582.

Dirck Claesz, 1588 - 1593.

Heijnrick Claesz, 1593.

Claes Jansz (Paeuw), 1597 - vóór 1650.

Pieter Jacobsz, 1600 - 1625.

Bouwen Gerritsz, 1606 - 1642. Zuidzijde Uiterweg, westzijde Dirckgens Swet, zoon van Gerrit Heijnricxsz.

Jacob Cornelisz, 1608 - 1646.

Pieter Willemsz, 1636 - vóór 1686. Koopt in 1642 huis aan de Uiterweg van Jacob Cornelisz, bakker.

Jan Dircxsz (Roock), 1657 - vóór 1686.

Jan Flipsz, 1666 - 1670. Zoon van bakker Philips Heijnricxsz. Verkoopt de bakkerij aan Hendrick Olfertsz.

Hendrick Olfertsz, 1670. Koopt huis met al het *gereetschap tot de backerije* behorende van Jan Flipsz.

Pijeter Claesz, 1674 - 1689.

Cornelis Claesz, 1674 - 1682.

Claes Jansz, 1686.

Isaac Jacobsz, 1688 - 1699. Koopt huis in het Westeinde 1699.

Claes Cornelisz, vóór 1690.

Leendert Jansz Ravensberg, 1706 - vóór 1717.

Jan Willemsz Stijnen, 1717. Koopt de bakkerij van de weduwe van Leenderd Jansz Ravensberg met *alle het gereetschap, mitsgaders schuijten, kruijwagens en sleden, soo als lange jaren tot comparantes winkel en broodbakkerij behoord heeft.*

Jan Jansz Reuriks de Jonge, 1723 - 1738. Zijn vader koopt voor hem de bakkerij van Jan Willemsz Stijnen en deze van zijn vader in 1733.

Abram Klaasz Holm (II b), vanaf 1801. Bakkerij later van Boogaards.

Kerkbuurt (Dorpsstraat)

Reijer Claesz, 1580 - vóór 1610.

Sijmon Jansz (AS5, p. 360), 1588 - 1609.

Willem Gerritsz, bakker en kramer, 1621 - 1632.

Pieter de Wijnter, 1617.

Willem Pietersz, 1617 - 1642.

Jan Pijetersz, 1669.

Dirck (Pieter) Hermensz of Harmensz, 1674 - 1693.

Hendrick Westdorp, 1647 - 1668, hoek Dorpsstraat/Kerksteeg vanaf 1665. Heeft ook een bakkerij in de Zijdstraat.

Cneert van Flijesen, 1674.

Mr. Heijndrick Arentsz Cocq, 1660 -1665, daarna chirurgijn.

Boudewijn van Cats, 1690 - 1703.

Willem Thomasz Rijnvelt, 1686 - 1727. In 1690 zijn wittebrood te licht bevonden. Zit Dorpsstraat/Kerksteeg.

Maerten Jansz, 1700 - 1703. Koopt zeilmakerij aan de Kerkwetering 1700.

Cornelis Florisz Looij, 1711 - 1731. Leent in 1724 geld van zijn vader en verbindt de broodbakkerij met *alle gereetschappen, koopere platen, doofpotten, ketels, broodtrog* en alles wat met de broodbakkerij te maken heeft en een turfschuur aan de Kerkwetering.

Gerrit Andries Strengeraart, 1731. Zit Dorpsstraat/Kerksteeg.

Anthony Greve, 1732. Broodbakker te Amsterdam, koopt van schoolmeester Reinier Pater, een huis en erve, zijnde een broodbakkerij met een schuur in de Kerkbuurt, met een *ovendeksel, vernuijs, trog, werkbank, braek, een paar schragen en balansz*.

Klaas Gerritsz Zijl, 1734. Koopt van Antony Greve deze broodbakkerij.

Zijdstraat

Gerrit Arijensz, 1647 - 1691. Koopt in 1668 de bakkerij van de weduwe van Heijndrick Westdorp, hoek Dorpsstraat/Kerksteeg

Antepaes Claesz (Lambo), 1686-1692. Grutter in Boskoop 1712.

Johan (Jan) Boeckholt, 1691- 1700. Koopt de bakkerij van Gerrit Arijensz.

Jan Gerritsz Versneij, 1706 - 1738.

Jan Gerritsz van der Swaart (III a), 1741.

Abram Pieters Holm (I), 1764 - 1717.

Arij van Duuren, 1776.

Jan Moleman (Moleman1 III a), 1776. Koopt de bakkerij van Arij van Duuren.

Klaas Abramsz Holm (II b), 1779. Koopt van zijn vader Abraham Pietersz Holm de broodbakkerij met *grote broodschuijt, karos en broodsleden*.

Jacobus Gaveel, 1794 - 1811.

Jacob van Altena, 1798 - 1811.

Reijnier van Altena, 1778 - 1798.

Claas van Altena, 1798.

Willem van Altena, 1798.

Hoek Zijdstraat/Uiterweg (Cleijnbregge)

Gerrit Heijnricxsz, molenaar en bakker, 1584.

Cornelis Heijnricxsz, molenaar en bakker, 1584.

Willem Gerritsz, bakker en molenaar, 1606 -1624. Zoon van Gerrit Heijnricxsz. In 1621 ook kramer.

Gerrit Willemsz, 1636 - 1653. Zoon van Willem Gerritsz.

Steven Jansz, 1650 - 1657.

Olphert Jansz, 1680. Zoon van bakker Jan Olphertsz. Koopt twee huizen en spijker aan de Cleijnbregge.

Hornmeer

Cornelis Ariensz, 1647. Wonend te Gheijlwijk.

Cornelis Claesz Veer, 1649 - 1672. Wonend op Geijlwijk, fraudeert met de impost voor het brood.

Oosteinde

Pieter Pietersz, 1596.

Roelof Corsz, 1600 - 1609.
Arijs Adriaensz, 1609. Koopt huis met twee backovens van de weduwe van Roelof Corsz.
Pieter Egbertsz, 1613 - 1617.
Philips (Flips) Heijnricxsz, 1631 - 1669.
Jan Erasmus, 1632.
Dirck Cornelisz, 1639 - 1646.
Gerijt Pietersz, 1644 - 1659.
Cornelis Jacobsz, 1651 - 1666. Woont 1682 in Amsterdam.
Jan Olphertsz, 1657.
Albert Albertsz, 1671 - 1694.
Cornelis Dircxsz, 1696.
Meijndert Cornelisz Veer, 1703 - 1718.
Klaas Jacobsz van der Geer, 1717 - 1732.
Casper Jansz Mooleman (Moleman1 II), 1732 - 1752. Koopt in 1732 van de weduwe Klaas Jacobsz van der Geer een huis en werf en koornspijker en turfschuur, met alle gereetschappen, de schuiten en alles wat met de broodbakkerij te maken heeft, *ten westen de Roomsche kerk* (Oud-Katholieke kerk)
Jan Kaspersz Moleman (Moleman1 III a), ca. 1780.
Klaas Kaspersz Moleman (Moleman1 III b), ca. 1780
Jan Rinkel (V a), 1793, ook veender. (ON13-nr2), 1798 - 1811.
Teunis Rinkel (IV-8), 1811;
Gijsbert Rinkel (V e), 1811.

Niet bekend waar in Aalsmeer

Jan Wollebrantsz, 1584, verhuisd naar Amsterdam 1593.
Crijn Jan Backer, 1597.
Gerrit Jansz, 1600.
Jan Jansz, 1604.
Isbrant Jansz, 1627.
Gerrit Cornelisz, 1628.
Claes Corsz, 1651.
Jan Albertsz, 1663.
Claas Jacobsz, 1669 - 1687.
Diewent van Gijsen, 1680.
Pieter Willemsz weduwe, 1680.
Gerrit Meijers, 1689.
Roelof Willemsz Roomer, 1690.
Michiel Jacobsz, 1697 - 1702.
Gerrit Cornelisz, 1697 - 1704.
Willem Cornelisz, 1699.
Jacob Thijs Nijeman, 1699.
Willem Cornelisz Kruijswijk, 1711.
Willem Smit, 1748.
Jan Goudka, 1798.
Dirk Kruijff, 1798.
Barent Harmensz Buter, 1803 -1811.

Baardscheerder, barbier, droogscheerder

Jacob Simonsz, 1606. Droogscheerder, wonend Kerkbuurt.
Dirck Jansz, 1633 - 1639. Droogscheerder, wonend Kerkbuurt.
Heijnrick Heijnricxsz, 1643 - 1664. Droogscheerder en lakenkoper, wonend ten noorden van de Vermaning in de Zijdstraat.
Petrus (Pieter) van der Laarse (II), 1782;1798 -1811. Barbier; timmerman

Bierschoijer/biersteker (bierleverancier)

Willem Heijnricxsz, 1638 - 1668. Wonend Kerkbuurt. Ook schipper.
Albert Jansz, 1609 - 1633. Ook koopman en waard. Wonend Uiterweg.
Arien (Aris) Ariensz, 1622 - 1623. Wonend Oosteinde.
Pauwels Gerijtsz, 1640 - 1641. Wonend op de Rijdsrecht.
Pieter Fransz, 1644 - 1660. Wonend Oosteinde.

Dirck Willemsz Broer, 1675. Koopt van de weduwe van Pieter Fransz *huijs, werff, hoijhuijs en bierschoerije* in het Oosteinde.

Dirck Cornelisz Hagen, 1659 - vóór 1670. Wonend aan de Hoogen Boom tot Burgraveen. Ook waard.

Jan Willemsz, 1696 - 1720. Wonend in de Oosten van Leimuiden (banne Aalsmeer).

Willem Jansz Broer, biersteker, 1707 - 1718. Wonend Uiterweg aan de Adelszwet

Claas Ariesz de Jong (VIII b), tapper, biersteker 1811. Ook scheepmaker.

Bleker, katoenbleker

Ghijs Willemsz Stolp (II b), 1679. Koopt een huis en werf en het land daarachter, *mitsgaders ceetels en het verdere gereetschap voor blekerije en crammerije*, ten oosten de Geijlwijckerlaan, ten zuiden de ringsloot van de Stommeer, ten noorden de Oosteinderdijk.

Jan Jansz Koningen (II), ca. 1700.

In 1721 (oprichting van het Katoenblekersgilde) waren er 21 blekerijen met 24 ondernemers:

Willem Klaas Borst, Jan Huijberts de Vries, Jan Laurens Neus (Neus2 VI b), Jan Dirks van der Velde, 1721-1722, Cornelis Jansz Klein, Arij Gijsz Celij (V e), Jan Willemsz de Graaf, Cornelis Dril, Jan Leendertsz de Boer, Jan Pietersz Geleijn (Geleijn1 V), Leendert Claasz Kater, Jan Theunisz van Aken, 1721-1722, Harmen Samuelsz (Neus2 V b-4), Dirck Vreek Oude Willemen (Celie V i), Heertje Hendriks Diggel, Jan Dirks Dik, Hannes Segstro (Zegstro II b), Dirk Segstro (Zegstro I), Klaas Jansz Jongelouw, Gerrit Maartensz Visser, Cornelis Cornelisz de Haan, Barend Arentsz Dol, Hendrik Fransz Smit, Cornelis Dirksz de Boer, Cornelis Cornelisz de Jong.

Sijmon Jacobsz de Weert, ca. 1730.

Jan Bleijker, 1741.

Louris Harmansz Bleeker, 1745. Dochter: Marijtje Louris Katoenbleeker of Peeselman, 1764.

In 1745 zijn er nog 11 blekers.

Jan Jacobsz Blesgraaf, 1772.

Willem Jacobsz Blesgraaf, 1786, 1798 - 1811

In 1788 nog 9 blekers en in 1790 nog 8.

Jan Giesing, 1798.

Willem Pijlman, 1798.

Arij Stijnen, 1798.

Gerrit Dirkse Pijlman, 1811.

Jan Dirkse Pijlman, 1811.

Boom(ver)koper

Jacob Aldertsz, 1667. Wonend Uiterweg.

Klaas Pietersz Bol (V e), 1706. Wonend Uiterweg.

Brandewijnbrander

Stoffel Jacobsz, 1607. De Brandewijnsloot heeft met deze brander te maken en Stoffel Jacobsz moet daarom aan de Zijdstraat gewoond hebben.

Brouwer

Evert Pietersz, 1578. Wonend Uiterweg.

Willem Pietersz, 1578 - 1597. Wonend Linckerhorn.

Jan Willemsz, 1592 - 1622. Wonend Linckerhorn. In 1622 brouwer in de Leijster te Haarlem.

Dirck Willemsz, 1593 - 1599. Wonend Linckerhorn.

Willem Dircxsz, 1608. Wonend Linckerhorn.

Willem Jansz, 1609 - 1619. Wonend Linckerhorn, vanaf 1612 Uiterweg.

Uit het bovenstaande blijkt dat er een brouwerij is geweest van voor 1578 tot 1612 aan de Linkerhorn. Een restant van de Linckerhorn is de Rijzen.

Cornelis Dircxsz, 1611 - 1628. Wonend Kerkbuurt.

Adriaen Claesz van Leeuwen, 1619.

Pieter Fransz, 1620.

Sijmen Vrericxsz, 1668.

Chirurgijn of doctoer medicinae

Uiterweg

Mr. Samuel (van der Balck), 1657 - 1663. Vanaf 1660 Zijdstraat.

Mr. Jacobus Valcooch, 1686 - 1691.
Mr Sijverd Hendrickx (Heijndericxs), 1691 - 1713.

Kerkbuurt (Dorpsstraat)

Mr. Cosinus (Erasmus) Adriaensz, 1578 - 1584.
Mr. Garbrant Dircxsz, 1580 - 1584. Wonend naast het Oude Raadhuis in de Dorpsstraat.
Mr. Gerijt Goossensz, 1584 -1590.
Mr. Gerrit Barentsz, 1597.
Mr. Franchoijs de Bats, 1619.
Mr. Abraham Pietersz, 1631 - 1643.
Mr. Frans (Jeroens), 1637 - 1641.
Mr. Volbrecht, 1650.
Mr. Robbert Crispijnsz Flitsbergen, 1650 - 1658.
Mr. Heijndrick Arentsz Cocq, nog bakker in 1660; 1665 - 1706. Wonend in 1703 ten westen van de school aan de Kerkbuurt. Is kapitein van de compagnie van het dorp in 1672. Oom Ludolph Cocq is chirurgijn in Den Haag. Broer van de schout, in 1672 ook schotgaarder.
Mr. Claes Pietersz van Leeuwen, 1646 - 1673. In 1672 ingedeeld bij de musketiers van het dorp.
Mr. Hendrik van der Wielen, 1710 - 1727. Wonend over de Kerkbrugge (Dorpsstraat).
Mr. Johannes Bernhardus Pommer, 1798 - 1810.
Mr. Koerd Ploeger, 1802.

Zijdweg

Mr. Aert Jacobsz, 1642 - 1657.
Mr. Johannes van Leeuwen, 1682 - 1688.
Dr. Johannis de Backer, 1690 - 1701. In 1701 in Amsterdam. Doctor medicinae.
Mr. Pijeter Melcpot, 1691 - 1706. Wonend in 1706 in Amstelveen.
Mr. Pieter Talen, 1696 - 1711. Gaat met het schip 'De Liefde' naar Batavia en verkoopt zijn uitrusting.
Mr. Geurt Appel, 1700. Koopt de winkel en scheerklanten van Tydeman in de Zijdstraat.
Mr. Barent Oenen, 1711-1712.
Mr. Anthony Cock, 1712.
Mr. Johannes Valkoog, 1720 - 1735.
Mr. Jacobus van der Laarse (I), 1745-1797. Heelmeester/barbier/timmerman
Dr. Jacobus Courechts, vóór 1762. *Medicinae en chirurgiee doctor*. Heeft praktijkhuisje.
Mr. Barend ten Houten, 1762 - 1791. Koopt praktijkhuisje van Jacobus Courechts.
Mr. Johannes van Neck, vóór 1738.
Mr. Christiaan Cornelisz Lindenaar, 1780 - 1811. Koopt een huis op de Lange Zijdweg in 1780.

