

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
's-Herenelderenlaan	's-Herenelderenlaan	's-Herenelderenlaan	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Het dorp 's-Herenelderen maakt sinds 1977 deel uit van de Belgische gemeente Tongeren.	
1 juli-weg	1 juli-weg	1 juli-weg	12-4-1972	Maastricht	Heer	62	27	Ter herdenking van de samenvoeging van Heer met Maastricht op 1 juli 1970.	
13 septemberstraat	13 septemberstraat	13 septemberstraat	26-3-1957	Maastricht	Scharn	45	26	Op 13 september 1944 werd de oostzijde van de gemeente (onder andere Heer) door de Amerikanen bevrijd.	
5 meistraat	5 meistraat	5 meistraat	11-3-1958	Maastricht	Scharn	45	26	Op 5 mei 1945 eindigde voor Nederland de Tweede Wereldoorlog.	
7 januaristraat	7 januaristraat	7 januaristraat	23-12-1936	Maastricht	Heer	62	27	Ter herdenking van het huwelijk van Prinses Juliana en Prins Bernhard op 7 januari 1937.	
Aalbersestraat				Maastricht	Heugemerveld	41	21	zie Minister Aalbersestraat	
Aalkeborg	Aalkeborg	Aalkeborg	1-3-1977	Maastricht	de Heeg	63	28	Afgeleid van oude veldnaam 'Aelkekamp'.	
Aalmoezenier Roumenplein	Aalmoezenier Roumenplein	Aalmoezenier Roumenplein	17-10-1950	Maastricht	Heugemerveld	41	21	Leonardus Johannes Roumen (1905-1948) was aalmoezenier van sociale werken in Maastricht van 1937-1948.	
Aalmoezenier Roumenstraat	Aalmoezenier Roumenstr	Aalmoezenier Roumenstraat	17-10-1950	Maastricht	Heugemerveld	41	21	Idem.	
Aalmoezenier Sourenstraat	Aalmoezenier Sourenstr	Aalmoezenier Sourenstraat	18-4-1961	Maastricht	Heugemerveld	41	21	Joannes Matthias Souren (1868-1951) was aalmoezenier van de arbeid in Maastricht van 1900-1910.	
Aalmoezenier Verheggenplein	Aalm Verheggenpln	Aalmoezenier Verheggenplein	17-10-1950	Maastricht	Heugemerveld	41	21	Jean Verheggen (1875-1936) was aalmoezenier van de arbeid in Maastricht van 1911-1923.	
Aalmoezenier Verheggenstraat	Aalm Verheggenstr	Aalmoezenier Verheggenstraat	17-10-1950	Maastricht	Heugemerveld	41	21	Idem.	
Aamruwe	Aamruwe	Aamruwe	8-6-1965	Maastricht	Malberg	27	18	Oude maat: inhoudsmaat voor bier en wijn.	
Aan de Dellinge	Aan de Dellinge	Aan de Dellinge	13-3-1962	Maastricht	Heugem	61	29	Oude plaatselijke benaming: del, delle of dellinge is een dal of een droge waterloop.	
Aan de Dom	Aan de Dom	Aan de Dom	13-3-1962	Maastricht	Heugem	61	29	Verbastering van tomme, tommel of tommele meestal een praehistorische grafheuvel.	
Aan de Maas	Aan de Maas	Aan de Maas		Maastricht	Itteren	52	23	Deze straat ligt aan (langs) de Maas.	
Aan de Recentoren	Aan de Recentoren	Aan de Recentoren	5-10-1993	Maastricht	Wyck	6	21	Genoemd naar het daar gelegen rondel uit 1485 in de tweede omwalling van Wyck.	
Aan de Tombe	Aan de Tombe	Aan de Tombe		Maastricht	Sint Pieter	15	16	Genoemd naar de Franse Tombe. Een Middeleeuwse versterking (mottekunstmatige heuvel) op de westflank van de Sint Pietersberg ter hoogte van Hoeve Nekum.	
Aan het Heugemerwater	Aan het Heugemerwater	Aan het Heugemerwater	8-5-1956	Maastricht	Heugem	61	29	Veldbenaming van een strook grasland in Heugem. Het water zelf was een zijarm van de Maas.	
Aan het Valderen	Aan het Valderen	Aan het Valderen	8-5-1956	Maastricht	Heugem	61	29	Een valder is een afsluithek van een weide en ook de naam van de slag- of draaibomen, waarmee de dorpswegen, die naar de kern leidden, werden afgesloten tegen loslopend vee.	
Aartshertogenplein	Aartshertogenplein	Aartshertogenplein	6-5-1986	Maastricht	Wittevrouwenveld	42	26	De naam is ontleend aan de aartshertogen Albertus en Isabella van Castilië, Spaanse landvoogden en souverainen in de Nederlanden van 1595-1633 en als zodanig voor de helft Heer van Maastricht.	
Aartshertogenstraat	Aartshertogenstraat	Aartshertogenstraat	18-7-1921	Maastricht	Wittevrouwenveld	42	26	Idem.	
Abdissenweg	Abdissenweg	Abdissenweg	5-3-1968	Maastricht	Limmel	44	22	De abdis van Susteren had in Limmel de tiend en het benoemingsrecht van de pastoor.	
Abtstraat	Abtstraat	Abtstraat		Maastricht	Kommelkwartier	2	11	Vermoedelijk genoemd naar goederen van de abt van de de abdij van Sint Servaas, de voorganger van het Kapittel.	Zabstraot

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Acaciahoven	Acaciahoven	Acaciahoven	5-11-1974	Maastricht	Amby	46	25	Acacia Robinia (Leguminosae). Een geslacht met 20 soorten winterharde, bladverliezende, bloeiende bomen en heesters met vlinderbloemen. Geveerde bladeren en breekbare takken, die gewoonlijk korte doorns hebben bij de jongen.	
Academieplein	Academieplein	Academieplein	6-9-1960	Maastricht	Jekerkwartier	1	11	Het plein is vernoemd naar de daar gevestigde Jan van Eyckacademie voor beeldende kunsten.	
Acht Zaligheden	Acht Zaligheden	Acht Zaligheden	15-3-1920	Maastricht	Brusselsepoort	20	17	Bijbelse referentie naar de daar gelegen acht woninkies.	
Achter de Barakken	Achter de Barakken	Achter de Barakken		Maastricht	Statenkwartier	3	11	Hier lagen vanaf begin 1600 tot ver in de 19e eeuw kazernes van het garnizoen.	
Achter de Comedie	Achter de Comedie	Achter de Comedie		Maastricht	Binnenstad	0	11	Van 1784 tot circa 1990 was in de voormalige Jezuitenkerk de Comedie (later Stadsschouwburg thans Bonhonnière) gevestigd.	
Achter de Hoven	Achter de Hoven	Achter de Hoven	26-5-1970	Maastricht	Amby	46	25	Oud toponiem, dat verwijst naar de tuinen en boomgaarden aan de rand van het dorp.	