Stationsweg

Mr. Tobias Jonck, 1652 - 1680. Wonend Sijtwesch (hoogte Stationsweg). In 1672 ingedeeld bij de musketiers van de compagnie van het dorp.
Mr. Hendrick Jonck, 1674 - 1706. In 1684 koopt hij het ouderlijk huis aan de Stationsweg. Wonend Oostend vanaf 1685. Is vanaf 1703 schout van Wilnis en Westveen. Verkoopt zijn huis aan de Stationsweg in 1706. Zijn broer Johannes gaat in 1687 naar Oost-Indië.
Mr Jan Spelt, 1685 - vóór 1691. Koopt van Mr. Hendrick Jonck het huis aan de Stationsweg in 1685.
Mr. Cornelis Schaep, 1692 - 1719. Koopt het huis aan de Stationsweg van mr. Hendrick Jonck, die het teruggekocht had van de weduwe van Mr. Jan Spelt in 1691. Zerk in de Dorpskerk.

Oosteinde

Mr. Pieter Chirurgijn, 1674 - vóór 1684.
Mr. Willem Cornelisz, vóór 1685. Wonende *Moleacker int Oosteinde*.
Mr. Jacob Vennecool, 1695 - 1697.
Mr. Arent Tydeman, vóór 1699 - 1700. ora 751; Vanaf 1699 wonend Zijdweg. Verkoopt winkel en *scheercalanten* (cliënte) in 1700.
Mr. François Maas, 1699 - 1726. Koopt huis van Arent Tydeman in 1699.
Mr. Cornelis Maas, vóór 1741.
Mr. Ary Maas, 1741. Koopt het huis van zijn vader Cornelis in 1741.
Mr. Pieter Zijbrantsz Langeveld, vóór 1710.
Mr. Pieter Johannesz Topsvoord de oude (V c), 1778 - 1811. Ook vroedmeester.

Onbekend waar de chirurgijn woonde

Mr. Adriaen Feij, vóór 1578.

Mr. Meus Claesz, 1579.

Mr. Thijs Huijbertsz Snijder, 1582.

Mr. Engel of Egbert, 1599 - 1603.

Mr. Jacob Claesz, 1645.

Dr. Nicolaes Hooft, 1680 - 1688. Doctor in de medicijne.

Dr. Jacobus Reck, 1696. Medicinae docter.

Dr. Theodorus Montanius of Schoutanus, 1697 - 1698. Scheiding tafel en bed met Marritje Jacobs Koj.

Mr. Wouter Raap, 1700.

Dirk Veltensz Hofman (II c), chirurgijn, ca. 1700.

Mr. François van den Boogaard, 1700. Neemt over van Wouter Raap, winkel en *scheercalanten*.

Dr. Abraham de Reus, vóór 1701. In leven med. docter.

Mr. Jakob Schermer, vóór 1737.

Mr. Pieter Herreijnsz of Schaap, 1726 - 1752.

Mr. Coenraad Harmens Ploeger, 1788 - 1811.

Deurwaarder

Pieter Cornelisz Lopicker, 1661.

Leendert Gerritsz Rietvelt, 1669. Wonend te Nieuwveen.

Cornelis Zoutman, 1715 - vóór 1731. Wonend te Nieuwkoop in 1731.

Gaarder (door schout en schepenen gekozen)

Hubert Heijnricxsz, 1597. Gaarder schot en verponding, verkoopt *geabandoneerde* (= verlaten) landen in het Oosteinde.

Mr. Hendrick Cocq, 1672 - 1679. Schotgaarder.

Jan Jansz Cloppenburch, 1670 - 1761. *Verponding- en morgengeltsgaarder*.

Jan Christiaan Henriks, 1798. Collecteur.

Arij Hogeveen, 1798. Gemeentelijk gaarder.

Pieter Hijzelendoorn, 1811. Gaarder.

Gansevanger

Heijndrick Cornelisz, 1675. Wonend op Rietwijck (Rijk).

Geldschieder

Cornelis Sijvertsz, 1657 - 1663. Wonend Kerkbuurt.

Harmen Jansz (Bogaert), 1632 - 1671. Lakenkoper. Wonend Kerkbuurt.

Gerrit van Rietveld, schout, 1631 - 1652. Wonend hoek Kerkbuurt/Zijdweg.

Dirc Clocq (1623 - 1661), secretaris, 1623 - 1661. Wonend Kerkbuurt.

Pieter Pietersz de Jong (Truijen) (III), zeilmaker, 1659 - vóór 1700). Wonend Helling.

Johan Cocq (1657 - 1675), schout, 1657 - 1675. Wonend Kerkbuurt

Jacob Ghielen, rietdekker, 1668 - 1710, 1668 - 1710. Wonend Kerkbuurt.

Mr. Hendrick Jonck, chirurgijn, 1674 - 1706. Wonend huidige Stationsweg.

Glazenmaker

Jan Jansz, 1609 - 1642. Wonend Kerkbuurt.

Jan Jaspersz, 1610. Wonend Uiterweg.

Andries Jansz (van Leijden), 1653 - 1680. Wonend Kerkbuurt.

Jan Sijmonsz, 1660. Koopt huis aan de Zijdweg in 1660.

Jan Cornelisz (Beets), 1674 - vóór 1701. Wonend in het dorp.

Hendrik Koops, 1721. Wonend Zijdweg.

Goudsmid

Jan Stevensz, 1659 - 1670. Koopt huis in het Westeinde in 1659.

Gravenmaker

Hendrick Jansz, 1672.

Jacob Woutersz van Stellingwerf, 1703 - 1711.

Groenboer/groentekweker

Cornelis Jacobse van Leeuwen, 1798.

Arij Jansz Hogeveen, 1811.

Grossier in sterke dranken

Corstiaan Cornelisz de Jong (VI e), ca. 1770

Cornelis Corstiaansz de Jong (VII c), ca. 1790

Grutter, gorter

Cornelis Claesz, 1632 - 1650. Wonend Uiterweg.

Willem Pijtersz (van Wieringen), 1640 - 1651. Wonend aan de Kerckbregge (Helling).

Cornelis Willemsz (Noonen), 1668 - 1683. Wonend over de Kerckbregge op de hoek met de Helling (Kommer Baarsen). Hij verkoopt in 1674 een *huijs en werff met schuer, gruttersmolen, paerden, backen, sacken en al het grutters en winkel gereetschap gelegen aen de Kerckbregge*.

Willem Cornelisz Boot, 1674 - 1679. Koopt de grutterij van Noonen in 1674 voor 1800 gulden.

Frans Cornelis Vennekool, 1679 - 1683. Koopt van de weduwe van Willem Cornelisz Boot: een *out neeringh rijck huijs, werff, schuer en bogaertgen, met de gruttersmoolen, backen, sacken en alle tgeen tot de grutterije behoort gelegen aan de Kerckweteringe* in 1679 en leent geld en verbindt *huijs, grutterije moolen met alle de paerden en gereetschap tot de grutterije behorende*.

Andries Pietersz Strengeraert, 1683 - 1684. Koopt een *huijs en werfen schuur, grutmoolen met zijn gereetschap, paert, schuur, backen en sacken* voor f 900,- van Frans Cornelisz Vennekool.

Antepas Claasz Lamloo, vóór 1712. Verkoopt de grutterij in de Kerkbuurt in 1712. Is dan wonend in Boskoop.

Bruijne Jansz van der Wilster, vóór 1760 - vóór 1783. Bezit de grutterij staande aan de Kerkbrugge, met de paard en wagens, slee en schuiten en het verder gereedschap tot de grutterije behorende, en koopt in 1760 de grutterij van Kudelstaart.

Jan Bruijne van der Wilster, vanaf 1780. Grutter aan de Kerkwetering en in Kudelstaart.

Cornelis Carelse Hoogeveen, vanaf 1795.

Leendert Zoet (VIII a), 1811.

Uit het bovenstaande blijkt dat er een grutterij is geweest op de hoek van de Zijdstraat en Kerkwetering, op de plaats van Kommer Baarsen, van 1640 tot zeker 1795.

Hechtenmaecker (Heftenmaker)

Willem Gerritsz, 1669.

Horologiemaker

Gosse de Vries, 1811.

Hout(ver)coper

Huijbert Jansz, 1622 - 1624. Wonend Uiterweg.

Claes Dircxsz, 1626 - 1645. Wonend Uiterweg. Verkoopt in 1643 de helft van een campje land met de halve houtzagersmolen. Behoort tot de Oude Friezen, een richting der Doopsgezinden.

Pieter Jansz, 1642 - 1662. Wonend Uiterweg. Koopt in 1649 grond aan *Dirckgens Swet* van Claes Dircxsz, zijn schoonvader. Hij is getrouwd met Maritgen.

Maerten Claesz, 1640 - 1678. Koopt een turfschuur met erf aan *Dirckgens Sweth* in 1644. Schoonzoon van Claes Dircxsz. Zwager van houtzaagmolenaar Willem Claesz. Tevens houtzaagmolenaar.

Jan Willemsz, 1670. Wonend Oosteinde.

Willem Maertsz, vóór 16-5-1724. Zoon Maerten Claesz is diaken bij de Oude Friezen

Klaas Cornelisz Backer, ca. 1760.

Kaarsenmaker

Willem Cornelisz, 1578 - 1615. Wonend Oosteinde, vanaf 1599 Kerkbuurt. Zerk in de Dorpskerk.

Jonge Willem Cornelisz, 1600.

Cornelis Gerritsz, 1636 - 1655. Wonend Oosteinde.

Jan Cornelisz, 1641 - 1645. Wonend op Steenwijk.

Gerrit Cornelisz, 1638 - 1681. Wonend Oosteinde. Koopt van zijn moeder huis, schuur en *kaersemakerije met het gereetschap*, gelegen in het Oosteinde, in 1669. De kaarsemakerij wordt door de kinderen verkocht na het overlijden van hun moeder in 1689 om de schulden te voldoen.

Jacob Gerritsz, 1706 - 1721. Wonend Oosteinde.

Kaaskoper

Harpert Sijmonsz, 1639.

Pieter Jansz, 1665.

Arie Willemsz van der Staal, 1706. Wonend Boskoop, koopt een winkel in de Zijdweg in 1706.

Katoendrukker

Adrianus Jansz van Leeuwen (Van Leeuwen5 II b), 1798.

Dirk Bromlaar, 1798.

Dirk Koningen (IV b-5), 1798.

Hermanus Koningen (V a), 1798.

Kornelis Arisz van Leeuwen (Van Leeuwen5 III a), ca. 1810.

Klapperman

Arijen Jacobsz, 1670. Wonend Kerkwetering (Helling).

Kleermaker (snijder)

Rijzen/Burggravenveen

Erasmus Jansz (Snijders), 1593 - 1616. Vanaf 1609 wonend Oosteinde.

Uiterweg

Jan Claesz, alias Jan Claesz Snijder, 1577 - 1596.

Mathijs Hubertsz, 1584.

Arent Jansz, 1639 - 1657.

Gerrit Heijn(d)ricxsz, 1619 - 1627. Vanaf 1620 schrijnwerker, wonend Kerkbuurt. Broer Volkert is schoenmaker.

Jacob Isbrantsz, 1646 - 1674.

IJsbrant Jacobsz, vóór 1711.

Zijdweg

Engel Sandersz, 1639 - 1659.

Jan Jansz, 1617 - 1618. Wonend Corte Zijtwech.

Thonis Thonisz, 1650 - 1657.

Govert Jacobsz, 1657 - 1659.

Jacob Dircxsz van Wilder, 1671 - 1689.

Jan Barentsz (Post), 1671 - 1685. Later ook postbesteller.

Gregorius Hendricxsz, 1671.

Hendrick Gerritsz, 1698 - 1704.

Volckert Jansz, 1681 - 1686.

Cornelis Koenraadsz Borrewinkel, 1707. Wonend Lange Zijdweg, koopt in 1707 huis aan de Korte Zijdweg.

Huijbert Dirksz de Jong, 1722.

Kerkbuurt

Robert Jansz Engelsman, 1593 - 1597. Tapper (waard) vanaf 1596.

Sander Coenraetsz, 1605-1624.

Harmen Albertsz, 1611.

Jan Harmansz (Snijder), 1606 - 1648. Ook lakenkoper. Wonend Kerkwetering (Helling), vanaf 1632 Zijdweg, vanaf 1645 Oosteinde.

Barent Rutgersz, 1616 - 1632.

Hendrick Dircxsz, 1624.

Harmen Jansz, 1626 - 1628, daarna lakenkoper.

Claes Foppensz, 1639.

Dirck Jacobsz (van Wilder), 1642 - 1667.

Jan Jansz Suijcker, 1660 - 1676. Wonend over de kerckbregge (Dorpsstraat).

Horn (omgeving Zwarteweg/Kudelstaartseweg)

Pieter Barthelsz, 1606.

Jan Lambertsz (de Ruijch), 1632 - 1657. Wonend Uiterweg, vanaf 1633 kleermaker in Kudelstaart, vanaf 1640 wonend aan de Horn.

Jan Egbertsz, 1645 - 1656. Verruult in 1656 van huis met chirurgijn Van Leeuwen en gaat naar de Kerkbuurt.

Geijlwijk

Arent Jansz, 1593 - 1652.

Oosteinde

Albert Harmansz (Heermansz), 1632 - 1642.

Pieter Gerritsz, 1616 - 1624.

Sicke Heeres, 1646 - 1655.

Willem Claesz, vóór 1694.

Cornelis van Leeuwen (Van Leeuwen5 III c), 1811.

Onbekend welke wijk

Claes Hermans, ca. 1540.

Claes Jansz, 1579 - 1585.

Jacob Jansz, 1632 - vóór 1654.

Willem Heijnricxsz, 1621.

Arent Heijnricxsz, 1621.

Heijnrick Willemsz, 1633.

Anthonie Pietersz, 1634.

Claes Joppen, 1640.

Thomas Cornelisz Dobbe, 1680.

Hendrick van Wilderen, 1680.

Jacob Gijsbertsz van der Meij, 1709. Koopt huis aan de Zijdweg.

Gerrit van Bergen, 1798 - 1811.

Hermanus Snijder, 1798.

Casper Steenhouwer, 1798 - 1811.

Arnoldus Vermaas, 1799.

Hendrik Clauret, 1811.

Maarten van Groet, 1811. Kleermakersknecht.

Klerk ter secretarij

Abraham Stevens, 1811.

Klompmaker

Jan Nissing, 1593.

Jan Jacobsz (van Sutphen), 1589 - 1598. Wonend Kerkbuurt.

Heijndrick Gerritsz (Clompmaker, ook Clomp), 1663 - 1698. Wonend Zijtweg, verkoopt twee huizen aan de Zijtwech in 1698.

Koddebeijer (veldwachter)

Rip Cornelis Rippen, 1705 - 1740.

Koekenbakker (kouckebacker)

Dirck Adamsz, 1654. Wonend Kerkbuurt, hoek Kerksteeg.

Willem Reijndertsz (van) Kroonen, 1696 - 1710. Wonend Zijdstraat.

Koockermaecker

Theunis Abramsz, 1696 - 1700. Vermoedelijk maakte hij naaldenkokers.

Koopman (coman)

Jacop Willemsz, 1596 - 1599. Wonend Kerkbuurt.

Cornelis Heertgisz, 1596 - 1603. Wonend Kerkbuurt.

Jacob Willem Ghijsz, 1597.

Jacop Jacopsz, alias Comen Jaep, 1606 - 1613.

Albert Jansz, 1609 - 1633. Ook waard en bierschooier.

Claes Heijnricxsz, 1639 - 1650. Wonend Kerkbuurt. Ook kramer.
Dirck Cornelisz, 1640 - 1663.
Harmen Veltensz Hofman (II a), ca. 1640.
Jan Cornelisz Goewaer, 1644.
Jan Hannisz van Zijverden (V a), ca. 1770. 1811. Zandschipper/koopman.
Willem Dirksz Bol (VIII l), ca. 1790.
Jacob Alderdsz Blootshoof (VIII c), ca. 1790.
Otto Jacobsz Heeren (VI m), ca. 1800.
Jacobus Poulusz Ouwejan (VI d), ca. 1790.
Pieter Willemsz Lubberden (VII a-6), ca. 1810.
Gijs Gerritsz Heeren (VII b), 1811. Koopman in riet. Ook veenman.
Jacob van Zijverden (VI), 1798 -1811. Zandschipper/koopman. Burgemeester 1812-1835.
Willem Cornelisz Visser (Visser2 III a), ca. 1810. Koopman/visser
Jan Jacobsz van Zijverden (VII a), 1811. Koopman/winkelier.
Arie Cornelisz de Jong (VIII a), ca. 1810.
Teunis van der Schilden (VII a), ca. 1810. Koopman en winkelier; ook veender.
Louwris Gerritsz Stolp (VI b), ca. 1810
Aldert Gerritsz Stolp (VI e), ca. 1810.
Leendert Claesz Zoet (VIII a), 1811. Timmerman en koopman.
Jan Klaasz de Vries (De Vries1 VII c), 1811.
Dirk Gortzak (IV a), 1811.
Cornelis Gortzak (IV b), 1811.
Willem Christiaansz Harting (III a), 1811.

Koordemaker

Marcus Jansz Warmenhuijzen, vóór 1689.

Kooijer (kooiker)

Cornelis Heijnricxsz, 1598.
Gerrit Heijnricxsz, 1610 - 1644. Wonend in de Linckerhorn. Dit betekent dat er een eendenkooi naast die gelegen in de Hornmeer, in de Rijzen moet zijn geweest.
Gerrit Gerritsz, 1614.

Koperslager

Michiel Jansz, 1623. Wonend Kerkbuurt.
Michiel Lievensz 1627 - 1628. Koopt huisje aan de Zijdwech (hier Stationsweg), de touwslager mag in het huisje niet meer lijndraaien

Korendrager

Jan Jansz, vóór 1683. Wonend in het Oosteinde, in bezit hebbend een *coornhuijs*.
Dirk Klaasz, 1716. Korendrager tot Amsterdam, tegenwoordig in deze banne wonend.

Korenkoper

Jan Pietersz Vreelant, 1597.
Dirck Dircxsz, 1625 - 1650. Wonend aan de Rijsdrecht, vanaf 1630 wonend Uiterweg.
Harmen Veltensz Hofman (II a) in 1653. Kramer van 1636 - 1653.

Korfbreijer

Cornelis Jacopsz, 1583 - 1599.
Jan Pietersz, 1610 - 1660. Koopt huis aan de Corte Zijdwech in 1610.
Jan Heijnricxsz, 1636 - vóór 1652.
Abraham Ariensz Lopicker, 1640.
Willem Jansz, 1640.
Pieter Dircxsz, 1644 - 1657. Wonend Oosteinde.
Cornelis Pietersz, 1660 - 1669.
Jan Rippen, 1674 - 1680.
Maerten Cornelisz Broeder, 1676. Wonend Uiterweg.
Jan Huijbertsz de Boer, 1711. Wonend dorp.
Jan Baartsz Blootshoof (VI d), ca. 1720.

Hendrik Jansz van 't Lam, 1729. Koopt huis aan de Zijdweg in 1729.

Korver (= haringvisser)

Klaas Jacobsz, 1616.

Cornelis Jacobsz, 1616. Broer van Klaas.

Koster

Philips Jacobsz, 1514.

Hans Gijsz, 1577.

Jan Jansz, 1607 - 1609.

Jan Dircxsz Coster, 1612 - 1632. Wonend op de Rijdsrecht.

Mr. Jacob Ambrosius, 1672 - 1688. Wonend Kerkbuurt. Ook schoolmeester.

Mr. Dirck Backer, 1688 - 1718. Wonend Kerkbuurt. Ook schoolmeester en voorzanger.

Reinier Pater, 1732. Ook schoolmeester.

Jacob Gaveel, 1788. Ook schoolmeester en doodgraver.

Kramer

Jacop Jacopsz, 1597.

Jan Jan Jaspersz, 1607.

Pieter Jacobsz (Goecoop), 1610 - 1688. Wonend begin Uiterweg (aan de Cleijnbregge). Ook winkelier.

Jan Jansz (Boomcamp), 1615 - 1616. Wonend Uiterweg.

Heijnrick Dircxsz, 1619 - 1620.

Willem Gerritsz, in 1621 ook kramer. Bakker en molenaar van 1606 - 1624. Wonend aan de Cleijnbregge.

Jacob Pietersz, 1631.

Claes Pietersz, 1632.

Cornelis Sijvertsz, 1633 - 1638.

Harmen Veltensz Hofman (II a), 1636 - 1653. Wonend Kerkbuurt. Ook korenkoper in 1653.

Claes Jacobsz, 1636 - 1660. Wonend Uiterweg.

Harman Willemsz, 1638. Wonend aan de Cleijnbregge.

Gerrit Heijnricxsz, 1638 - 1645. Wonend Zijdweg (aan de Cleijnbregge). Ook schoenmaker.

Claes Heijndricxsz, 1639 - 1650. Wonend Kerkbuurt. Ook koopman.

Pieter Willemsz, 1643. Wonend Kerkbuurt.

Gerrit Willemsz, 1653.

Claes Jansz, 1653. Wonend Uiterweg.

Jacob Cornelisz, 1667.

Cornelis Jansz, 1680.

Jacob Claesz, 1683. Verkoopt huis aan de Uiterweg in 1683.

Pijeter Goossens, 1690. Wonend Zijdweg.

Cornelis Pijetersz Valckenaer, 1690. Wonend Kerkbuurt.

Trijntgen Cornelis Slops (Slop V a-2), 1690. Wonend Uiterweg.

Antje Koomen (IV-6), ca. 1810.

Kuiper (cuijper)

Dirck Dircxsz, vóór 1580.

Barent Heijnricxsz, 1581 - 1603. Wonend Zijdweg.

Volckert Dircxsz (Cuijp), 1588 - 1596. Wonend Oosteinde.

Heijnrick Barentsz, vóór 1626.

Willem Dircxsz (Cuijp), 1607 - 1615. Wonend aan de Linckerhorn (vlakbij twee bierbrouwers).

Heijnrick Roelofsz, 1607 - 1652. Wonend over de Kerkbregge.

Arent Barentsz, 1612 - 1642. Wonend over de Kerkbregge (Dorpsstraat tussen Helling en Rozenstraat).

Albert (Allert) Jorisz (Cuijp), 1616 - vóór 1660. Wonend Uiterweg.

Jasper Thijsz, 1639.

Pieter Heijnricxsz, 1646 - 1655. Wonend Cleijnbregge (hoek Zijdstraat/ Uiterweg).

Heijnrick Jansz, 1658 - 1674. Wonend Molenpad (Raadhuisplein).

Jacob Allertsz, 1661 - vóór 1671. Wonend Oosteinde, vanaf 1665 wonend Uiterweg.

Theunis Theunisz Bromleeuw, 1678. Wonend Zijdweg.

Jan Lammertsz Drost, 1798.

Dirk Prook (VIII d-1), 1811.

Lakenbereider

Jacob Sijmonsz, 1603. Lakenbereider, van Lommel geboren, eertijds burger van Antwerpen.
Meus Opkens, 1612. Lakenbereider, van Leeuwarden.

Lakenkoper

Abel Claesz, 1588 - 1596. Wonend Kerkbuurt.
Heijnrick Dircxsz, vóór 1593. Daarna wonend in Amsterdam.
Jan Heijnricxsz (van Emden), 1593 - 1597. Wonend Kerkbuurt.
Dirck Jansz, 1596.
Jan Huigensz alias Jan Gerritsz, 1593- 1602. Waard, vanaf 1597 lakenkoper.
Jacob Abelsz, 1598. Wonend Kerkbuurt.
Pieter Dircxsz, 1599. Wonend Westeinde.
Harmen Albertsz Snijder, 1606.
Jan Harmansz (Snijder), 1606 - 1632. Ook kleermaker.
Willem Pietersz, 1616 - 1627. Wonend Kerkbuurt. Zerk in de Dorpskerk.
Gerrit Heijnricxsz (Heijnen), 1616 - 1617. Wonend Kerkbuurt.
Harmen Jansz (Bogaert, achternaam voor het eerst toegevoegd in 1659), 1632 - 1671. Wonend Kerkbuurt.
Ook lakenmeter, handelaar in huizen en geldschieter. Een rijk man.
Harman Jorijsz, 1636.
Jan Ijsbrantsz, 1636 - 1641. Wonend Korte Zijdweg.
Laurens Jacobsz, 1640.
Heijnrick Heijnricxsz, 1643 - 1664. Wonend Zijdweg. Ook scheerder.
Marcelis Marcelisz de Jongh, 1674 - 1715. Wonend Zijdweg tegenover de Spijker (dus Zaadhandel v.d. Zwaard). Kapitalist in 1674. Geldschieter, diaken vanaf 1695 bij de Vlaams-Waterlandse Vermaning. Zerk in de Dorpskerk vermoedelijk van een jong gestorven zoontje. Overleden 1717. Bij zijn dood bezit hij f50.000,-
Jan Gerritsz, 1687.
Jan Paddenburch, 1699.
Dirck Jacobsz de Jong, vóór 1705.

Leerlooier

Cornelis Dircxsz Hola, vóór 1698. De weduwe verkoopt een *loijerije met cuijpen en ander gereetschap*.
Pijeter Jansz Verduijn, 1698 Koopt de leerlooierij van de weduwe van Cornelis Dircxsz Hola.

Linnenwever

Uiterweg

Heijnrick Adriaensz, 1611 - 1615.
Gijsbert Tijmonsz van der Maan, 1706 - 1737. Wonend Kerkbuurt, in 1737 wonend aan de Uiterweg.
Verkoopt een huis aan de Uiterweg en vier weefgetouwen met al het gereedschap daarvan.
Dirk Pietersz Kok, 1737. Koopt huis met vier weefgetouwen van Gijsbert Tijmonsz van der Maan.

Cleijnbregge (hoek Zijdstraat/ Uiterweg)

Willem Thaemsz, 1588.

Zijdweg

Joost Jansz, 1625.
Mees Abrahamsz, 1652 - 1655.
Sies Jansz, 1659.
Dirck Philipsz (Flipsz), 1659 - 1669.
Egbert Claesz, 1660 - 1676.
Cornelis de wever, 1670.
Heertgen Roelen, 1686.
Jan Jansz Jongejan, 1704.

Kerkbuurt

Adriaen Corsz, 1584.
Dirck Cornelisz, 1589.
Lambert Lenertsz, 1592.

Jan Willemsz, 1605 - 1609. Wonend over de Kerkbrug (Dorpsstraat).
Dirck Aertsz (Ariensz, Adriaensz, Arisz), 1608 - 1625.
Gerijt Lourisz, 1609 - 1660. Wonend over de Kerkbrug.
Gerrit Stevensz, 1618. Koopt huis op de Kerkwetering (Helling).
Jan Laurensz van Schamp, 1637.
Laurens Gerijtsz, 1640 -1652 Wonend in het oosteind van het dorp (Dorpsstraat)
Albert Thonisz Terweij, 1648. Koopt huis achter de kerk.
Harmen Thijsz, 1660 - 1679.

Horn (hoek Zwarteweg/Kudelstaartseweg).

Adam Heijnricxsz, 1650 - 1655.
Jan Wesselsz, 1653.
Pouwels Cornelisz, 1653.
Paulus Heijnricxsz, 1661.

Oosteinde

Heertgen Roelen, 1686.

Onbekend welke wijk

Kors de Wever, 1534. Wederdoper, verbrand in Den Haag in 1634.
Mees Volkertsz, 1580 - 1600.
Tielman Jansz, 1580.
Gijsbert Jacopsz, 1583 - 1593.
Willem Thonisz, 1596.
Frans Jansz, 1597.
Jan Jeronimusz, 1598 - 1601.
Roelof Albertsz, 1601.
Cornelis Jansz, 1603 - 1605.
Jan Jansz, 1603.
Cornelis Jansz, 1603.
Laurens Gerritsz, 1644.
Rijck Barentsz, 1611.
Dirck Claesz, 1623 - 1633.
Heijnrick Gerijtsz, vóór 1657.
Willem Jansz, vóór 1691. Wonend Zijdweg.
Tijmen Gijsbertsz de wever, 1711.
Jan van Leeuwen (Van Leeuwen1 I-9), 1798.

Lijmsieder

Dirck Willemsz, 1580 - 1584. Wonend Kerkbuurt. Op 28 februari 1584 is er sprake van *een erf met schuur, waarin eerder een lijmsiederij is geweest, gelegen in de Kerckbuurt* en in april van hetzelfde jaar wordt melding gemaakt van *een afgebrande huizinge en erve, schuren, potinge en plantinge in Aalsmeer met een kuip, ketel, pers en al hetgeen daarin aard- en nagelvast is als bij Dirck Willemsz, lijmsieder, in zijn leven gebruikt is*. Ook is er op 21 mei 1584 sprake van een lijmschuur aan de Uiterweg.

Lijndraaijer

In Aalsmeer zijn drie lijnbanen geweest. Ten eerste de lijnbaan aan de Stationsweg. Deze heeft in ieder geval gefunctioneerd tussen 1597 en 1738. Er is bijvoorbeeld in 1615 genoemd: *Corte Zijtwesch bij de Lijndraaijers Pael*. (De korte Zijdweg bestond toen uit de huidige Zijdstraat + Stationsweg, de lange Zijdweg was de Stommeerweg + Kudelstaartseweg tot Vrouwentroost). Een tweede lijnbaan vinden we in het Oosteinde, nu als weg nog *Lijnbaan* geheten, voor het eerst in de archieven op 21 januari 1672, maar al getekend op de droogmakingskaart van de Stommeer in 1650. Deze heeft dienst gedaan tot 1928. Ook aan de Stommeerweg ter hoogte van het voormalige station is een lijnbaan geweest, gezien de genoemde belending in een akte van 7 februari 1741: ten westen de Lijnbaan, ten noorden de ringsloot van de Stommeer. Jan Lunenburg vergist zich met de lijnbaan in 1741 op de Stationsweg te plaatsen: dan is de lijnbaan naar de Stommeerweg verhuisd!

Gevonden lijndraaiers:

Huijbert Pietersz, 1597 - 1628. Wonend Korte Zijdweg (= Stationsweg)
Roelof Albertsz, 1601 - 1603. Wonend Zijdwesch.

Abram Jansz, 1620.

Lenert Jansz, 1637. Is failliet op 7 april 1637; verkocht worden twee huizen en schuur en lijnbaanshuisje en al het gereedschap aan de Zijdweg.

Jacob Cornelisz, 1639. Koopt de twee huizen met de schuur en een lijnbaanhuis met gereedschap, aan de Zijdweg, voor f 1350,-.

Cornelis Crijnen, 1648 - 1687. Verkoopt in 1687 een huis aan de Lijnbaenwech (= Stationsweg).

Jan Claesz, 1658 - 1674. Wonend in 1670 Zijdwech (hier Stationsweg). Hij verkoopt in 1670 een schuur en lijnbaan aen de Corte Sijtwech, ten westen, zuiden en noorden de Sijtwech (dus de lijnbaanschuur stond midden op straat in de Corte Sijtwech!)

Jan Sijmonsz, lijndraaijer, ca. 1680.