Achter de Molens	Achter de Molens	Achter de Molens		Maastricht	Jekerkwartier	1	11	Aan de Middeleeuwse Jekertakken, die nu overkluisd of gedempt zijn, lagen in de late Middeleeuwen enkele watermolens, waaronder de Hertogsmolen.	
Achter de oude Minderbroeders	ad Oude Minderbroeders	Achter de Oude Minderbroeders		Maastricht	Jekerkwartier	1	11	Straatje aan de noordzijde van het eerste Minderbroeders- of Franciscanenklooster (1234) aan de St. Pieterstraat.	Achter d'n awwe Minnebreure
Achter het Theater	Achter het Theater	Achter het Theater	8-7-2003	Maastricht	Binnenstad	0	11	De ontsluiting vanuit de Statenstraat aan de achterzijde van het Theater aan het Vriithof.	
Achter het Vleeshuis	Achter het Vleeshuis	Achter het Vleeshuis		Maastricht	Binnenstad	0	11	Deze straat lag aan de achterzijde van de in de Grote Staat gelegen vleeshal (14e eeuw).	
Achterneldjensweg		wegenlegger		Maastricht	Meerssenhoven	53		Oude kadastrale benaming	
Adam van Harenstraat	Adam van Harenstraat	Adam van Harenstraat	23-7-1964	Maastricht	Borgharen	51	23	Adam van Haren was heer van Borgharen (13e eeuw) en voogd van Maastricht.	
Adelbert van Scharnlaan	Adelbert van Scharnln	Adelbert van Scharnlaan	15-6-1954	Maastricht	Scharn	45	24	Adelbert van Scharn stichtte waarschijnlijk rond 1100 een ridderburcht in Scharn.	
Adelbert van Scharnlaan	Adelbert van Scharnln	Adelbert van Scharnlaan	15-6-1954	Maastricht	Scharn	45	26	Idem.	
Adolf van der Marckstraat	Adolf van der Marckstr	Adolf van der Marckstraat	23-7-1964	Maastricht	Borgharen	51	23	Adolf van der Marck was prins- bisschop van Luik (1313-1344). Hij verwoestte op 5 augustus 1318 het kasteel Borgharen.	
Aert van Trichtweg	Aert van Trichtweg	Aert van Trichtweg	23-12-1907	Maastricht	Mariaberg	21	14	Aert van Tricht was een bekende Maastrichtse geelkopergieter, die leefde omstreeks 1500. Hij maakte onder meer de doopvont in de Onze-Lieve-Vrouwebasiliek.	
Aesculaapstraat	Aesculaapstraat	Aesculaapstraat	5-6-1962	Maastricht	Brusselsepoort	20	16	Asklepios (Aesculapius) was de Griekse god der geneeskunde.	
Afvoerkanaal	Afvoerkanaal	Afvoerkanaal		Maastricht	Boschpoort	30	19	Overloop voor de stuw van Borgharen, aangelegd in de dertiger jaren als werkverschaffing.	
Ahornhoven	Ahornhoven	Ahornhoven	5-11-1974	Maastricht	Amby	46	25	Ahorn (Acer Aceraceae). Een geslacht met 200 soorten over het algemeen bladverliezende bomen en heesters opmerkelijk door hun sierlijk blad vooral in de herfst en de variatie in vorm en textuur van het blad. De karakteristieke gevleugelde splitvruchten vallen meer op de herfst.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon-plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Akeleistraat	Akeleistraat	Akeleistraat	23-2-1949	Maastricht	Mariaberg	21	14	Akelei (Aquilegia Ranunculaceae). Een geslacht met 100 soorten winterharde, kruidachtige, overblijvende planten. De opvallende bloemen zijn trechtervormig met een duidelijk spoor aan elk van de vijf kroonbladen.	
Akenstraat				Maastricht	Wittevrouwenveld	42	24	Zie Burgemeester van Akenstraat	
Akenweg				Maastricht	Oud-Caberg	26	18	Zie van Akenweg	
Akersteenweg	Akersteenweg	Akersteenweg		Maastricht	Scharn	45	26	Oude naam voor de in 1824 aangelegde geplaveide verbindingsweg naar Aken.	
Akersteenweg	Akersteenweg	Akersteenweg		Maastricht	Heer	62	27	Zie buurt 45 Scharn.	
Akerstraat	Akerstraat	Akerstraat	14 juli 1892	Maastricht	Wyck	6	21	De oude verkeersweg van Maastricht naar Aken.	
Albertplein	Albertplein	Albertplein	13-6-1921	Maastricht	Sint Maartenspoort	5	21	Joannes Eucharius Carolus Alberti (1777-1852), geboren in Maastricht, was als kunstschilder internationaal werkzaam in Amsterdam, Parijs en Rome	
Albertusstraat	Albertusstraat	Albertusstraat	7-8-1962	Maastricht	Wittevrouwenveld	42	26	Albertus (1559-1621), aartshertog van Oostenrijk, was vanaf 1595 landvoogd en vervolgens soeverein van de Nederlanden en als zodanig voor de helft Heer van Maastricht	
Alde Caerteruwe	Alde Caerteruwe	Alde Caerteruwe	8-6-1965	Maastricht	Oud-Caberg	26	18	Zie buurt 27 Malberg	
Alde Caerteruwe	Alde Caerteruwe	Alde Caerteruwe	8-6-1965	Maastricht	Malberg	27	18	De Alde Caerte uit 1284 was het verdrag tussen de Hertog van Brabant en de Bisschop van Luik, waarin de grondbeginselen van de tweeherigheid van Maastricht werden vastgelegd	
Aldegondapad	Aldegondapad	Aldegondapad	7-7-1998	Maastricht	Scharn	45	26	Aldegonda (623-684) abdis van het klooster Maubeuge aan de Sambre in Frankrijk en stichteres van het klooster Mons (België). De naam verwijst tevens naar de villa Aldegonda, die daar gelegen heeft	
Aldegondaplantsoen	Aldegondaplantsoen	Aldegondaplantsoen	7-7-1998	Maastricht	Scharn	45	26	Idem.	
Aldengoorstraat				Maastricht	Nazareth	43	22	Zie Kasteel Aldengoorstraat	
Aldenhofpark	Aldenhofpark	Aldenhofpark	7-9-1920	Maastricht	Jekerkwartier	1	11	Aldenhofpark is genoemd naar een begijnhof uit de 13e eeuw, dat in de omgeving van het Lang Grachtje en de Kleine Looiersstraat lag (voorloper van de Nieuwenhof)	
Aleidisstraat	Aleidisstraat	Aleidisstraat	28-12-1965	Maastricht	Borgharen	51	23	Genoemd naar de dochters van Ogier II en Ogier III, heren van Borgharen in de dertiende en veertiende eeuw.	
Alentelaan	Alentelaan	Alentelaan	3-12-1957	Maastricht	Malpertuis	24	17	Waarschijnlijk een hen en echtgenote van de haan Cantaert.	