Pijeter Arisz (Arijensz) (Jaersvelt), 1687 - 1690. Koopt in 1687 het huis van Cornelis Crijnen, lijndraaijer aan de Lijnbaenwech (Stationsweg).

Willem Cornelisz (Lijndraaijer), 1680 - 1720. Koopt een *huijs en werffen schuer mitsgaders de opstall van lijnbaenhuijsgen en lijnbaen met alle het gereetschap tot het spinnen behoorende, gelegen aen de Zijtwech over de Cleijnbregge* (Stationsweg) van Pijeter Arisz Jaersvelt.

Jacob Willemsz Hemel, 1726 - 1728. Wonende tussen de Kleinbregge en de Stommeerbregge (Stationsweg), zoon van Willem Cornelisz.

Cornelis Gijsz Zely (Celie V g), 1728. Koopt een huis en erve met het lijndraaiershuisje zonder grond bij de Stommeer of Compaanenbrug, van Jacob Willemsz Hemel op 27 oktober 1728.

Abraham Jansz Pijemont, 1691.

Jan Noene, 1798 - 1811.

Gerrit Jansz Noene, 1811. Lijndraaiersknecht.

Makelaar

Jacobus Swaan, 1710.

Mandenmaker

Claas Pieterz Visser (Visser2 II d), ca. 1770 - 1811.

Metselaar

Meijnert Jansz, 1645. Wonend Zijdweg.

Albert Heijes, 1648 - 1652. Wonend Zijdweg.

Thijmen Hendricxsz, 1671 - 1677.

Claes Cornelisz, 1695.

Molenaar

Houtzaagmolenaar

Willem Claesz Overman (Neus2 III d-1), 1636 - 1640. Willem Claesz te Sardam (vader komt uit Aalsmeer, en misschien heeft Willem het vak geleerd in Zaandam) heeft van de grafelijkheid van Holland ontvangen de gerechtigheid van wind tot een houtzagersmolen op eigen land aan het Dirckgens Swet op 8-9-1636 (ora 739); hij verkoopt 24-4-1640 de helft van de molen aan zijn zwager, de houtkoper Maerten Claesz, de andere helft is van zijn vader, houtkoper en lid van de Oude Friesen, Claes Dircxs (ora 740). Willem Claesz verkoopt op 24-4-1649 aan zijn zusters Haesgen en Marijtgen Claes een huis en werf bij de molen (ora 740); De molenwerf is beoosten de Zwet en benoorden de Willigenweg, 14-5-1641 (ora 741).

Maerten Claesz, 1640 - 1678. Tevens houtverkoper, getrouwd met Haesgen. Koopt van zijn schoonvader Claes Dircxsz (Neus2 III d), de andere helft van een *campgen land met de halve houtsagersmolen daerop staende mit sijn toebehooren, staende ende gelegen op Dirckgens Sweth*, 16-12-1643 (ora 742); In 1692 is er nog sprake van een belending: ten noorden de molenwerf, maar of de houtzaagmolen er dan nog staat is twijfelachtig.

Korenmolenaar

Claes Jansz, 1547. De eerste molenaar was (volgens Jan Lunenburg) Claes Jansz die in 1547 begon met een korenmolen in Aalsmeer op de plaats van het huidige Raadhuis.

Pieter Willemsz Bicker, eigenaar van de korenmolen aan het molenpad in 1574 tot 1584 (ON24-nr1).

Gerrit Heijnricxsz, 1578 - 1603. Molenaar en bakker. Koopt met zijn broer Cornelis de korenmolen in 1584 van Pieter Bicker. Wonend naast de molen. Zerk in de Dorpskerk.

Cornelis Heijnricxsz, 1578 - 1596. Molenaar en bakker. Koopt met zijn broer Cornelis de korenmolen in 1584 van Pieter Bicker. Wonend aan de Cleijnbregge op de hoek van de Zijdstraat/Uiterweg. Is tevens korenmolenaar van de korenmolen van Kudelstaart. Deze verkoopt hij in 1591. Broer Huijbert Heijnricxsz is in 1584 korenmolenaar van Zwammerdam.

Heijnrick Gerritsz, 1598 - 1619. Molenaar. Koopt de helft van de molen van zijn vader Gerrit Heijnricxsz in 1598 en koopt de andere helft van de molen van zijn moeder, de weduwe, in 1605. Wonend Zijdwech, bij de Cleijnbregge. Jan Lunenburg schrijft in het eerste deel van een artikelenserie over Aalsmeerse molens in de Aalsmeerder Courant van 24 februari 1961 dat hij in 1610 eigenaar was van de molen samen met zijn moeder. Dit klopt niet want hij koopt de helft van zijn vader op 27-4-1598 en de andere helft van zijn moeder op 2-2-1605. Verder beweert Lunenburg dat de molen in 1628 overging aan de schepenen en regeerders van Aalsmeer. Dit klopt niet, want Jan Thonis Molenaar koopt de molen op 31-5-1625.

Willem Gerritsz, 1605 - 1628. Zoon van Gerrit Heijnricxsz. Bakker en molenaar, vanaf 1611 alleen bakker. Jan Thonisz Molenaar, 1625 - 1639; koopt van de erven van Heijnrick Gerritsz, een *wintcorenmolen met zijn werffende toebehoren met een huis, erf en schuer, staande omtrent de Stommeer aan de Kerckweteringe. De koper neemt te zijne laste de gehele pacht van de wintcorenmolen die hij ter saecke van de wint jaarlijks gehouden is te betalen, volgens de oude quijscheldinge daer op dese is getransfixeert. Wel verstaende dat de koper nu en ten eeuwigen dage bij de wetering langes sal hebben een oppat ofte gangpat* (het vroegere Molenpad) van zijn huys ofte molenwerff af tot aen de dijk (= Stationsweg). Koopsom 2700 carolus gulden. Zijn broer, Claes (An)Tonisz, molenaar, in 1636 is wonend onder de gerechte van Mijdrecht.

Claes Cornelisz, 1639 - vóór 1653. Molenaar. Hij heeft blijkbaar de molen vóór 1639 gekocht van Jan Thonisz Molenaar. Koopt huis aan de Cleijnbregge in 1642 en in hetzelfde jaar nog een huis en werf mitte Spijcker hoek Zijdstraat/Uiterweg. Hij verkoopt zijn molen in 1642 en het molenaarshuis aan het molenpad in 1643 aan Van Warmenhuijsen. De Spijker is er nog in 1708 en 1714.

Marcus Ariens Jansz van Warmenhuijsen, 1642 - 1666. Korenmolenaar. Koopt in 1642 de molen met huis en werf en schuur van Claes Cornelisz voor f 5150,- en koopt ook het huis aan het molenpad van Claes Cornelisz in 1643.

Lenaert Dircxsz, 1654 - 1674. Molenaar. Grootvader is Adriaen Dircxsz, molenaar te Leimuiden in 1615 en Lenaert's broer (van Griecken) is molenaar op dezelfde molen in 1638.

Jan Claesz Pauw, 1674- 1692. Hij heeft waarschijnlijk de molen gekocht van Lenaert Dircxsz en verkoopt de molen in 1692 aan Harmanus Pietersz van der Sweth.

Harmanus Pietersz van der Sweth, 1692 - vóór 1718. Hij koopt in 1692 van Jan Claesz Pauw een *wintcoornmolen met het gereetschap met een huys, schuer en werff met de bierstall daerbij behoorende, staende alhier aent Dorp* (= nieuwe raadhuis) en verkoopt de molen in 1701.

Jan Jansz Wijnes, 1701 -1720. Korenmolenaar te Lisse, koopt in 1701 een korenmolen met al zijn toebehoren, *soo 't rijlt en zeijlt* en het huis, erf en schuur tot het middelschot toe, belend ten oosten de Kerkwetering, ten noorden het Stommeerweegjen. Scheldt in 1710 dronken schout De Reus uit.

Simon Gerritsz Zeijl, 1725- 1731 (ON24 nr 1).

Jan Cornelis de Jong, 1777. Daarvoor molenaar Stommeermolen 1728-1753.

Jan Bruijnsz van de Wilster, 1785 -1798, 1803. Wonend molen aan Molenpad. Vanaf 1785 korenmolenaar. Vraagt verhoging maalloon in 1803 van 4 naar 6 stuivers per zak.

Jan de Labije, 1811 - 1824.

Watermolenaar

Schinkelpolder (van ca. 1631)

Cornelis Cornelisz, 1640 - 1649.

Claes Cornelisz Croon, 1641.

Willem Cornelisz, 1659. Watermolenaar, verkoopt een akker in het Oosteinde, ten zuiden de molenwerf, ten noorden de polderkade in 1659.

Gerrit Pietersz, 1662.

Cornelis van de Bos, 1777 - 1811. Al op de Zwarte Ruiter.

Grote Polder (1635- 1678)

Claes Jacob Fransz alias Kosijn, alias Molenaar, 1662 - 1669. Watermolenaar van de Grote Polder aan de Kerkwetering. Molenwerf genoemd voor het eerst in 1647. In 1695 wordt de watermolen van de Grote Polder, gelegen aan de Kerkwetering weggehaald en de vijf funderingspalen eruit gehaald. Tussen 1678 en 1695 als cementmolen gediend.

Stommeermolen

Willem Cornelisz. 1650-1654. Op de 2e molen Pieter Claesz, 1650-1653.
Auke Ottens, 1654-1666.
Claes Joosten, 1666-1694.
Dirk Burretsz Neven, 1694-1728.
Jan Cornelisz de Jong, 1728-1753. Later molenaar korenmolen.
Klaas Tijsz Zwartendijk (II c), 1753-1803. Schoonzoon Jan Cornelisz de Jong.
Cornelis Klaasz Zwartendijk (III a), 1803-1816.
Klaas Zwartendijk (IV a), 1817-1873.
Klaas Zwartendijk (V c), 1873-1895.
Arie Zwartendijk (VI c), 1895-1932.
Arie Zwartendijk (VI c-11), 1932-1966.

Hornmeermolen

In 1674 is door Jacob Abrahamsz, meester molenmaker van Zaandam, de Hornmeermolen gemaakt en de Hornmeer is tussen 10 en 13 maart 1675 bepodderd en de ringdijk gesloten en het water uitgemaal in maart 1676.

Vreeck Baertsz, 1675 - 1694.
Jacob Cornelisz Dril, 1711.
Dirk Bosman, 1798.

Het Poldertje of de Spruitenpolder (1632-1681)

Claes Pietersz, 1662.

Naaijster

Trijntje Claas Borst, 1798.
Martje Brederland, 1798.
Martje Claas van der Heijden, 1798.
Neeltje Hofman (IV a-7), 1798.
Catharina Koning, 1798.
Maria Pater, 1798.

Nachtwaker

Cornelis Cornelisz Hill, 1665. Waker op Geijlswijk.
Coenraad Valk, 1798.
Gerrit Jacobsz Eijgenhuis (IX d), timmermansknecht/nachtwacht ca. 1810.

Omroeper

Willem Jansz, 1675.
Geert Willemsz, 1675.

Plagger

Een plagger stak de veenlaag tot het water af.
Huijbert Dircxsz, 1579 - 1582.
Jacop Dircxsz, 1584 - 1610.

Rietdekker

De Rijzen/Burgerveen

Jacob (Michielsz), 1643 - 1660. Wonend Dijkslot (Aalsmeers Burgerveen).
Claes Heijnricxsz, 1629 - 1653. Wonend op de Rijsdrecht in Burchgravenveen in de banne van Leijmuiden.
Heijnrick Claesz, 1658 - 1682. Wonend Burgerveen.
Dirck Jacobsz, 1658 - 1669. Wonend op de Rijsdrecht in Burgerveen.
Hendrick Jacobsz, 1671. Wonend Rijsdrecht.
Claes Jacobsz, vóór 1671. Wonend Rijsdrecht.

Westeinde

Theeus Jansz, 1623 - 1636.
Jan Claesz, 1646 - 1675.
Jan Cornelisz, 1688.

Claes Cornelisz, 1692 - 1693. Wonend vanaf 1693 Uiterweg.
Jan Claesz, 1688.

Uiterweg

Baert Jansz, 1636 - 1660.
Pieter Baertsz, 1654.
Cornelis Pietersz Hofland, 1705 - 1706.

Kerkbuurt

Michiel Jansz , 1615 - 1638.
Heijnrick Gerritsz, 1639.
Pieter Michielsz, 1660.
Pieter Ghielen, 1659 - 1662.

Zijdweg

Arien Baertsz, 1642 - 1655.
Jacob Ghielen, 1668 - 1710. Wonend Zijdweg vanaf 1668, aan de Kerkbregge (= Helling) vanaf 1697.
Koopt en verkoopt nog al wat onroerend goed.
Maerten Willemsz (Leubeek), 1695 - 1727.
Wessel Jansz Krijt, 1708.
Gerrit Fuijtenz van Leeuwen (Van Leeuwen1 I), 1708 - 1741.

Cleijnbregge (Hoek Zijdweg/Uiterweg/Molenpad)

Claes Jansz, 1642 - 1648. Wonend naast Stokkeland.
Jan Thoonen, 1695. Wonend achter de Uiterweg aan de oostzijde, t'eijnde 't Dorp

Horn

Olphert Claesz, 1638. Koopt huis aan de Zijdwech (= Kudelstaartseweg).

Oosteinde

Thonis Pietersz, 1655 - 1669. Wonend begin Oosteinde, tussen Oosteinderdijk en Stommeersweegje.

Onbekend in welke wijk

Jacob Jacobsz (Decker), 1588 - 1607. Weesmeester in 1607.
Claes Jansz, 1621 - 1642.
Jacob Baertsz, 1646.
Jan Baertsz (van der Star), vóór 1642.
Heijnrick Ghijsz, vóór 1653.
Jacob Heijnricxsz, 1653 - vóór 1681.
Hendrik de Bruijn, 1798 - 1811.
Willem Gerritse van Leeuwen (Van Leeuwen1 II e), 1798.
Gerrit Willemsz van Leeuwen (Van Leeuwen1 II e-4), 1798.
Gerrit Pieterse van Leeuwen (Van Leeuwen1 III c), 1798 - 1811.
Pieter Gerritse van Leeuwen (Van Leeuwen1 IV d), 1798.
Klaas Klaasz Hansen (Hansen1 V a), ca. 1810.
Cornelis Pietersz van Leeuwen (Van Leeuwen1 III d) 1811.
Gerrit Hoogeboom, 1811.

Ruijter (schoonmaker van sloten)

Dirck Dircxsz, alias Dirck de Ruijter, 1580 - 1592. Wonend op de Linckerhorn.
Dirck Jansz, 1624.
Vreeck Dircxsz alias Vreeck de Ruijter, 1674 - 1684.

Schaper (schaapherder)

Jan Gerritsz, 1599.

Scheepmaker

Er zijn liefst 134 scheepmakers geïnventariseerd in de periode 1577 - 1811.

De Rijzen/Burgraven

Cornelis (Cornelisz), 1579 - 1581. Wonend Burggravenveen banne Aalsmeer.

Ijsbrant Sijmonsz, 1580-1613. Scheepswerf aan de Rijdsrecht in 1613. Wonend aan de Hoogenboom, aan de Rijdsrecht.

Sijmon Cornelisz, 1609 - vóór 1645. Scheepmaker van Bilderdam, begint in 1609 een scheepmakerij aan de Rijshornderbrugge. Is failliet in 1617. Broer is Claes Cornelisz.

Jacob Crijnen, 1623. Wonend Burchgravenveen.

Claes Valcxsz, 1623. Wonend Burchgravenveen.

Cornelis Cornelisz (Scheepmaker), 1660 - 1713. Eerst wonend Westeinde, koopt in 1681 huis en werf aan de Rijsen, ten oosten de Groenewech, ten noorden de Rijdsrecht.

Loures Pijetersz Jonk, 1693 - 1733. Zijn weduwe verkoopt huis en werf met het scheepstimmerhuijs en de boomgaard bij de Rijsenbrug, ten oosten de dijk (Groeneweg), ten noorden de Rijdsrecht.

Jan Kooij, 1706, scheepmaker, ten oosten de Groeneweg, ten noorden de Rijdsrecht.

Jan Andriesz Buijs, 1733. Koopt een scheepswerf aan de Rijsenbrug van de weduwe van Cornelis Cornelisz Scheepmaker de Jonge.

Westeinde

Jooris Allartsz, 1578 - 1605. Wonend zuidkant Westeinderdijk. Zerk in Dorpskerk.

Pieter Gijsbertsz, 1641 - vóór 1650. Wonend Westeinderdijk.

Jooris Claesz (Joren2 II), 1644 - 1680.

Jonge Jan Jansz Ghielen, 1705 - 1706.

Cornelis Cornelisz Scheepmaker de Jonge, 1711. Later naar de Rijshorn.

Uiterweg

Reijer Claesz, 1577 - 1591. Wonend bij de Katzwet.

Dirck Roemersz, 1583.

Pieter Huijgensz, 1583 - 1584.

Pieter Allartsz, 1583 - 1609. Broer Claes is in 1603 scheepstimmerman te Zaandam.

Claes Melisz, 1592 - 1604.

Dirck Heijnricxsz, 1592 - 1605. Vanaf 1599 wonend Kerkbuurt.

Claes Cornelisz, 1592 - 1621. Keert terug in 1621 naar Bilderdam, waar zijn vader al scheepmaker was.

Jochum Lourisz, 1601 - 1605.

Jan Lourisz of Laurensz (van Ilpendam), 1605 - 1652.

Cornelis Gerritz (Poulsz), 1607 - 1625.

Vrerick Borritsz, 1604 - 1628. Scheepmakerij belend ten oosten Dirckgen Swet, ten zuiden de Uiterweg.

Van 1604 tot 1611 scheepmaker in Kudelstaart.

Pieter Ghijsz (Ghijsbertsz), 1613 - 1655.

Jan Cornelisz, 1626 - 1658. Koopt huis en 't haanhuis aan Dirckgen Sweth aan de Uiterweg in 1626.

Arien Jansz (Compost), 1633 - 1652. Scheepmakerij aan Dirckgens Swet, koopt in 1648 scheepswerf in het Oosteinde van zijn zoon Willem.

Pieter Ariensz Compost, 1648 -1666. Zoon van Arijen Jansz Compost.

Jan Louresz, 1632 - 1653.

Samuel Stoffelsz, 1637 - 1639.

Claes Jansz (van Achteren), 1640 - 1670. Is vóór 1669 scheepmaker in Kudelstaart. Verkoopt de scheepswerf *opt suijteijnde van Cudelstaert* in 1670.

Jan Stevensz (Broer), 1644 - 1685.

Jan Cornelisz, 1647 - 1672.

Cornelis Dircxsz, 1652 - 1654. Koopt met broer Jan scheepswerf aan de Dirckgens Swet van de weduwe van Arien Jansz Compost in 1652 en verkoopt deze weer aan Thonis Lenertsz in 1654.

Pieter Jacobsz, 1653 - 1662. Broer is scheepmaker Lambert Jacobsz.

Thonis Lenertsz, 1654. Koopt scheepswerf aan Dirckgens Sweth in 1654.

Jan Dircxsz, 1655 - 1676. Koopt in 1655 scheepswerf aan de Dirckgens Sweth, verkoopt deze in 1657 aan Reijer Doeven. Wonend Oosteinde vanaf 1663.

Reijer Doeven (van der Swet), 1655 - 1711. Koopt in 1657 de werf aan de Dirckgens Sweth van Jan

Dircxsz. Hij mag er ook tappen, *backen en bierschoijen*. Verkoopt de bierstekerij aan Willem Jansz Broer in 1707.

Pieter Jansz Eijckenhout, 1655 - 1659.
 Jan Pietersz Lucht(en), 1657 - 1695.
 Cornelis Willemsz (Scheepmaker), vóór 1660.
 Jacob Pietersz (Eijckenhout), 1669 - 1687.
 Jan (Cornelisz) Mees(en) alias Klien, 1670 - 1725.
 Jan Jansz (Scheepmaecker), 1659 - 1694. Eerst wonend Kerkbuurt, maar koopt *scheepmakerije en hellinge mitsgaders het gereetschap tot de scheepmakerije behorende*, gelegen aan de Uiterweg in 1670.
 Jacob Willemsz Stolp (II a), 1688 - 1689. Koopt een huis, werf en scheepmakerij met schuur met het gereedschap, van de voochden van de kinderen van Jan Jansz.
 Willem Claesz (Mantjes), 1690 - 1724. Koopt in 1690 van de weduwe van Jacob Pietersz Eijckenhout, *een huijs, werf, scheepstimmerhuijs, helling met het lant daarachter met de bancken, rollen en blocq* voor f 900,-, aan de Uiterweg, zuidkant. Wonend Kerkwetering in 1711.
 Jan Jansz Ghielen, 1697 - 1711. Verkoopt huis, timmerhuis, helling en scheepmakerij aan Dirk Pietersz Broeder in 1703, daarna wonend Westeinde.
 Willem Leendertz, 1708.
 Dirk Pietersz Broeder, 1719. Verkoopt aan zijn zoon Pieter Dirksz een huis en werf en scheepmakerij *met de dommekragte, vijzels, repen en sagen en alle klein en groot gereetschap dat eenigsints tot de scheepmakerije behoort*.
 Pieter Jacobsz Ekenhout, 1714 - 1730. Diaken Oude Vriesen in 1722 en 1725. Verkoopt zijn scheepmakerij in 1728 aan Jacob Pietersz Oor.
 Pieter Dirksz Broeder 1719 - 1725. Koopt in 1719 een scheepmakerij van zijn vader Dirk Pietersz en verkoopt deze in 1725 aan Egbert Klaas van der Velde, die het in hetzelfde jaar doorverkoopt met f 300,- verlies aan Gerrit Willemsz van Heijningen.
 Gerrit Willemsz van Heijningen, 1725 - 1740. Wonende Oude Wetering, koopt scheepswerf in 1725 van Van der Velde en verkoopt deze in 1740 aan Jan Klaasz Mantjes.
 Jacob Pietersz Oor (IV b), 1728. Koopt de scheepmakerij van Pieter Jacobsz Ekenhout in 1728.
 Joris Allertsz, scheepstimmerman aan de Uiterweg, vóór 1737 (ON128)
 Jan Klaasz Mantjes, 1740. Koopt scheepswerf aan de Uiterweg in 1740 van Gerrit Willemsz van Heijningen.

Cleijnbregge (hoek Uiterweg/Zijdstraat/Molenpad)

Claes Gerritsz (Pouwelsz), 1578 - 1623.
 Heijnrick Michielsz, 1580 - 1607. Scheepmakerij gevestigd op het land naast Jan Alderden Stokkeland.
 Claes Heijnricxsz, 1596.
 Jan Ghijsz, 1624.

Zijdweg

Cornelis Willemsz, 1611 - 1644. Eerst wonend Uiterweg, vóór 1624 Corte Sijtwech.
 Steven Arentsz (Broer), 1619 - 1627.
 Willem Jansz, 1654 - 1659.
 Pieter Jansz (Scheepmaker), 1651 - 1683. Eerst wonend Kerkbuurt, vanaf 1656 Corte Sijtwech. Een broer is Jan Jansz, schoenmaker.
 Gillis Cornelisz, 1657. Wonend oostzijde.
 Steven Jansz Broer, 1685 - 1698.
 Maerten Cornelisz, 1695 - 1708. Vanaf 1708 scheepmaker aan de Kwakel.
 Willem Gijsz Stolp (II b), 1710.

Kerkbuurt

Willem Heijnricxsz, 1622.
 Pieter Pietersz Truijen (De Jong III), waard, zeilmaker en scheepmaker. Verkoopt in 1641 de scheepswerf aan de Kerkwetering aan Jan Ariensz Compost.
 Jan Ariensz (Compost), 1641 - 1666. Koopt scheepmakerij-werf met schuur aan de Kerkwetering in 1641.
 Cornelis Jansz (Compost), 1666 - 1680. Scheepmakerij aan de Helling, oostzijde, van vader overgenomen.
 Jan Jacob Hansz (Hansen I), 1685 - vóór 1731. Koopt van de weduwe van Cornelis Jansz Compost een huis, timmerhuis, werf, hout en groot gereedschap als tot helling en scheepmakerij behorende, staande aan de de Kerkwetering, zuidoostzijde Helling. Zijn weduwe verkoopt de scheepmakerij in 1731 aan Pieter

Lourisz Jonk.

Willem Klaasz Mantjes (bijnaam Pontie = pontje), 1690-1724. Heeft een andere scheepswerf aan de Helling in 1706 gekocht, kwam van de Uiterweg. Heeft in 1724 *vleselijcke conversatie met Trijn, alias Dikbil*, en trouwde later met haar.

Pieter Lourisz Jonk, 1731. Koopt in 1731 een huis en werf en scheepstimmerhuis en de helling aan de Kerkwetering.

Daniel van Donk, 1777. Verkoopt een scheepswerf aan de Kerkwetering aan Jan Dirkse Zegstroo.

Jan Dirkse Zegstroo (IV c), 1777 - 1798. Koopt in 1777 van Daniel van Donk een scheepstimmerhuis en lang en dwarshelling en gereedschappen, ten westen de Kerkwetering.

Cornelis van Dam (IV a-4), 1780. Westzijde Kerkwetering.

Adrianus Segstro (V b), ca. 1810.

De Horn (hoek Zwarteweg/Kudelstaartseweg)

Laurens (Louris) Jacobsz, 1623 - 1658. Wonend aan de Horn, koopt in 1642 het land van Jan Alderden Stokkeland voor scheepswerf. Heeft een blinde zoon, Jan Lourensz de Blinde.

Leendert Cornelisz Scheepmaker, 1663 - 1668.

Oosteinde

Pieter Dircxsz, 1580 - 1581.

Jan Jobsz alias Jan Thijmansz, 1580 - 1581.

Jan Dircxsz, 1619.

Jacob Dircxsz, 1599 - 1626.

Dirck Jacobsz, 1632 - 1671.

Arien Arisz (Adriaensz) (Gourock), 1632 - 1636. Vader is Aris Ariensz Gourock, scheepmaker *Dit zijn voorouders van scheepswerf Gouwerok*

Willem Ariensz Compost, 1642 - 1660. Koopt in 1642 huis en werf bewesten Dirckgens Swet, bezuiden de Uiterweg, verkoopt dit in 1646. Koopt in 1646 van scheepmaker Gouwerock een huis en werf in het Oosteinde.

Jacob Arentsz, 1652 -1682. Koopt in 1652 scheepswerf van weduwe Arien Jansz Compost.

Jacob Barentsz, 1659.

Willem Pietersz Cruijs, 1669 - 1673. Scheepswerf bij de Lijnbaan, op een eiland tussen Oosteinderdijk en de Stommeer. In 1673 schepen.

Cornelis Jansz de Rijck, 1675 - 1713. Koopt in 1675 van de weduwe van Willem Pieters Cruijs een huis en werf, helling, scheepmakerij in het Oosteinde met alle hout en gereedschap van dien, voor f 1000,-, ten westen, zuiden en noorden de bedijkers van de Stommeer.

Claes Heijndrix, 1676.

Willem Heijndrix, 1676.

Pieter Cornelisz Lelyvelt, 1696 - 1702.

Cornelis Cornelisz de Rijck, 1715 - 1729. Koopt in 1715 van zijn vader Cornelis Jansz de Rijck een huis en werf, helling en scheepmakerij aan het Oosteinde.

Arend Klaasz Muijs, 1717.

Gijs Cornelisz Zelij (VI h), 1725. Koopt een huis, timmerhuis en houtloods en werf, zijnde een scheepmakerij.

Dirk Simonsz Mantjens, 1729. Koopt in 1729 de scheepmakerij van wijlen Cornelis Cornelisz de Rijck, gelegen net tegenover de Lijnbaan tussen de Oosteinderdijk en ten westen en zuiden de ringsloot van de Stommeer.

Jan Huijbertsz de Jong, 1730. Koopt in 1730 de scheepswerf van Dirk Simonsz Mantjens.

Hendrik Pietersz Lelyvelt, vóór 1740. Verkoopt huis en werf met scheepstimmerhuis en verder getimmerte, eertijds van zijn vader Pieter Cornelisz Lelyvelt.

Blasius Abrahamsz van Nievelt, 1740. Koopt van Lelyvelt de scheepmakerije.

Jan Cornelisz Piet (VI d), ca. 1750.

Pieter Gerrit Frederik Topsvoort (VI d), ca. 1810

Maarten Jansz Geleijn/van Niet (Geleijn2 II), 1798-1811.

Noorddammerbrug (Bovenkerk)

Cornelis Jansz, 1617 - 1621.

Arijen Ariensz (Adriaen Arijsz) (Gouwerock of Gourock)), 1625 - 1646. Na 1632 wonend Oosteinde. Levert *bockpramen* voor f 98,- en f 99,-. Verkoopt de scheepswerf in het Oosteinde in 1646 aan Willem Ariensz Compost, scheepmaker aan de Uiterweg.

Arien Ariensz Gouwerock, 1665 - 1666.

Cornelis Theunisz (Verhoeff), 1698 - 1725. Wonend aan de kleine Noorddammer of Katsenbregge.

Teunis Cornelisz Verhoef, 1729 - 1733. *Dit zijn voorouders van Verhoef'scheepsbouw.*

Wijk onbekend

Jan Sijmonsz, 1584.

Dirck Roemersz, 1601.

Gijsbert Heijnricxsz, 1605.

Oude Cornelis Willemsz, 1610.

Jan Jacobsz, 1624.

Willem Stoffelsz, 1632. Zijn broer Gerrit Stoffelsz is in 1636 scheepmaker te Zaandam.

Thonis Arentsz, 1632.

Lambert Jacobsz, 1641 - 1651.

Dirck Jansz, 1645.

Dirck Cornelisz, 1648.

Cornelis Willems Ghijsz, ca. 1653.

Jan Leendertsz, 1663.

Claes Leendertsz, 1668.

Cornelis Sijmonsz, 1683.

Jan Willemsz (Scheepmaker), 1659 - 1680.

Paulus Willemsz Buijs (Buis1 VII d), ca. 1730.

Willem Jansz Broer, vóór 1738. Nazaten verkopen een huis en werf, zijnde een scheepmakerije.

Dirk Pietersz Broeder, 1721. Derde generatie scheepmaker.

Arij Bijleveld, 1798.

Pieter Edelman, 1798.

Dirk Claasz Eveleens (IV g), 1798.

Jan Cornelisz Heere de Jonge (VI a), 1798.

Johannes Hofman (VI c), 1798.

Claas Ariesz de Jong (VIII b), 1798. Ook tapper en biersteker.

Lauwris Claasz de Jong (Heeren V c-8), 1798.

Cornelis Baardse Jongkind (Jongkind1 VII d-3), 1798.

Gerrit Willemse Jongkind (Jongkind1 VIII j), 1798.

Willem Gerritse Jongkind (Jongkind1 IX h), 1798.

Pieter Krumpelman, 1798.

Jan Jurrie van Leeuwen, 1798.

Hermanus Looij, 1798.

Jacob Jansz Eijgenhuis (IX k), ca. 1800.

Pieter Jacobsz Koningen (V b), ca. 1810.

Pieter Jansz Korse, 1811.

Schilder (verwer)

Jan Jansz, 1579.

Willem Jansz, 1589.

Jan Willemsz, 1592. Wonend Linckerhorn.

Claes Jansz, 1625. Wonend Kerkbuurt.

Pieter de Switser, 1632 - 1642. Koopt huis in de Kerkbuurt in 1632. Woont te Leimuiden vanaf 1633.