Alesiahof	Alesiahof	Alesiahof	12-11-1969	Maastricht	Daalhof	29	15	Alesia (Alise-Ste Reine) op de Mont Auxois. Versterking van de Mandubii in Gallia Celtica, waar Vercingetorix in 52 voor Christus belegerd en verslagen werd door Caesar	
Alexander Battalaan	Alexander Battalaan	Alexander Battalaan	14 juli 1892	Maastricht	Wyck	6	21	Alexander Batta (1816-1902), geboren in Maastricht, in zijn tijd een der beroemdste violoncellisten van Europa.	
Alexanderstraat				Maastricht	Itteren	52	23	Zie pater Alexanderstraat	
Alexanderweg				Maastricht	Limmel	44	22	Zie Willem Alexanderweg	
Alexanderweg				Maastricht	Beatrixhaven	50	22	Zie Willem Alexanderweg	
Alfons Ariënsstraat	Alfons Ariënsstraat	Alfons Ariënsstraat	17-10-1950	Maastricht	Heugemerveld	41	21	Alfons Ariëns (1860-1928) was priester en grondlegger van de Rooms-Katholieke Arbeidersbeweging in Nederland.	
Allendedomein				Maastricht	Randwyck	60	29	Zie Salvador Allendedomein.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Amalbergstraat	Amalbergstraat	Amalbergstraat	5-1-1971	Maastricht	Wittevrouwenveld	42	26	Amalberga was abdis van Susteren in de tijd van Koning Zwentibold (ca 900).	
Amandusstraat				Maastricht	Villapark	10	12	Zie Sint Amandusstraat	
Ambachtsweg	Ambachtsweg	Ambachtsweg	4-9-1917	Maastricht	Mariaberg	21	14	De naam verwijst naar de Maastrichtse Middeleeuwse ambachtsgilden die een belangrijke rol speelden in het dagelijks leven	
Ambiorixweg	Ambiorixweg	Ambiorixweg	31-8-1967	Maastricht	Amby	46	25	Ambiorix, aanvoerder van de Eburonen, versloeg in 54 voor Christus bij Atuatuca (vermoedelijk de centrale versterkte vestigingsplaats van de stam tussen Rijn en Schelde) het leger van Caesar	
Ambonstraat	Ambonstraat	Ambonstraat	23-10-1951	Maastricht	Mariaberg	21	14	Eiland in de Indonesische archipel.	
Ambyerstraat-Noord	Ambyerstraat-Noord	Ambyerstraat-Noord	26-5-1970	Maastricht	Scharn	45	26	Oorspronkelijk de in de 19e eeuw aangelegde verharde provinciale hoofdweg naar het Noorden. Houdt de herinnering levend aan de voormalige zelfstandige gemeente Amby (tot 1 juli 1970)	
Ambyerstraat-Noord				Maastricht	Amby	46	25	Zie buurt 45 Scharn.	
Ambyerstraat-Zuid	Ambyerstraat-Zuid	Ambyerstraat-Zuid	26-5-1970	Maastricht	Scharn	45	26	Zie buurt 46 Amby	
Ambyerstraat-Zuid	Ambyerstraat-Zuid	Ambyerstraat-Zuid	26-5-1970	Maastricht	Amby	46	25	Oorspronkelijk hoofdstraat door Amby. Houdt de herinnering levend aan de voormalige zelfstandige gemeente Amby (tot 1 juli 1970). Heette voordien Kerkstraat	
Ambyerweg		wegenlegger		Maastricht	Amby	46		Oude weg naar de kern van Amby	
Amfoorpad	Amfoorpad	Amfoorpad	8-9-1959	Maastricht	Pottenberg	23	16	De amfoor of amfora is een grote voorraadkruik met twee grote oren of handvatten. Dit was de meest voorkomende verpakking van storgoed en vloeistoffen in de Klassieke Oudheid	
Amfoorstraat	Amfoorstraat	Amfoorstraat	8-9-1959	Maastricht	Pottenberg	23	16	Idem.	
Amorsplein				Maastricht	City	0	11	Zie Sint Amorsplein	
Ampèrestraat	Amperestraat	Ampèrestraat	21-7-1936	Maastricht	Wittevrouwenveld	42	24	Andre Marie Ampère (1775-1836) was een Frans natuurkundige, die actief was op het gebied van de electro- dynamica.	
Andoornstraat	Andoornstraat	Andoornstraat	23-2-1949	Maastricht	Mariaberg	21	14	Andoorn (Stachys Labiatae). Wordt ook Ezelsoor genoemd. Een geslacht met 300 soorten winterharde en niet-winterharde eenjarige en overblijvende, kruidachtige planten met buisvormige tweelippige bloemen	
André Severinweg	André Severinweg	André Severinweg	23-12-1907	Maastricht	Mariaberg	21	14	André Severin (circa 1605-1673) is een in Maastricht geboren en in Luik overleden orgelbouwer. Bouwde onder meer het orgel van de Onze-Lieve-Vrouwebasiliek	
Andreasweg				Maastricht	Villapark	10	12	Zie Sint Andreasweg	
Anemonenstraat	Anemonenstraat	Anemonenstraat	23-2-1949	Maastricht	Mariaberg	21	14	Anemone (Ranunculaceae). Een geslacht met 50 soorten winterharde, kruidachtige, overblijvende planten. De in het voorjaar bloeiende soorten hebben in het algemeen knolachtige verdikte wortels. De bloemen zijn kom- of bolvormig samengesteld uit 5 tot 20 kroonbladachtige kelkbladeren, die soms naderhand in een plat vlak komen te	
Angelicabeemd	Angelicabeemd	Angelicabeemd	4-9-1990	Maastricht	Heugem	61	29	Angelica (Umbelliferae). De Engelwortel is een winterharde tweejarig of kortlevende overblijvende kruidenplant, waarvan de stengels en wortels een zoete smaak hebben	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Anjelierenstraat	Anjelierenstraat	Anjelierenstraat	23-2-1949	Maastricht	Mariaberg	21	14	Anjer (<i>Dianthus Caryophyllaceae</i>). Een geslacht met 300 soorten een-, tweejarige en overblijvende planten, waarvan de laatste voornamelijk laaggroeiende halfheesters zijn. Het geslacht waartoe onder meer de bekende anjers en de duizendschoon behoren, wordt in het algemeen gekenmerkt door de compact groeiende planten, waarvan de bladeren lijnvormig of smal lancetvormig zijn. De vlakke, ronde bloemen, die te voorschijn komen uit buisvormige cellen, zijn prima	
Anjoulaan	Anjoulaan	Anjoulaan	5-2-1963	Maastricht	Biesland	12	13	Het Regiment van de Hertog van Anjou bezette in de nacht van 24/25 juni 1673 de buitenwerken aan de oostzijde van Wyck tijdens het beleg van Maastricht door Lodewijk XIV.	
Anjoupad	Anjoupad	Anjoupad	5-2-1963	Maastricht	Biesland	12	13	Idem.	
Ankerkade	Ankerkade	Ankerkade	4-2-1958	Maastricht	Limmel	44	22	Zie buurt 50 Beatrixhaven.	
Ankerkade	Ankerkade	Ankerkade		Maastricht	Beatrixhaven	50	22	Scheepsanker.	