Cornelis Tobiasz, 1654 - 1655. Wonend Zijdweg.

Engel Sandersz (Storck), 1669 - 1670.

Gerrit Jansz, 1671 - vóór 1685.

Cornelis Cornelisz, 1674.

Dirk de Goijer, 1798.

Jan de Goijer, 1798 - 1811.

Jan Moleman (Moleman1 III a), 1798. Daarvoor bakker.

Schipper

Jan Theensz, 1589. Turfschipper

Claes Saersz (van Swieten), 1622 -1633. Wonend Kerkbuurt.
 Cornelis Dircxsz Baerrevelt, 1636.
 Willem Heijnricxsz, 1638 - 1668. Wonend Kerkbuurt. Ook bierschooier.
 Dirck Pietersz, 1641. Wonend Uiterweg.
 Steven Pietersz, 1643 - 1647.
 Jan Gerijtsz, 1648 - vóór 1668. Wonend Rijshorn, later over de Kerckbregge (Dorpsstraat).
 Dirck Reijersz, 1666. Veerman op Amsterdam.
 Cornelisz Willemsz van Poolsen, 1667 -1669. Zoon Willem Heijnricxsz. Veerschipper en bierschooier.
 Dirck Claesz, 1667 - 1680. Veerschipper. Wonend in het Dorp.
 Claes Dircxsz, 1692 - 1717. Veerschipper van Aalsmeer op Amsterdam.
 Pijeter Joosten, vóór 1668.
 Dirck Franz Dolphijn, 1672 - vóór 1679. Zijn schip werd in 1672 door de Fransen verbrand bij de brug van Zwammerdam.
 Jacob Jansz Broer, 1675. Veerschipper op Amsterdam.
 Willem Rippen, vóór 1680.
 Steven Jansz Broer, 1680.
 Jacob Willemsz, 1680.
 Jacob Gerritsz Soet (V b), 1680.
 Claes Dirck Sijbrantsz, 1680.
 Jonge Hollandtsz Vries, 1680.
 Willem Jansz Graeff, 1680.
 Gerrit Kat, 1680.
 Maerten Jacobsz, 1680.
 Isbrant Cornelisz, 1680.
 Sijmen Jansz Neus (Neus2 VI b-3), 1680.
 Claes Pietersz, 1680.
 Jacob Pietersz, 1680 - 1687. Veerschipper op Haarlem. Koopt huis en werf aan de Kerckbregge in 1685.
 Hendrick Cornelisz, 1680.
 Lourens Willemsz Stolp (II c), 1680.
 Arent Jacobsz Muijs, 1680.
 Gerrit Jacobsz, 1680.
 Jacob Dircxsz, 1680.
 Cornelis Claesz Schoutjannen (Schouten1 IV b), 1680.
 Cornelis Aertsz Schoutjannen (Schouten1 IV c), ca. 1680. Binnenschipper.
 Pouls Bastiaensz, 1680.
 Dirck Willemsz Buijs (Buis1 V c), 1680.
 Jacob Willemsz, 1680.
 Jacob Gerritsz, 1680.
 Claes Jacobsz (Tas III), 1680.
 Adriaen Jansz van Zijverden/Beddeman (III), ca. 1685.
 Jan Senten, 1686.
 Claes Cornelisz Hola, 1694 - 1698. Schipper van Haarlem op Leiden.
 Claes Pietersz Goecoop, 1695 - 1698. Veer- en bierschipper van Aalsmeer op Haarlem. Wonend Uiterweg.
 Cornelis Hendricxsz Nieuwenhoven, 1705. Turfschipper.
 Jacob Willemsz de Boer, 1708. Turfschipper.
 Klaas Dirksz, 1710. Veerschipper.
 Jacob Cornelisz Joppen (V i), ca. 1710.
 Dirk Pietersz de Jong (IV b), 1710 -1713. Veerschipper.
 Willem Lourisz Stolp (III c), ca. 1710.
 Jacob Klaas Tas (IV a), ca. 1720.
 Klaas Baardsz Blootshoof (VI c), ca. 1720.
 Jan Baardse Been (Been1 IV b), ca. 1730. Ballastschipper.
 Jan Jacobsz Oor (V b), ca. 1730. Turfschipper.
 Albert Pietersz Piet (VI a), turfschipper, ca. 1730.
 Johannes Arijsz van Zijverden/Beddeman (IV), ca. 1740.
 Jacob Pietersz Soet (VI d-1), vóór 1747, veerschipper.
 Gerrit Pietersz Zoet (VII c), ca. 1740.
 Sijmen Crelisse de Jong (VI d), vanaf 1747. Veerschipper.
 Klaas Pietersz Jongkind (Jongkind1 VII e), aardbezienschipper, ca. 1750.

Jacob Jacobsz Joppen (VI c), turfschipper, ca. 1750.
 Klaas Vreek Jacobsz (Vreeken1 V a-3), ca. 1740 - ca. 1750.
 Klaas Cornelis Jaap Vreekzn (Vreeken1 VI d), ca. 1740. Ballastschipper
 Jan Hannisz van Zijverden (V a), ca. 1770. Zandschipper/koopman.
 Franciscus Bosman, as-schipper, 1773.
 Pieter Klaasz Jongkind (Jongkind1 VIII g), aardbeziënschipper, ca. 1780.
 Gerrit Willemsz Jongkind (Jongkind1 VIII j), ca. 1780.
 Jan Cornelisz de Jong (VI c), ca. 1780. Veerschipper.
 Maate Ceeze van der Bent, 1798.
 Jan Dirkse Buijs (Buis1 VII a-2), 1798.
 Pieter Dirkse Buijs (Buis1 VIII b), 1798.
 Willem Willems Buijs (Buis1 VIII g), 1798.
 Abram Eigenhuijs (IX i), 1798.
 Cornelis Abramse Hanse (Hansen2 III b-1), zandschipper, ca. 1760 - 1798.
 Claas Cornelisz Heere (de Jong) (Heeren V l), 1798.
 Bart van der Hengst, 1798.
 Maarte van der Jagt, 1798.
 Cornelis Jansz van Sol, schipper 1798, winkelier in 1811.
 Cornelis Stijnen, 1798.
 Jacob van Veen, 1798.
 Jacob van Zijverden (VI), 1798. Zandschipper/koopman. Burgemeester 1812-1835.
 Jan van Zijverden (VII a), 1798.
 Johannisz van Zijverden (V b-2), 1798.
 Willem Hannisz van Zijverden (V b), ca. 1770 - 1811.
 Pieter Maartensz van Leeuwen (Van Leeuwen1 III e), ca. 1800.
 Jacob Klaasz Visser (Visser1 IV c), ca. 1800 Veerschipper op Amsterdam en Haarlem.
 Gerrit van Veen, 1811.
 Hendrik Moleman (Moleman2 II-1), 1811.
 Willem Gerritsz Jongkind (Jongkind1 IX h), 1811.
 Cornelis Baardse Jongkind (Jongkind1 VII d-3), 1811.
 Pieter Gerritsz Jongkind (Jongkind1 IX i), ca. 1810.

Schoenmaker

Uiterweg

Jan Jansz (Schoenmaker), 1636 - 1637.
 Dirck Cornelisz, 1642 - 1660. Wonend Kerkbuurt vanaf 1656.
 Pieter Jacobsz Schoenmaker, 1711.

Cleijnbregge (omgeving Uiterweg/Zijdstraat)

Egbert Cornelisz, 1581 - 1605. Wonend Westeinde in 1581, vanaf 1584 wonend aan de Uiterweg naast de bakkerij op de hoek Zijdweg.
 Albert Egbertsz, 1621.
 Claes Heijnricz, 1588 - 1640. Koopt het huis van Egbert Cornelisz in 1588.
 Gerijt Hendricxsz (Heijnricxsz), 1638 - 1645. Ook kramer.
 Vrerick Claesz, 1644 - 1677. Broer van Jan Claesz, wonend Oosteinde.
 Willem Pietersz, 1660 - 1668.

Zijdstraat

Barend Gerritsz, 1605 - 1607.
 Adriaen (Arien) Pietersz, 1611 - 1624.
 Claes Pietersz, 1624. Koopt huis aan de Corte Zijdweg.
 Jan Jansz (Strengeraert), 1651 - 1700. Wonend westkant Zijdweg.
 Egbert Willemsz, 1658 - 1659.
 Arijen Cornelisz van de Geer, 1678.

Kerkbuurt

Egbert Albertsz, 1580 - 1614.
 Jan Jansz, 1592 - 1645.

IJsack Jansz, 1593 - vóór 1603.
Pieter Jansz, 1604 - 1637. Zoon is mr. Abraham Pietersz.
Willem Jansz, 1639 - 1659.
Heijnrick Gerijtsz, 1643 - 1655.
Huijbert Gerijtsz, 1655 - 1659.
Cornelis Dircxsz Hola alias Schoenmaker, 1665 - 1688. Wonend aan de Kerkbregge (Helling).
Claes Jansz, 1674.
Willem Alarm, 1767.

Oosteinde

Jan Jacopsz, 1580.
Claes Sijmons, 1597.
Arien Goossen, 1633.
Jan Claesz, 1642 - 1655.
Claes Cornelisz (Schoenmaker), 1668 - 1688.
Jacob Pietersz van Ruijten, 1670.
Hendrick Pietersz, 1699 - 1715.
Cornelis Bastiaensz, 1689.
Cornelis Pieterz Bos, 1717 - 1728. Wonend Uiterweg vanaf 1724.
Jacob Ariens Zely (VI e), 1717.
Adrianus Jacobsz Zely (VII c), ca. 1760.

Onbekend in welke wijk wonend

Cornelis Heertgens, 1580.
Gerrit Harmensz, 1597.
Heijnrick Jansz, 1599 - vóór 1605.
Jan Egbertsz, 1612 - 1626.
Jan Kas Kogen, 1616.
Volckert Heijnricxsz, 1621 - vóór 1627. Heeft twee broers, kleermaker en schrijnwerker, wonend Uiterweg.
Arent Claesz, vóór 1637.
Pieter Heijnricxsz, 1659.
Jan (Pietersz) Becker, 1657 -1671. Als *schoenmaeckersgesel* komend van Calslagen.
Pieter Pietersz, 1673. Broer van Willem Pietersz, wonend aan de Cleijnbregge.
Jan Pietersz van Ruijten (Schoenmaker), 1672 - 1676.
Gerrit Pietersz (Schoenmaker), 1700.
Gerrit Sijmensz, 1673.
Aris Dircxsz, 1674 - 1677.
Gerrit Jansz, 1680 - 1686.
Willem Jansz Hofman (IV b), ca. 1740.
Rijnier Blijleven, 1798.
Cornelis Hendrikse Bos, 1798.
Cornelis Pietersz de Jong (VI a-2), ca. 1770 - 1798.
Cornelis Jansz Joore (Joren2 VI b), 1798.
Claas Kater, 1798.
Lammert van der Kruijs, 1798.
Hendrik Saarbeek, 1798.
Coenraad Winter, 1798.
Casper Ellerkonst, 1811.
Hendrik Bergsman, 1811.
Gerrit van Zijl, 1811.

Schoepmaker

Claas Pieters Hemel, 1798. Zoon van de schoolmeester van het Oosteinde, Pieter Hemel.

Schoolmeester

School Rijzen

Jan Offerman, 1672.

School Uiterweg

In 1661 staat het schoolhuis van de Ruijgenhoeck aan de Uiterweg. Het is dus vóór die tijd verplaatst. In 1740 blijkt de school aan de noordzijde van de Uiterweg te staan.

Aris Dircxs, 1672.

mr Kranenveldt, na 1672.

Jan Willemsz Stijnen, vóór 1676.

Maarten Korf, 1711.

Abraham Stijnen, 1725.

Pieter Aalbersberg, 1798.

Jan Aris Hoogeveen, 1810 - 1840.

School Kerkbuurt

Pouwel(is) Claesz, 1584 - 1615. Wonend Corte Zijtwech.

Jacques Ameries, 1602 - 1615.

Jan Willemsz (van Hout), 1604 - 1610.

Cornelis Jansz, vóór 1621. Daarna schoolmeester op de Cromme Meijert.

Henrick van Paperingen, 1623.

Velten Veltensz Hofman (I), 1615 - 1646. Oude schoolmeester in 1650. Zijn zoon Willem Veltensz Hofman, is schout van Vinkeveen in 1674.

Melchior Claesz, 1646 - 1647.

Jacob Ambrosius van Schermer, 1649 - 1687. Ook koster. Wonend bij de school achter de kerk. Komt voor op het schilderij van Beerstraten. Gewezen koster en schoolmeester in 1688.

Cornelis Dircx, 1668. Wonend over de Kerckbrugge.

Dirck Jansz Backer, 1686 - 1719. Ook koster en voorzanger. In 1702 gaat het schoolmeestershuis in brand. In 1703 wordt een nieuwe school aan de Dorpsstraat in gebruik genomen, de voormalige herberg 'De Vergulde Wagen'.

Reinier Pater, 1719 - 1753. Zijn weduwe blijft in het schoolhuis wonen. Woont in 1732 in het huis op de plaats van het begin van de Schoolstraat.

Paulus Aalbersberg, 1753-1769.

Jacobus Broedelet, 1769-1775.

Jacob Gaveel, 1775 - 1813. Ook koster en doodgraver.

Kornelis Met, 1816-1851.

School Oosteinde

Pieter Pietersz, 1591.

Reijner Claesz, 1661.

Maerten Jansz, 1671.

Pieter Hemel, 1798.

Pieter Aalbersberg, 1800.

Cornelis Grotewal, 1810 - 1858.

Onbekend welke school

Jacop Wever, vóór 1579.

Dirk Pietersz Wijnput, ca. 1720.

Schrijnwerker

Gerrit Heijndricxs, 1619 - 1627. Eerst kleermaker, wonend Uiterweg. Vanaf 1620 schrijnwerker wonend Kerkbuurt. Broer Volkert Heijndricxs is schoenmaker.

Slager

Dat we voor 1672 geen slagers tegenkomen houdt verband met het feit dat de mensen zélf een varken vetmestten en slachtten. Slager was nog geen beroep op het platteland.

Heijndrick Harmensz Hofman (II a-1), 1672.

Heijndrick Tunisz, 1672.

Dirck Cornelisz Broeder, vóór 1679.

Leendert Klaasz Soet (VI c), 1716.

Jacob Moses Meijer, 1811.

Jan Jansz van Leeuwen (Van Leeuwen2 IV), 1811.

Sleper (vrachtvervoerder per slede)

Lambert Gerritsz, 1591. Wonend Oosteinde.

Sluiswachter

Jan Jacobsz Eijgenhuijs (VI a), 1707 - 1716. Sluiswachter van de sluis in de Kerkwetering. Wonend Uiterweg.

Smid

Westeinde

Louris Heijnricxsz, vóór 1611. Wonend Groenewech.

Jacob Claesz, 1681 -1698. Wonend aan de Ruijgenhouck, vanaf 1697 aan de Uiterweg.

Uiterweg

Claes Jacobsz, 1651 -1691. Wonend Uiterweg vlakbij Dirckgens Sweth.

Kerkbuurt

Wouter Roeloffsz, 1580 - vóór 1609.

Louris Garloffsz, 1597 - 1608. Hij verhuist als smid naar Bergambacht in 1608. Plaats: schoenwinkel Henrita.

Willem (Se)Bastiaensz, 1597 - 1608.

Louris Zijbrantsz, 1600.

Jacob Jacobsz, 1608 (ON114) - 1614. Plaats: Henrita.

Cornelis Jansz, 1614 - 1617. Koopt huis over de Kerkbregge in 1614.

Cornelis Lubbertsz, 1643 - 1647.

Lubbert Cornelisz, 1667 - 1680. Wonend ten noorden van de kerk. Smid in Henrita.

Cornelis Jansz (Nieuwenhoven), 1681 - 1693.