Annadal				Maastricht	Brusselsepoort	20	14	Zie Sint Annadal	
Annadal				Maastricht	Mariaberg	21	14	Zie Sint Annadal	
Annalaan				Maastricht	Brusselsepoort	20	17	Zie Sint Annalaan	
Annalaan				Maastricht	Mariaberg	21	14	Zie Sint Annalaan	
Antoine Pinaylaan	Antoine Pinaylaan	Antoine Pinaylaan	6-10-1987	Maastricht	Randwyck	60	29	Antoine Pinay (1891-1994) was een Frans politicus, minister en premier, die heeft geïverd voor de Europese eenwording.	
Antonietenstraat	Antonietenstraat	Antonietenstraat	12-9-1978	Maastricht	Boschstraatkwartier	4	11	Herinnering aan de in de buurt gelegen Antoniuskapel en Antonietenklooster (13e eeuw tot 1782). Andere namen zijn Varkensmarkt en Sint Antoniusplein (vanaf 1919).	
Antonius Bieleveltstraat	Antonius Bieleveltstraat	Antonius Bieleveltstr	13-6-1921	Maastricht	Sint Maartenspoort	5	21	Antonius Bielevelt (1576-1644), geboren in Maastricht, als kunstschilder actief in Florence.	
Antoniuslaan				Maastricht	Sint Maartenspoort	5	21	Zie Sint Antoniuslaan	
Antoon Lipkensstraat	Antoon Lipkensstraat	Antoon Lipkensstraat	30-1-1911	Maastricht	Sint Maartenspoort	5	21	Antoon Lipkens (1782-1847), geboren in Maastricht, ingenieur-landmeter en mede-oprichter van de Technische Universiteit Delft.	
Antoon van Elenstraat	Antoon van Elenstraat	Antoon van Elenstraat	22-4-1952	Maastricht	Brusselsepoort	20	17	Antoon van Elen, was kanunnik en cantor van het Kapittel van St.Servaas (1422-1448) en een belangrijke orrelhouwer.	
Apollohof	Apollohof	Apollohof	12-11-1969	Maastricht	Daalhof	29	15	Grieks-Romeinse god van de zang en de dichtkunst.	
Apostelengang	Apostelengang	Apostelengang	10-1-1989	Maastricht	Statenkwartier	3	11	Genoemd naar het in die buurt gelegen XII Apostelenhuis, een tehuis voor bejaarde mannen, daterend uit 1476.	
Appelhegge	Appelhegge	Appelhegge	14-3-1995	Maastricht	Amby	46	25	Appel (<i>Malus Sylvestris</i>). Een geslacht met winterharde bladverliezende bloeiende en vruchtdragende bomen of heesters, waaronder de oudere planten in de reeks van eetbare vruchten toebehoren.	
Appelpad	Appelpad	Appelpad	14-3-1995	Maastricht	Amby	46	25	Idem.	
Appelvinkstraat	Appelvinkstraat	Appelvinkstraat	5-11-1974	Maastricht	de Heeg	63	29	Appelvink (<i>Coccothraustes coccothraustes</i>). Een grote vink met een grote snavel, die blauwgrijs is in de zomer en beige in de winter. Schuwe vogel van loof- en gemengde bossen, parken e.d., vooral die met esdoorn, beuken, kersen en iepen.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Appiushof	Appiushof	Appiushof	12-11-1969	Maastricht	Daalhof	29	15	Appius Claudius Caecus was een belangrijk Romeins bestuurder omstreeks 300 voor Chr.. Hij is de bouwer van de Via Appia en Aqua Appia te Rome.	
Aramislaan	Aramislaan	Aramislaan	5-2-1963	Maastricht	Biesland	12	13	Een van de drie musketiers uit de gelijknamige roman van Alexander Dumas.	
Aramislaan	Aramislaan	Aramislaan	5-2-1963	Maastricht	Campagne	13	13	Zie buurt 12 Biesland.	
Aramispad	Aramispad	Aramispad	5-2-1963	Maastricht	Biesland	12	13	Idem.	
Arcadiastraat	Arcadiastraat	Arcadiastraat	28-4-1953	Maastricht	Biesland	12	13	Arcadia is een streek in de Peloponnesus (Griekenland) en is het stereotype van een idyllisch landschap.	
Archipelstraat	Archipelstraat	Archipelstraat	23-2-1949	Maastricht	Mariaberg	21	14	Centrale straat in de buurt met namen die naar de Indonesische archipel - het vroegere Nederlands Indië- verwijzen.	
Arenborghoeve	Arenborghoeve	Arenborghoeve	3-12-1985	Maastricht	Amby	46	25	Genoemd naar een hoeve in Venlo.	
Ariënsstraat				Maastricht	Heugemerveld	41	21	Zie Alfons Ariënsstraat	
Arkebusruwe	Arkebusruwe	Arkebusruwe	8-6-1965	Maastricht	Malberg	27	18	Vuurwapen, ook wel haakbus genoemd.	
Armand Maassenstraat	Armand Maassenstraat	Armand Maassenstraat	7-7-1998	Maastricht	Scharn	45	26	Armand Guillaume Henri Maassen (1920-1943) was student werktuigbouwkunde aan de Technische Hogeschool te Delft en verzetsstrijder. Hij is in het concentratiekamp Amersfoort omgekomen.	
Arnulfstraat				Maastricht	Wittevrouwenveld	42	24	Zie Keizer Arnulfstraat	
Arrestruwe	Arrestruwe	Arrestruwe	8-6-1965	Maastricht	Malberg	27	18	Rechtsterm voor beslaglegging en geïzeling.	
Artagnanlaan				Maastricht	Biesland	12	13	Zie D'Artagnanlaan.	
Artagnanpad				Maastricht	Biesland	12	13	Zie D'Artagnanpad.	
Artsenijstraat	Artsenijstraat	Artsenijstraat	5-1-1971	Maastricht	Brusselsepoort	20	16	Oude benaming voor geneeskunde tevens term voor geneesmiddel.	
Askalonstraat	Askalonstraat	Askalonstraat	8-3-1955	Maastricht	Limmel	44	22	Een van de bijbelse steden van de Filistijnen (Richter 1:18) aan de Middellandse Zee, later door de Kruisvaarders veroverd.	
Assenstraat				Maastricht	Scharn	45	26	Zie van Assenstraat	
Asseweg	Asseweg	Asseweg		Maastricht	Randwyck	60	29	Dankt zijn naam waarschijnlijk aan het feit dat vroeger de landwegen vaak verhard werden met as en slakken afkomstig van huishouden en industrie bijvoorbeeld de 'Zinkwit'.	
Asterstraat	Asterstraat	Asterstraat	21-7-1936	Maastricht	Mariaberg	21	14	Aster (Compositae). Dit geslacht bevat een enorme reeks planten met diverse verschillen in hoogte, groeiwijze en bloei. Het zijn zowel een- als tweejarige planten. Bloeien in iedere denkbare kleur. Het zijn zowel voorjaars- als nazomerbloeiers.	
Athoslaan	Athoslaan	Athoslaan	5-2-1963	Maastricht	Biesland	12	13	Een van de drie musketiers uit de gelijknamige roman van Alexander Dumas.	
Athospad	Athospad	Athospad	5-2-1963	Maastricht	Biesland	12	13	Idem.	
Atlasdonk	Atlasdonk	Atlasdonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Standaardpapierformaat 64 x 75 cm.	
Atoomstraat	Atoomstraat	Atoomstraat	19-3-1969	Maastricht	Heer	62	27	Kleinste gedeelte van een element, dat nog alle eigenschappen heeft van dat element.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Atropabeemd	Atropabeemd	Atropabeemd	4-9-1990	Maastricht	Heugem	61	29	Atropa. Ook wel Wolfskers genoemd. Een vier soorten tellend geslacht van vaste planten uit Europa, West-Azie en Noord-Afrika, dat nauw verwant is aan het geslacht Solanum. Vooral is de Atropa Belladonum bekend, zijnde planten met vrij bossige groei, sterk vertakt en met dunne zachte gaafrandige bladeren. De klokvormige bloemen verschijnen afzonderlijk nabij de stengeltoppen en worden gevolgd door zwarte bessen	
Attilaweg	Attilaweg	Attilaweg	1-8-1927	Maastricht	Scharn	45	24	Koning der Hunnen (434-453), verwoestte in 451 grote delen van Gallia. Door Aetius verslagen in de slag van de Catalaanse velden. Hij wordt in de St. Servaaslegende als de grote bedreiging opgevoerd	
Aubeldomein	Aubeldomein	Aubeldomein	3-12-1985	Maastricht	Randwyck	60	29	Jean Charles van Aubel (1832- 1904) geboren te Meerssen. Hoogleraar verloskunde in Luik van 1867-1898.	
August Flamentstraat	August Flamentstraat	Aug.Flamentstraat	8-3-1955	Maastricht	Brusselsepoort	20	17	August Jean Antoine Flament (1856-1925) was Rijksarchivaris van Limburg van 1893-1921.	
Augustushof	Augustushof	Augustushof	7-2-1979	Maastricht	Daalhof	29	15	Gaius Julius Caesar Octavianus (63 voor Chr. -14 na Chr.) was de stichter van het Romeinse keizerrijk en sedert 27 voor Chr. keizer met de titel 'Augustus'	
Aureliushof	Aureliushof	Aureliushof	12-11-1969	Maastricht	Daalhof	29	15	Marcus Aurelius Antonius (121- 180), Romeins keizer van 161-180.	
Austrasiestraat	Austrasiestraat	Austrasiestraat	8-4-1955	Maastricht	Wittevrouwenveld	42	26	Benaming van het noord-oostelijke deel van het Merovingische rijk na de deling als gevolg van de dood van koning Clovis in 511	
Auwerhofstraat	Auwerhofstraat	Auwerhofstraat	27-6-1967	Maastricht	Heer	62	27	Genoemd naar een grote boerenhoeve in Heer.	
Aventijnhof	Aventijnhof	Aventijnhof	12-11-1969	Maastricht	Daalhof	29	15	De Mons Aventinus is een van de zeven heuvels waarop het oude Rome was gebouwd.	
Avenue Céramique	Avenue Céramique	Avenue Céramique	5-10-1993	Maastricht	Wyck	6	21	In deze buurt lag de aardewerfabriek van de Société Céramique.	
Aylvalaan	Aylvalaan	Aylvalaan	30-1-1911	Maastricht	Villapark	10	12	Hobbe, baron van Aylva, (1696- 1772) was militair gouverneur van de vesting Maastricht van 1748- 1772.	
Azamonstraat	Azamonstraat	Azamonstraat	7-4-1992	Maastricht	Limmel	44	22	Een plaats in het H. Land (Numeri 34,5 en Jozua 15,4)	
Baanderthoeve	Baanderthoeve	Baanderthoeve	7-4-1992	Maastricht	Amby	46	25	Genoemd naar een hoeve in Sittard.	
Baensstraat				Maastricht	Heer	62	27	Zie Proost Banensstraat	
Bakstraat				Maastricht	Brusselsepoort	20	17	Zie Dokter Bakstraat	
Balijeweg	Balijeweg	Balijeweg	15-1-1952	Maastricht	Limmel	44	22	De landcommanderij of Balije van de Biesen (Duitse orde) had in Limmel bezittingen.	
Balistraat	Balistraat	Balistraat	29-1-1948	Maastricht	Mariaberg	21	14	Eiland in de Indonesische Archipel.	
Balsemienbeemd	Balsemienbeemd	Balsemienbeemd	4-9-1990	Maastricht	Heugem	61	29	Balsemien (Impatiens Balsaminaceae). Een geslacht met ongeveer 700 soorten winterharde en niet-winterharde eenjarige en overblijvende heesters. Planten bloeien met grote hoeveelheden gespoorde bloemen, die bekervormig ofwel vlak zijn. De bloemen zijn alleenstaand of bloeien in	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Bandoengweg	Bandoengweg	Bandoengweg	29-1-1948	Maastricht	Mariaberg	21	14	Een van de voornaamste steden op het eiland Java, gelegen in de Indonesische Archipel.	
Bankastraat	Bankastraat	Bankastraat	29-1-1948	Maastricht	Mariaberg	21	14	Eiland in de Indonesische Archipel.	
Banniersborg	Banniersborg	Banniersborg	8-9-1975	Maastricht	de Heeg	63	28	Ontleend aan cijnsregister van Sint-Servaaskapittel in Heer: Banniersdelle. Banner is een veldteken of vaandel, een symbool van de hoge rechtsmacht en een oude familienaam. Delle is een laagte.	
Banruwe	Banruwe	Banruwe	8-6-1965	Maastricht	Malberg	27	18	Van de bevoegdheden van de koning afgeleid overheidsgezag tijdens de Middeleeuwen. Ook wel gebied waarover dit gezag zich uitstreckte.	
Barbotinestraat	Barbotinestraat	Barbotinestraat	8-9-1958	Maastricht	Pottenberg	23	16	Vloeibare klei, ook pâte genoemd, voor het gieten van aardewerk en voor het spuiten van reliëfversieringen daarop.	
Baron de Rosenstraat	Baron de Rosenstraat	Baron de Rosenstraat	28-12-1953	Maastricht	Borgharen	51	23	In 1732 werden de baronnen de Rosen heer van Borgharen door het huwelijk van Michiel Hendrik met Maria Louisa Barones van der Heyden à Blisia, erfvrouw van Borgharen. De titel Baron is bij raadsbesluit van 11 mei 1970 toegevoegd om verwisseling met de Maastrichtse Baron de Selysstraat .	
Baron de Selysstraat	Baron de Selysstraat	Baron de Selysstraat	19-5-1953	Maastricht	Borgharen	51	23	Baron Raphael de Selys Longchamps (1841-1911) verwierf het kasteel van Borgharen door zijn huwelijk in 1872 met Eusébie de Brigode-Kemlandt, die het weer van haar moeder, Baronesse Léonie de Rosen de Haren verkregen had.	