Klaas Isbrandsz Kleijn, 1711 - 1716. Verkoopt huis in de Kerkbuurt in 1716. Plaats: Henrita.

Zijdweg

Albert (Allert) Jansz, 1650 - 1660. Wonend westkant Zijdweg.

Jacob Pietersz Crijger, 1668 - 1671.

Willem Claesz Groen, 1680.

Jan Willemsz Hoffman (III b), 1692.

Oosteinde

Hendrik Fransz, 1720 - 1729.

Onbekend waar de smederij was

Jan Dircxsz, 1534. Wederdoper. Geëxecuteerd in 1734 in Den Haag.

Gerijt Jansz, vóór 1580.

Heijnrick Claesz, 1583 - 1588.

Willem Pieter Thaemsz, 1596.

Cornelis Zijvertsz, 1597 - vóór 1610.

Jasper Goossensz, vóór 1598.

Lucas Jansz, 1602 -1650.

Harman Thiel, 1603.

Harmen Albertsz, 1605.

Arien Tadicxsz, vóór 1658.

Cors Leendert, 1667.

Leendert Abrams, 1675.

Jan Goubertus, 1798.

Jurrie Pijpers, 1798 - 1811.

Bart de Vries, 1798 - 1811.

Jan Warnink, 1798.

Hendrik Brussen, 1811.

Speelman

Anthony Vreemantjouw, 1762.

Stuurman

Jan Aertsz, 1584.

Jan Willem Claes Huijgensz, 1591. Wonend Westeinde.

Stijfelmaker

Jan Claesz, 1637.

Seijentepier (stoffenverkoper)

Frederick Frooinert, 1657.

Taander

Pieter Pietersz Truijen/de Jong (III), 1659 - vóór 1700. Ook zeilmaker. De zeilmakerij is aan de Helling zuidoostzijde. In 1677 heeft hij een huis en werf en schuur met *taenhuijs en met de keetels en backen en het gereetschap tot de taanderije behorende*, aan de Kerkwetering. In 1700 wordt zijn huis, werf en schuur, *taanhuijs en ketel* verkocht vanwege faillissement van de weduwe.

Aris Leendertsz, 1693. Wonend in de Rijzen.

Cornelis Jacobsz Bout, vóór 1723. Hij verkoopt in 1723 een huis, werf en schuur, taanhuis en taanketel aan de dwarsdijk (= Linckerhornerdijk) met een roeischuit, taanbak en emmers, trechters en alles wat tot de taanderij behoort.

Maarten Jansz Bakker, 1700 - vóór 1727. Ook zeilmaker aan de Helling.

Andries Leeman, 1727. Ook zeilmaker aan de Helling.

Willem Cornelis Jorisz (Joren2 IV c), 1723. Hij koopt in 1723 de taanderij van Cornelis Jacobsz Bout.

Hendrik Kramp, 1733. Hij koopt in 1733 van Willem Cornelis Jorisz een huis, taanhuis en werf met land aan de dwarsdijk bij de Rijsenbrug, ten westen de dijk, met een taanschuit, 4 taanbakken, 1 koperen trechter, 5 emmers, 2 koperen beugeltjes, 1 partij pistonnen en voorts alles wat tot de taanderije behorende is.

Jan Claasz Soet (VI b), vóór 1741. Heeft een taanhuisje.

Vreek Arendsz Vreeken (Vreeken1 VII e), ca. 1780. Leraar Nieuwe Vermaning.

Arend Vreekz Vreeken (Vreeken1 VIII h), 1811. Leraar en oudste Nieuwe Vermaning.

Tabakskoper en -verkoper

Adriaan van der Haar, 1705 - 1719. Wonend Kerkbuurt.

Timmerman

Westeinde

Pieter Dircxsz, 1577.

Uiterweg

Pieter Huijgensz, 1578 - 1581. Komend van de Rijk.

Jacob Pietersz, 1622 - 1633. Wonend aan de Dirckgens Sweth.

Allert Dircxsz, 1647 - 1658.

Dirck Allertsz (Timmerman), 1681- vóór 1687.

Isaack Thijmensz, 1641 - 1681. Vanaf 1669 wonend Oosteinde.

Jan Pouwelsz, 1690.

Frans Hendriksz, 1701 - 1723.

Velten Willemsz Hofman (III a), 1704 - 1731. Wonend in 1704 aan de Zijdweg, vanaf 1705 Uiterweg. Schepen in 1709.

Jacob Veltensz Hofman (IV a), ca. 1720. Ook winkelier.

Cornelis Franz Kramer, 1726 - 1730. Zoon van Frans Hendriksz. Koopt van zijn moeder, weduwe, in 1730 een huis en werf en land, met de bedinging dat als de verkoopster haar zoon kwam te overleven, zijn erven of weduwe gehouden zijn voor moeder in het *timmerhuis* een bekwame woning te laten maken, waarin zij kan wonen zonder huur te behoeven te betalen.

Cleijnbregge

Cornelis Heijnricxsz (Twaelfhoven) 1636 - 1663. Wonend hoek Molenpad/Stationsweg en heeft land

(werkplaats?) ten zuiden van de molen aan de Kerkwetering.
Hendrick Cornelisz Twaalfhoven, 1673 - 1701. Wonend ten zuiden van de molen aan de Kerkwetering,
vanaf 1676 aan de Zijdweg bij de Cleijnbregge.

Zijdweg

Ijsbrant Jansz, 1589 - 1617. Wonend Korte Zijdweg.
Tieleman (Thieman) Dircxsz, 1598 - 1605. Wonend vanaf 1603 bij Haarlem.
Pieter Jacobsz (van Bancken), 1652 - 1696. Wonend westzijde Zijdweg. Koopt bieren in 1657.
Barend Egbertsz, vóór 1706.
Tamis Leendertsz van Kinds, 1706 - 1714.
Gerrit Willemsz van Schagen, 1717 - vóór 1731.
Mr. Jacobus van der Laarse (I), 1745-1797. Heelmeester/barbier/timmerman.
Petrus (Pieter) van der Laarse (II), 1782. Barbier/timmerman
Jacobus van der Laarse (III), 1811.

Kerkbuurt

Jan Aertsz, 1580 -1589. Wonend vanaf 1589 Korte Zijdweg.
Pieter Claes Braers, 1584 - 1593.
Willem Fojjensz (Foeijen), 1609 - 1655. Wonend aan de Kerkbregge.
Jan Jansz, 1616 - 1632.
Theus (Theuwis) Cornelisz, 1622 - 1660.
Cornelis Theuwisz, 1660 - 1680. Zoon Theus Cornelisz.
Jacob Theusz, 1674. Wonend over de Kerckweteringe. Broer van Cornelis Theuwisz.
Teunis Baltusz van Dam (V), 1798.
Baltus Theunisz van Dam (VI), 1798
Sijmen Theunisz van Dam (VII a), 1798.
Teunis Baltusz van Dam (VII b), ca. 1800
Sijmon van Dam (VII a), 1811.

Oosteinde

Claes Jansz van Ruijten, 1657 - 1658.
Willem Huijgen, 1655 - 1671. Zoon van timmerman Huijch Willemsz.
Hendrick Jurriaansz van Koot, 1683 - 1701.
Jan Cornelisz Jannen, 1692.
Jan Cornelisz Dorland, 1710.
Cornelis Cornelisz de Wilg, 1711.
Willem Lucas Wageman, 1736.
Jacob Maartens Geleijn (Gelein2 II-6), ca. 1790-1802.
Jan Maartens Geleijn (Gelein2 III a), 1798.

Onbekend in welke wijk

Jacob Claesz, vóór 1581.
Jan Cornelisz, 1581.
Thoenis Heijnricxsz, 1581.
Pieter Jacopsz, 1581.
Wouter Jansz, 1596 - 1600.
Aert Jansz, vóór 1600. Wonend te Amsterdam na 1600.
Ijsbrant Simonsz (Neut), 1604 - vóór 1619.
Pieter Fojjensz, 1607.
Fojjen Willemsz, 1640.
Huijch Willemsz, 1640 - 1652.
Jan Gerijtsz, 1645.
Huijbert Cornelisz (Thimmerman), 1649.
Jan Pietersz, vóór 1653.
Claes Cornelisz Ravensbergen, 1660.
Jacob Jansz Puijck, 1658 - 1660.
Hendrick Olfertsz, 1680.
Willem Jansz van Schagen, 1683.
Jan Egberts, vóór 1693.

Jan Jacobsz Eigenhuijs (IX c), 1798.
Pieter Janse Korse, 1798.
Cornelis Franse Meijer, 1798.
Jacob Janse Meijer, 1798 - 1811.
Willem van Noort, 1798.
Hendrik en Lucas Wageman, 1798.
Pieter Topsvoort jr (VI d), 1811. Later scheepmaker.
Jacob Jacobsz Eigenhuis (VIII i), timmermansknecht 1811.
Gerrit Jacobsz Eijgenhuis (IX d), timmermansknecht/nachtwacht ca. 1810.
Jan Cornelisz van Zoomeren, 1811.
Cornelis Koningen (IV b-11), timmermansknecht 1811.
Jan Jurrie van Leeuwen, timmermansknecht 1811.
Arie Jansz Segstro (V b), 1811. Later scheepmaker.
Claas Hemel, timmermansknecht 1811.
Dirck Claas Eveleens (IV g), timmermansknecht 1811. Later sloopstimmerman.
Jan Philip Mulder, timmermansknecht 1811.
Leendert Claesz Zoet (VIII a), 1811. Timmerman en koopman.

Tinnegieter

Arijen Jansz van Rooijen, 1680. Komend van Mijdrecht.

Tuinder

Het beroep van tuinders en visser wordt niet vermeld. Het waren de meest voorkomende beroepen.

Twijnderij

Heeft in 1719 gestaan aan de Dorpsstraat ten zuiden van het kerkhof. Hier werden garens getwijnd of gedubbeld.

Veender/turfmaker

Gerrit Jacobsz Soet (IV c), ca. 1650.
Pieter Cornelis Claes Vreeksz (Vreeken1 V e), ca. 1700.
Gerrit Jacobsz Kreuk, ca. 1725.
Cornelis Albertsz Bol (VII c), turfman ca. 1730.
Jan Hendriksz Pijlman, ca. 1730.
Jan Klaasz Jorisse (Joren2 V b), ca. 1730.
Hendrik Willemsz Bosman, ca. 1770.
Teunis van der Schilden (VII a), 1780. Ook koopman en winkelier.
Jan Rinkel (V a), 1793. Ook bakker 1798 - 1811.
Johannes de Groot (II), ca. 1800.
Casparus Johannes Moleman (Moleman1 IV), 1812. In 1812 naar Rusland geweest met Napoleon.
Tobias Maartensz Geleijn (Geleijn2 III b), ca. 1800.
Gerrit Cornelisz Been (Been2 VI e), ca. 1810.
Gijs Gerritsz Heeren (VII b), 1811. Koopman in riet. Ook veenman.

Viskoper

Frans Claesz, 1641 - 1653. Wonend aan de Horn.
Claes Pietersz, 1643 - 1661. Wonend Uiterweg ten oosten Dirckgens Sweth, ten noorden de weg.
Jan Hendricxsz, 1680.
Vreek Jansz de Wilde, 1706. Wonend Uiterweg.
Pieter Willemsz Tijs, 1706. Wonend Uiterweg.
Jan Maartensz Goedkoop, 1721 - 1722. Wonend Oosteinde.
Louris Jansz van Leeuwen, 1714 - 1722. Wonend Oosteinde.
Jacob Cornelisz Willeme (IX a), ca. 1790.
Claas Gerritse Been (Been2 V k), 1798 - 1811.
Dirk Janse Droog, 1798 - 1802.
Cornelis Janse Droog, 1798 - 1811.
Gijsbert Jan van Dijk, 1798- 1799.
Jan Cornelis Jonk, 1798.
Dirk Jacobse Slob (Slop X b), 1798 - 1811.

Jan Topsvoort (VI c), 1811.
Willem Claesz Been (Been2 VI p), 1811.
Arij Pieters Been (Been2 V h), 1811.
Cornelis Pieters Bol (VIII h), 1811.
Claas Pietersz Vreeke (Vreeken1 VIII i), 1811.
Jan de Roos, 1811.
Jan Dirks Roemer (IX b), 1811.
Albert Eveleens (V a), 1811. In 1811 naar Spanje geweest in dienst van Napoleon.

Visser

Het beroep van tuinders en visser wordt niet vermeld. Het waren de meest voorkomende beroepen. In 1798 zijn er bijvoorbeeld 129 vissers.

Vroedvrouw

Heijltgen Pieters, 1687.
Anne Moex, alias Hemel, 1732.
Geertruij Elizabet Duijsterloo, 1798-1802. Beschuldigde Hilletje Evers van der Toucken, de chirurgijnen Lindenaar en Topsvoort van onkunde.
Hilletje Evers van der Touck, 1791-1802. Raakte in diskrediet, maar vrouwen van Aalsmeer kwamen voor haar op.

Waard/tapper

Rijzen/Burggravenveen

Jonge Jan Jansz Schuijt (Schuit1 III-1), 1598.
Jonge Willem Vrericxsz, 1612. Heeft bierschulden bij Claes Willemsz, brouwer te Haarlem.
Claes Jansz Slopscoe (Slop IV), 1614. Waerd in de 'Slopschoe' bij de Sloppenbrugge.
Pieter Ariensz, 1622 - 1623. Koopt aan de Linckerhorn ten eijnde van de Uijterwech een huis. Waard in de Clapotten (= *Slopschoe in 1614?*)
Dirck Cornelisz Hagen, 1659 - 1670. Wonend aan de Hoogen Boom tot Burgraveen. Ook bierschooier.

Westende

Pieter Dircxsz, 1596 - 1599.

Uiterweg

Jan Pietersz, 1577.
Claes Jan Claes Gerritsz, 1608.
Albert Jansz, 1609 - 1633. Ook koopman en bierschooier.
Jan Cornelis Vrijer, 1609.
Vrerick Baertsz, 1650. Herbergier. Aan de noordzijde van de Uiterweg vinden we in 1661 vlakbij het schoolhuijs, afkomstig van de Ruijgenhouck, de herberg van de Roode Ruijter.
Abram Willemsz van Sijl, 1705.

Zijdweg (waaronder ook valt de huidige Stationsweg)

Cornelis Jorijsz, 1627 - 1632.
Gerrit Gillisz (Valckenaer), 1676 - 1680. Waard en herbergier bij de Stommeerbreggen.

Kerkbuurt

Willem Lourisz, 1583.
Cornelis Cornelisz Pronck, 1589.
Gerrit van Campen, ca. 1700.

1596-1786: Herberg De Halve Maen (plaats Broeckmans)

Robert Jansz Engelsman, 1596 - vóór 1600.
Floris Cornelisz (Vries), 1599 - 1601.
Jan Huijgensz, alias Jan Gerritsz, 1593 - 1602. Koopt bier van een brouwer uit Delft in 1593. Vanaf 1597 lakenkoper. Bezit de tapperij De Halve Maen in 1602.
Jonge Pieter Pietersz Truijen (De Jong III), 1607 - 1644. Waard in De Halve Maen in 1607. Verkoopt De Halve Maen in 1622. Ook zeilmaker en scheepmaker.

Adriaen Jansz Lopicker, 1622 - 1628. Koopt in 1622 De Halve Maen van Pieter Pietersz Truijen. Verkoopt aan Cornelis Claesz Lopicker een huis met een kaatsbaen en schuur, genaamt De Halve Maen in 1625.

Cornelis Claesz Lopicker, 1625 - 1632. Koopt De Halve Maen met kaatsbaan en schuur in 1625.

Brouwersfamilie Bennebrouck, eigenaren van De Halve Maen tussen 1642 en 1696.

Willem Clocq, 1671 -1676. Waard in De Halve Maen. Luitenant in 1672 van de compagnie van het dorp.