Baron van Hovellstraat	Baron van Hovellstraat	Baron van Hovellstraat	16-11-1948	Maastricht	Heugemerveld	41	21	Eduard Otto Joseph Maria Baron van Hovell van Wezenveld en Westerflor (1877-1936) was gouverneur van Limburg van 1918 tot 1936.	
Basileahof	Basileahof	Basileahof	12-11-1969	Maastricht	Daalhof	29	15	Basilea is de Romeinse naam voor Bazel, destijds gelegen aan een grote Romeinse heirbaan.	
Bassin	Bassin	Bassin		Maastricht	Boschstraatkwartier	4	11	Deze 19e eeuwse binnenhaven was gelegen op de plek, waar de Zuid-Willemsvaart eindigde en het kanaal Maastricht-Luik begon.	Besing
Bassinkade	Bassinkade	Bassinkade	8-4-1981	Maastricht	Boschstraatkwartier	4	11	Kade langs het Bassin.	
Bastionstraat	Bastionstraat	Bastionstraat	5-10-1954	Maastricht	Brusselsepoort	20	17	Een bastion is een veelhoekige uitbouw van de wal of een veelhoekig buitenwerk. Deze straat geeft toegang tot de straten, die naar in de vestingwerken gelegen bastions werden genoemd.	
Bat				Maastricht	Binnenstad	0	11	Zie Het Bat	
Bat				Maastricht	Jekerkwartier	1	11	Zie Het Bat	
Bataviaplantsoen	Bataviaplantsoen	Bataviaplantsoen	29-1-1948	Maastricht	Mariaberg	21	14	Oude Nederlandse benaming van de hoofdstad van Indonesie - thans Djakarta genoemd - die verwijst naar de Batavieren en Batavia, de latijnse naam voor de Republiek der Verenigde Zeven.	
Batavierenstraat	Batavierenstraat	Batavierenstraat	8-3-1955	Maastricht	Wittevrouwenveld	42	26	Germaanse stam, die na de verovering van Gallië door Julius Caesar ca. 50 v. Chr. vanuit Hessen is verplaatst naar het midden-Nederlandse rivierengebied (Betuwe) met als hoofdplaats Nijmegen (Oppidum Batavorum).	
Battalaan				Maastricht	Wyck	6	21	Zie Alexander Battalaan	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Batterijstraat	Batterijstraat	Batterijstraat		Maastricht	Statenkwartier	3	11	De oorsprong van deze naam is niet zeker. De naam kan een militaire betekenis hebben opstelling van geschut maar dit is gezien het voorkomen van de naam vanaf de dertiende eeuw niet waarschijnlijk of kan afgeleid zijn van het woord 'batten' in de betekenis van keilen, gooien en dan verwijzen naar beugel- of kegelbanen.	
Bauduinstraat				Maastricht	Wittevrouwenveld	42	24	Zie Burgemeester Bauduinstraat	
Bavestraat	Bavestraat	Bavestraat	3-12-1957	Maastricht	Malpertuis	24	17	Bave is een van de dorpsvrouwen, die Brune mishandelen nadat deze door toedoen van Reinaart klem is komen te zitten bij het stelen van honing	
Bazuinstraat	Bazuinstraat	Bazuinstraat	5-7-1955	Maastricht	Caberg	25	17	De bazuin is een muziekinstrument ontstaan uit de grotere schuifrompetten door een wijziging van het uitschuifmechanisme. De bazuinen werden door Nurenborgse instrumentbouwers gemaakt	
Beatrixstraat	Beatrixstraat	Beatrixstraat	28-12-1954	Maastricht	Borgharen	51	23	Genoemd naar Beatrix eerst Prinses, thans Koningin van Nederland.	
Becanusstraat	Becanusstraat	Becanusstraat	18-4-1961	Maastricht	Brusselsepoort	20	16	Jan van Gorp of Johannes Goropius Becanus (1518-1572) was medicus en geleerde. Zijn grafmonument bevindt zich in de eerste Minderbroederskerk aan de St. Pieterstraat	
Bechlaan				Maastricht	Randwyck	60	29	Zie Joseph Bechlaan	
Beeldsnijdersdreef	Beeldsnijdersdreef	Beeldsnijdersdreef	7-8-1962	Maastricht	Brusselsepoort	20	16	Zie buurt 22 Belfort.	
Beeldsnijdersdreef	Beeldsnijdersdreef	Beeldsnijdersdreef	7-8-1962	Maastricht	Belfort	22	16	Een van de Maastrichtse ambachten in de Middeleeuwen. Ook nu nog is een beeldsnijder een beeldend kunstenaar, die houten beelden maakt	
Beeltplein	Beeltplein	Beeltplein	7-2-1979	Maastricht	Boschstraatkwartier	4	11	Naar een vroeger verbindingsstraatje	
Beemdenplein	Beemdenplein	Beemdenplein	4-9-1990	Maastricht	Heugem	61	29	Een beemd is een drassig weiland.	
Beente				Maastricht	Heugem	61	29	Zie De Beente	
Beenteplein	Beenteplein	Beenteplein	21-5-1996	Maastricht	Heugem	61	29	Limburgs voor 'Beemd', grasland, hooiweide.	
Beerselstraat	Beerselstraat	Beerselstraat	5-11-1974	Maastricht	Wittevrouwenveld	42	24	Jan van Wittem, heer van Bautersheim, Beersel, Braine enz. was in 1577 militair gouverneur van Maastricht.	
Begijnenstraat	Begijnenstraat	Begijnenstraat		Maastricht	Jekerkwartier	1	11	Oorspronkelijk Sulruwe naar de familie Sul, die hier een molen bezat. In 1350 lag hier een begijnenconvent Sint Catharinadal. Een eeuw later werd hier het Faliezustersklooster gesticht	
Begoniastraat	Begoniastraat	Begoniastraat	23-2-1949	Maastricht	Mariaberg	21	14	Begonia (Begoniaceae). Een geslacht met 1000 -1500 soorten niet-winterharde, eenjarige of overblijvende in het algemeen groenblijvende planten, vooral gekweekt om de bloemen of de bladeren	
Belkensborg	Belkensborg	Belkensborg	8-9-1976	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer: Belkemcamp. Belken kan verkleinwoord voor 'abeel' zijn of naar een naam verwijzen	
Bellefroidlunet	Bellefroidlunet	Bellefroidlunet	5-10-1993	Maastricht	Wyck	6	21	Edmond Bellefroid (1893-1971), geboren te Maastricht, was kunstschilder, keramisch en industrieel ontwerper	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Bellomontedomein	Bellomontedomein	Bellomontedomein	1-3-1988	Maastricht	Randwyck	60	29	Simon de Bellomonte (ca.1525-1615) was kaarttekenaar. Hij tekende een plattegrond van Maastricht en het bekende gezicht op de stad van ca. 1575. Hij was lid van de Broederschap van Kapelanen en schatbewaarder van de Sint-Servaaskerk. NB Deze naam was al eerder gegeven bij raadsbesluit van 20 oktober 1907.	
Bemelergrubbe	Bemelergrubbe	Bemelergrubbe	14-2-1978	Maastricht	Scharn	45	26	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer. Droogdal dat in de richting van Bemelen loopt.	
Bemelerweg	Bemelerweg	Bemelerweg		Maastricht	Scharn	45	26	De weg naar de voormalige gemeente Bemelen en deel van de weg naar Aken.	
Bemelmansstraat				Maastricht	Wittevrouwenveld	42	24	Zie Schepen Bemelmansstraat	
Ben Goeriondomein	Ben Goeriondomein	Ben Goeriondomein	13-1-1987	Maastricht	Randwyck	60	29	David Ben Goerion (geboren David Grün) (1886-1973), Zionist, Israelisch staatsman en eerste Premier van Israel.	
Benedenstraat				Maastricht	Wyckerpoort	40	24	Zie Professor van Benedenstraat	
Beneluxstraat	Beneluxstraat	Beneluxstraat	11-3-1958	Maastricht	Scharn	45	26	Benelux is een samenwerkingsverband van België, Nederland en Luxemburg.	
Bèr Kraftstraat	Bèr Kraftstraat	Bèr Kraftstraat	7-7-1998	Maastricht	Scharn	45	26	Lambertus Kraft (1902-1942) behoorde tot de verzetsgroep 'De Vonk'; was sedert 1939 lid van de gemeenteraad voor de Communistische Partij Nederland. Hij werd in juni 1942 gearresteerd en via Schoorl naar het concentratiekamp Neuengamme gebracht, waar hij overleed.	
Berceusestraat	Berceusestraat	Berceusestraat	5-7-1955	Maastricht	Caberg	25	17	Muziekcompositie met een wiegend ritme. Berceuse is afkomstig van het franse woord berceau, waarvan de betekenis wieg is.	
Bergerstraat	Bergerstraat	Bergerstraat		Maastricht	Scharn	45	26	Oude benaming voor de weg die naar Berg (en Terblit) loopt.	
Bergerstraat				Maastricht	Amby	46	25	Zie buurt 45 Scharn.	
Berghestraat				Maastricht	Heer	62	27	Zie Secretaris van Berghestraat	
Berghstraat				Maastricht	Sint Maartenspoort	5	21	Zie van den Berghstraat	
Bergmansweg	Bergmansweg	Bergmansweg		Maastricht	Scharn	45	26	Oude benaming die mogelijk is afgeleid van de familienaam Bergmans.	
Bergstraat		wegenlegger		Maastricht	Sint Pieter	15		Oude plaatselijke benaming	
Bergweg	Bergweg	Bergweg	19-8-1962	Maastricht	Villapark	10	12	Oude naam voor de weg die vanaf de Lage Kanaaldijk omhoog loopt naar de Sint Pietersberg.	
Berkenhoven	Berkenhoven	Berkenhoven	5-11-1974	Maastricht	Amby	46	25	Berk (Betula Betulaceae). Een geslacht met 60 soorten bladverliezende bomen en heide, die voorkomen in de gematigde en noordelijke streken van het noordelijke halfmond. Door de sierlijke groeiwijze en mooie schors is het een aantrekkelijke boom. De bomen dragen in het voorjaar de roze bloemen.	
Bernardlaan	Bernardlaan	Bernhardlaan	25-11-1952	Maastricht	Scharn	45	26	Genoemd naar Prins Bernhard, de gemaal van koningin Juliana. Deze straat heette tevoren Bernardstraat bij raadsbesluit van 9 november 1944 vanwege zijn rol in de Tweede Wereldoorlog.	
Bernardusstraat				Maastricht	Jekerkwatier	1	11	Zie Sint Bernardusstraat	
Besmerstraat	Besmerstraat	Besmerstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Besmer is een buurtschap in de Belgisch-Limburgse gemeente Zutendaal.	
Bessemstraatje	Bessemstraatje	Bessemstraatje	10-8-1971	Maastricht	Binnenstad	0	11	De naam van deze straat herinnert aan een hier in het verleden gelegen straat.	
Bethaniëstraat	Bethaniëstraat	Bethaniëstraat	8-3-1955	Maastricht	Limmel	44	22	Dorp aan de voet van de Olijfberg, woonplaats van Lazarus.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Bethlehemweg	Bethlehemweg	Bethlehemweg	28-12-1951	Maastricht	Limmel	44	22	Genoemd naar het hier gelegen kasteel Bethlehem, dat zijn naam dankt aan de Ridder van de Duitse Orde die het in 1331 verwierven, maar ook naar de geboorteplaats van Jezus Christus	
Beukenhoven	Beukenhoven	Beukenhoven	5-11-1974	Maastricht	Amby	46	25	Beuk (Fagus Fagaceae). Een geslacht met 10 soorten bladverliezende bomen, inheems in Europa, Oost-Azie en Noord-Amerika. De bomen hebben een gladde bruingrijze stam en verspreide eivormige bladeren en leveren goed timmerhout	
Beukenlaan	Beukenlaan	Beukenlaan	14-4-1992	Maastricht	Beatrixhaven	50	22	Beuk (Fagus Fagaceae). Een geslacht met 10 soorten bladverliezende bomen, inheems in Europa, Oost-Azie en Noord-Amerika. De bomen hebben een gladde bruingrijze stam en verspreide eivormige bladeren en leveren goed timmerhout	
Beusdaelplein				Maastricht	Nazareth	43	22	Zie Kasteel Beusdaelplein	
Beyenlaan				Maastricht	Randwyck	60	29	Zie Johan Willem Beyenlaan	
Beyerstraat				Maastricht	Caberg	25	17	Zie Jan de Beyerstraat	
Bieleveldstraat				Maastricht	Sint Maartenspoort	5	21	Zie Antonius Bieleveldstraat	
Biesenwal	Biesenwal	Biesenwal	22-1-1903	Maastricht	Boschstraatkwartier	4	11	Naar de commanderie van de Duitse Orde in Maastricht, die de Nieuwe Biesen heette.	
Biesenweg	Biesenweg	Biesenweg	22-1-1903	Maastricht	Boschstraatkwartier	4	11	Idem.	
Biesenweg	Biesenweg	Biesenweg	22-1-1903	Maastricht	Boschpoort	30	11	Zie buurt 4 Boschstraatkwartier.	
Bieslanderweg	Bieslanderweg	Bieslanderweg	28-1-1951	Maastricht	Biesland	12	13	De weg doorsnijdt Biesland, een buurtschap van de vroegere gemeente Oud-Vroenhoven. Biesland is drassig, met riet becroeid land	
Bieslanderweg	Bieslanderweg	Bieslanderweg	28-1-1951	Maastricht	Sint Pieter	15	13	Zie buurt 12 Biesland.	
Bijwinkel parallelweg		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Bijwinkelpad		wegenlegger		Maastricht	Borgharen	51		Oude kadastrale benaming	
Bijwinkelvoetpad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Billitonstraat	Billitonstraat	Billitonstraat	29-1-1948	Maastricht	Mariaberg	21	14	Eiland in de Indonesische Archipel.	