Cornelis Willemsz (van) Poolsen, 1673 - 1681. Waard in het Het Wapen van Aalsmeer in 1675. Waard van De Halve Maen in 1681. In 1688 zet de weduwe het nog voort, waarschijnlijk tot 1696.

Aris Ghijsz Bosch, 1696 - 1706. Herbergier in De Halve Maen. Heeft in 1703 ook De Vergulde Wagen.

Marritje Willems Stam, weduwe Aris Ghijsz Bosch, weduwe van Hendrik Jansz Wieman, 1701 - 1734. Zij zet de zaak voort. Zij trouwt voor de tweede keer met Hendrik Jansz Wieman en voor de derde keer met Jan de Hoop, die haar overleeft. Zij koopt in 1707 Het Schippershuis of Wapen van Aalsmeer en verandert de naam in 1711 in Hof van Holland. De Halve Maen wordt verkocht in 1724. Koopt in 1728 De Halve Maen weer terug van Christiaan Plomp, waardoor ook het Hof van Holland weer open kan onder de oude naam Schippershuijs.

Hendrik Jansz Wieman, 1705 - 1724. Hospis in De Halve Maen in 1705. Trouwt in 1706 met de weduwe Marritje Willems Stam. Verkoopt in 1724 aan Christiaan Plomp een huis en werf, stalling en kaatsbaan in de Kerkbuurt, daar De Halve Maen uithangt; de verkoper mag zijn leven lang *geen de allerminste tapneeringe 't sij in gelage of bij uitslijtinge met kleijne maat binnen deese Dorpe doen ofte excerceeren*. Hij en Marritje Willems Stam houden dus Hof van Holland over, maar moeten het sluiten als herberg.

Christiaan Plomp, 1724 - 1728. Koopt De Halve Maen. Christiaan Plomp verkoopt de voormalige herberg De Halve Maen, werf en paardestal (vroeger de kaatsbaan) weer in 1728 aan Marritje Willems Stam, de weduwe van Hendrik Jansz Wieman. Hij was voor 1706 houtzager- molenaar.

Gerrit Zoutman, 1730 - 1751. Huurder van De Halve Maen. Marritje Willems Stam schenkt Isaac Blinkvliet een huis en erve met *desselfs paardestal en schuur, sijnde jegenwoordig een herberg daar uijt hangt de Halve Maen*, staande en gelegen in de Kerkbuurt, 13-2-1732 onder de bepaling dat zij haar leven lang in dit huis mag blijven wonen en de huurovereenkomst met Gerrit Zoutman tot april 1738 gestand doet. Zij overlijdt vóór 14-6-1734, maar zij woont blijkbaar in Het Schippershuijs (voormalige Hof van Holland), dat inmiddels ook van schout Blinkvliet is. Ze leeft nog twee jaar vrij in het Schipperhuijs. Isaac Blinkvliet verkoopt het Schippershuis met de conditie *dat geene tapneeringe hoe ook genaamd, nooit noch nooit sal mogen werden gedaan, mitsgaders alle de neeringe die tot de tapperij en een herberg aan en in het huis daaruijt hangt de halve Maen*. Hier zit de schoonzoon van Blinkvliet, Gerrit Zoutman.

Cornelis Pietersz van der Hengst, 1755. Hij is de tweede man van Geertruid Eva Blinkvliet. Vanaf 1755 een kolfbaan.

Jan Kroon, 1781 - 1786. Jan Kroon, wonend Ouderkerk, koopt van de erven van Gerrit Zoutman (weduwe Geertruij Eva Blinkvliet) de herberg de Halve Maen, in 1781.

Tot ca. 1675 Herberg De Keijser, ca. 1675-1711 Het Wapen van Aalsmeer/Het Schippershuijs, 1711 - 1724 Hof van Holland, 1728 - 1734 Schippershuis (nu is dit het zogenaamde Schoutenhuis)

Jan Huijgensz, alias Jan Gerritsz, 1593 - 1602. Koopt bier van een brouwer uit Delft in 1593. Vanaf 1597 lakenkoper. Bezit de tapperij De Halve Maen in 1602.

Jan Claesz van der A, brouwer van Delft, koopt in 1602 Herberg De Keijser van Jan Huijgensz.

Heijnrick Barentsz, 1606.

Cors Jacobsz, 1617.

Cornelis Claesz Lopicker, 1632-1639. Na de verkoop van De Halve Maen met kaatsbaan en schuur in 1632.

Pieter Isbrantsz (van der Zijden), 1642 - 1674. De herberg is naast de woning van Dirck Clocq, secretaris.

Garbrant Sijmons, 1645-1647.

Cornelis Willemsz (van) Poolsen, 1673 - 1681. Waard in het Het Wapen van Aalsmeer in 1675. Waard van 'De Halve Maen' in 1681.

J. Spruijt, 1686

Cornelis Abrahamsz Pieman, 1699 - 1711.

Marritje Willems Stam koopt aan de zuidkant van de Dorpsstraat in 1707 een huis en erve, stalling en kaatsbaan in de Kerkbuurt, *jegenwoordig herberg waar is uithangende een bord met aan de ene kant het Wapen van Aalsmeer en aan de andere zijde Schippershuijs* en heeft nu twee herbergen. Noemt de herberg in 1711 Hof van Holland. In 1724 mag hier niet meer getapt worden (verkoopcontract De Halve Maen met Christiaan Plomp). Koopt in 1728 De Halve Maen weer terug van Christiaan Plomp, waardoor ook het Hof van Holland weer open kan. De naam is dan echter weer Het Schippershuijs. Het is echter een kort leven beschoren. In het Schippershuijs mag niet meer getapt worden ter bescherming van de klandizie van schoonzoon Gerrit Zoutman vanaf 1734. Vanaf 1724 is hier een kaatsbaan.

1711-1716: Het nieuwe Schippershuijs/Wapen van Aalsmeer (nu restaurant De Halve Maen)
Arie Jansz Berkhout, ca. 1670 - 1716. Hospes int Schippershuijs. Hij heeft deze herberg pas na 1711 het Schippershuijs genoemd, maar kocht het pand in 1709. De herberg is blijkbaar weer gesloten in 1716.

1666-1703: Herberg De Vergulde Wagen (plaats: nieuwe gedeelte huidige Wapen van Aalsmeer)
Gerbrand Jansz Heijnst, 1666.
Arijen Claesz Heijlen, ca. 1680.
Aris Ghijsz Bosch, 1696 - 1706. Herbergier in De Halve Maen. Heeft in 1700 ook De Vergulde Wagen en sluit de herberg (geen concurrentie meer van De Vergulde Wagen). De herberg wordt in 1703 een school.

1674-1788: Bierstal over de Kerckbregge (nu Kommer Baardse)
Cornelis Willemsz (van) Poolsen, 1673 - 1681. Koopt in 1674 een huis over de *Kerckbregge wesende voorts vrij als bierhuijs*.
Cornelis Pieter van der Henst, waard, 1762.
Jan Veraar 1735 - 1747. Hospes in de Nieuwe Halve Maen. Koopt van de weduwnaar Jan de Hoop van de waardin Marritje Willems Stam, een huijs met recht van bierstal of biersteekkerij bij de kerkbregge, ten noorden de straat.
Pieter Klaasz van der Zeijden, 1775 - 1788. Koopt een bierstal opt einde van de straat van de weduwe van Jan Veraar. (*de Dorpsstraat was toen tot dit punt bestraat met stenen*)

Horn (hoek Zwarteweg/Kudelstaartseweg)
Jan Jansz, 1584.

Oosteinde
Huijbrecht Dircxsz, 1578. Schuldig aan Jacop Thomasz, brouwer te Leiden, vanwege geleverd bier 625 karolus guldens.
Claes Sijbrantsz, 1641.
Pieter Fransz, vóór 1675. Waard van de herberg *daer uijt hangt de Hollantsche Tuijn*.
Heijndrick Jan Vreecxsz, 1675. Koopt van de weduwe van Pieter Fransz *een vermaerde herberge daer uijt hangt de Hollantsche Tuijn*.
Jan Heeren (III d), 1673 - 1680.
Jan Jansz Klien, 1710.
Barend Jans, 1733.
Jan Wegman (V a), 1807 - 1812. In 1812 met Napoleon naar Rusland geweest.
Dirk Rinkel (V d), tapper 1811.
Albert Hendriksz Moleman (Moleman2 II), tapper 1811.

Onbekend in welke wijk
Pouwels Crijnen, 1674. Kasteleijn.
Jan Stevensz Broer, 1680.
Abraham Jacobsz Eijgenhuijs (IX i), tapper, bottelaar ca. 1790.
Jan Cornelisz Celie (V g-2), 1798. Herbergier.
Joachim van Eijck, tapper 1799 - 1811.
Martje Willems Vink (VII b-1), tapster ca. 1800.
Arij Jansz Doeve (IX d), logementhouder, ca. 1810.
Cornelis Gerritsz Gortzak (IV b), tapper ca. 1810. Ook winkelier.
Aaltje Holm (II a-6), tapster ca. 1810.
Hermanus Pijpers, tapper 1811.
Hendrik Steevens, tapper 1811.
Hendrik Grutters, tapper 1811.
Johan Jacob Feierabend, tapper 1811.
Jurrian van den Berg, tapper 1811.
Claas Ariesz de Jong (VIII b), tapper, biersteker 1811.
Gerrit van der Pauw, tapper 1811.

Wagenmaker
Jan Jansz, 1659.

Weesvader

Aard Breedveld, 1798.
Gijsbert Visser (Visser1 III-4), 1811.

Wieldraaier, wielmaker

Aernout Fransz, 1655. Wonend Zijdweg.
Gerrit Willemsz Mallebrief (Draijer), 1706 - vóór 1711. Wonend Zijdweg.

Winkelier

Pieter Jacobsz, 1623. Wonend Uiterweg.
Pieter Jacobsz Goecoop, 1662 - 1687. Wonend Uiterweg. Ook kramer.
Willem Jansz van der Schamp, 1680.
Cornelis Paulsz, 1680.
Cornelis Cornelisz Comen (I), 1680.
Jan Willemsz Hoffman (III b), 1696.
Cornelis Albertsz van Kralingen, vóór 1706. Wonend Zijdweg. Vertrokken naar Rome in 1706.
Cornelis Lubbertsz van der Born, 1706 - 1707. Wonend Kerkbuurt.
Geertje Lourens Jonk, ca. 1730 (AS1, p. 35)
Marcus Hendriksz Nieuwenhoven, vóór 1713. Verkoopt in 1713 een huis met winkel op de hoek van de Kerkwetering. In 1713 wonend Amsterdam.
Dirk Pietersz de Jong (IV b), 1713. Veerschipper, koopt de winkel van Nieuwenhoven.
Antje Klaas Blootshoofd (IV d-7), 1715. Wonend Uiterweg, weduwe van Willem Baardsz.
Grietje Jans Hansen (Hansen1 I-2), ca. 1725.
Jacob Veltensz Hofman (IV a), 1726. Slijt koffie, thee, chocolade. Ook timmerman.
Pieter Dircxsz Eveleens (II e), 1726. Slijt koffie, thee, chocolade.
Trijntke Claes Blootshoofd (IV d-6), kousenwinkelierster, ca. 1730
Jan Jansz Henst, vóór 1736. Wonend Kerkbuurt. De winkel wordt in 1736 door curators verkocht met de toonbank en planken en alles wat tot de winkel behorende is.
Aarnoud Webben, 1736. Koopt de winkel in de Kerkbuurt van wijlen Jan Jansz Henst.
Jan Jansz Spaargaren (V a), ca. 1740.
Cornelis Jansz Heeren (IV f), ca. 1740.
Pieter Gerritsz Piet (VI c), ca. 1740.
Hendrik Aardsz, vóór 1741. Marritje Janse de Jong, zijn weduwe, verkoopt het huis aan de Uiterweg met toonbank en winkelgereedschappen in 1741.
Trijntje Reijers van der Zwet, 1775.
Arend Vreekse (Vreeken1 VI c), 1779. Uiterweg.
Lijpje Lubberden (VII a-2), ca. 1780.
Willem Allarm, vóór 1783. Hij had een winkel ter hoogte Rozenstraat/Dorpsstraat.
Hendrik Saalbeek, 1783. Koopt de winkel van de weduwe van Willem Allarm in 1783.
Aafje Jans Droog, ca. 1790.
Gerrit Willemsz van der Nagel, 1798.
Jannetje Jans Bol (VI e-2), 1798.
Cornelis Dirkse Bruijne, 1798.
Cornelis Baltusz van Dam (IV a-4), 1798.
Carel Hoogeveen, 1798.
Dirk Cornelisz van Leeuwen (Van Leeuwen1 IV b), 1798 - 1811.
Neeltje Dirks Zegstroo (III b-5), 1798.
Teunis van der Schilden (VII a), ca. 1810. Koopman en winkelier. Ook veender.
Hendrik Wageman, 1811.
Abram Pijlman, 1811.
Cornelis Jansz van Sol, schipper 1798, winkelier in 1811.
Albert Meijeringh, winkelier, 1811.
Maarten van der Jagt, 1811.
Jan Jansz Schuijt (Schuit2 III), 1811.
Cornelis Klaasz de Vries (De Vries1 VII d), 1811.
Pieter Willems Eveleens (IV d), 1811.
Willem Cornelis Keessen (VIII b), 1811.
Pieter Willem Lubberden (IX d), 1811.
Jacob Alderts Blootshoofd (VIII c), 1811.
Jan Dirksz Keessen (VIII a), 1811.

Cornelis Gerritsz Gortzak (IV b), 1811. Ook tapper
Jan Jacobsz van Zijverden (VII a), 1811. Koopman/winkelier.

Zeilmaker

Thijs Thijsz, vóór 1579. Verhuisd naar Haarlem.

Matheus Cornelisz, vóór 1604. Verhuisd naar Haarlem.

Cornelis Jansz, 1606.

Pieter Pietersz Truijen (De Jong II), 1599 - vóór 1644. Bekend als jonge Pieter Pietersz Truijen. Waard in de Halve Maen van 1607 tot 1622.

Philips Verbeeck, 1642. Koopt huis aan de Uiterweg bij Dirckgens Sweth en verkoopt het bijna direct weer door aan scheepmaker Willem Ariensz Compost.

Pieter Pietersz Truijen/de Jong (III), 1659 - vóór 1700. Ook taander. De zeilmakerij is aan de Helling zuidoostzijde. Hij koopt in 1677 voor f 1400,- aan rollen zeildoek van Cornelis Schoon den Ouden tot Wormer. Als onderpand geeft hij een *huijs en werff en schuer met taenhuijs en met de keetels en bakken en het gereetschap tot de taanderije behorende, aen de Kerckwetering*. In 1700 wordt zijn huis, werf en schuur, taanhuis en ketel verkocht vanwege faillissement van de weduwe.

Dirck Claesz, 1670. Wonend Oosteinde.

Mourits Jansz Craen, 1670.

Pieter Arijensz, vóór 1689.

Maarten Jansz Bakker, 1700 - vóór 1727. Koopt de zeilmakerij van Pieter Pietersz Truijen aan de Kerkwetering voor f 280,-. Zijn weduwe verkoopt het huis, schuur en werf in 1727.

Andries Leeman, 1733. Hij koopt een huis en werf met het taanhuisje aan de Kerkwetering, in 1733.

Cornelis Aertsz Schouten (Schouten1 VI a), 1777.

Jan Cornelis Joore (Joren2 VII), 1798.

Aard Cornelisz Schouten (Schouten1 VII a), 1798 - 1842.

Zijwerker

Pieter Joosten, 1663 -1680. Wonend Zijdweg. In 1674 failliet (geabandonneerde boedel).

Tot zover deze serie over autoriteiten, functies, beroepen en beroepsbeoefenaars van Aalsmeer.

Maarten 't Hart