Bilserbaan	Bilserbaan	Bilserbaan	15-2-1920	Maastricht	Brusselsepoort	20	17	Oude weg naar Bilzen (B).	
Bilserbaan	Bilserbaan	Bilserbaan	15-2-1920	Maastricht	Brusselsepoort	20	18	Idem.	
Bisschopsingel				Maastricht	Jekerkwartier	1	11	Zie Prins Bisschopsingel	
Bisschopsingel				Maastricht	Villapark	10	12	Zie Prins Bisschopsingel	
Bisschopsmolengang	Bisschopsmolengang	Bisschopsmolengang	6-12-1978	Maastricht	Jekerkwartier	1	11	Steegje achter de Bisschopsmolen, de banmolen van de Prins Bisschop van Luik	
Bisschopstraat				Maastricht	Boschpoort	30	19	Zie Lodewijk de Bisschopstraat	
Blancaartstraat	Blancaartstraat	Blancaartstraat	3-12-1957	Maastricht	Malpertuis	24	17	Blancaart is een bok en aanwezig bij het geding tegen Reinaart	
Blanckenberghofstraat	Blanckenberghofstraat	Blanckenberghofstraat	27-6-1967	Maastricht	Heer	62	27	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer: op den Blanckenberg : Blanckenberg was een grote boerenhoeve in Heer	
Bleienbeekstraat				Maastricht	Nazareth	43	22	Zie Kasteel Bleienbeekstraat	
Blekerij	Blekerij	Blekerij	1-1-1920	Maastricht	Villapark	10	12	Plaats, waar linnen gebleekt werd door het in de zon op een grasveld uit te spreiden.	
Blijderuwe	Blijderuwe	Blijderuwe	8-6-1965	Maastricht	Malberg	27	18	Werpgeschut waarmee stenen of andere projectielen in een boog op vijandelijke doelen, vaak belegerde steden, geworpen werden	
Bloemendaelfhofstraat	Bloemendaelfhofstraat	Bloemendaelfhofstraat	27-6-1967	Maastricht	Heer	62	27	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : de Bloemendael. Bloemendael was een grote boerenhoeve in Heer	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Bloemenweg	Bloemenweg	Bloemenweg	15-3-1920	Maastricht	Heugemerveld	41	21	Oorspronkelijk Oude Heerderweg. De naam werd veranderd in Bloemenweg vanwege de annexatie van dit gedeelte van de vroegere gemeente Heer door Maastricht.	
Bobinedonk	Bobinedonk	Bobinedonk	1-4-1969	Maastricht	Oud Caberg	26	18	In de papierfabricage een rol papier.	
Bockenplein				Maastricht	Wolder	14	13	Zie Felix Bockenplein	
Bockenstraat				Maastricht	Wolder	14	13	Zie Felix Bockenstraat	
Bodemsweg	Bodemsweg	Bodemsweg		Maastricht	Amby	46	25	Weg naar het terrein, waar grind, zand en klei werden afgegraven.	
Boekenderweg	Boekenderweg	Boekenderweg		Maastricht	Meerssenhoven	53	22	Deze weg was er in de 18e, en mogelijk in de 16e eeuw al. Genoemd naar de plaatselijke benaming Boekend.	
Boekvinkstraat	Boekvinkstraat	Boekvinkstraat	5-11-1974	Maastricht	de Heeg	63	29	De boekvink is te beschouwen als de gewone vink (<i>Fringulia corlebs</i>) Een van de talrijkste vogels van Europa. Kleine, blauwgroene roodborstige zangvogel met korte dikke gewelfde snavel.	
Bogaardenstraat	Bogaardenstraat	Bogaardenstraat		Maastricht	Statenkwartier	3	11	De naam verwijst mogelijk naar Bogaarden of Begaarden, kloosterlingen die de derde regel van Sint-Franciscus volgden. De 14-eeuwse latijnse benaming 'vicus Beggardorum' stemt hiermee overeen. Het Begaardenklooster lag echter sedert de 12e eeuw in de Wittekerstraat.	
Bogaartsborg	Bogaartsborg	Bogaartsborg	8-9-1976	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : in de Bogaerts. Mogelijk gaat het om boomgaarden.	
Bokaalstraat	Bokaalstraat	Bokaalstraat	8-9-1959	Maastricht	Pottenberg	23	16	Grote, meestal glazen drinkbeker op voet.	
Boksdoorn	Boksdoorn	Boksdoorn	14-2-1978	Maastricht	Scharm	45	26	<i>Lycium halimifolium</i> . Bladverliezende, doornige heester, die soms als heg gebruikt wordt. Draagt in de herfst koraalrode, ruitige bessen.	
Bolderikplein	Bolderikplein	Bolderikplein	1-9-1981	Maastricht	Heugem	61	29	Bolderik (<i>Lynchis Caryophyllaceae</i>). Een geslacht met 12 soorten eenjarige en kruidachtige overblijvende planten. Algemeen bekend als akkeronkruid.	
Bolderikweerd	Bolderikweerd	Bolderikweerd	1-9-1981	Maastricht	Heugem	61	29	Idem.	
Bolivardomein	Bolivardomein	Bolivardomein	13-1-1987	Maastricht	Randwyck	60	29	Simon Bolivar (1783-1830) was een van de belangrijkste vrijheidsstrijders van Zuid-Amerika in het verzet tegen de Spaanse overheersing.	
Bombarderuwe	Bombarderuwe	Bombarderuwe	8-6-1965	Maastricht	Malberg	27	18	Een bombarde is een laat- Middeleeuws vuurgeschut, bestaande uit een meestal smeedijzeren loop waarmee stenen kogels verschoten werden.	
Bombeydaal	Bombeydaal	Bombeydaal	8-9-1976	Maastricht	De Heeg	63	28	'Den Bombay in 't Maastrichterveld' is plaatsaanduiding die in 1791 in het overdrachtsregister van Heer wordt genoemd. Misschien is er een samenhang met de familienaam Bombaye, naar het nu in België gelegen gelijknamige dorpje.	
Bonnefantenstraat	Bonnefantenstraat	Bonnefantenstraat		Maastricht	Jekerkwartier	1	11	Naar de hier in 1627 gebouwde kerk en klooster van de zusters Sepulchrijnen of van het Heilig Graf, die ook Bonnefanten (<i>Bons Enfants</i>) werden genoemd.	
Bononiahof	Bononiahof	Bononiahof	12-11-1969	Maastricht	Daalhof	29	15	Bononia is een Romeinse naam voor Boulogne-sur-Mer in Noord Frankrijk, welke havenstad Gallia met Britannia verband.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Bontwerkersdreef	Bontwerkersdreef	Bontwerkersdreef	7-8-1962	Maastricht	Belfort	22	16	Een van de Maastrichtse ambachten in de Middeleeuwen. Iemand die bontwerk bereidt, kledingstukken van bont maakt.	
Boomheide	Boomheide	Boomheide	5-2-2002	Maastricht	Amby	46		Erica arborea, een heidesoort uit het subtropisch gebied, die tot 5 m. hoog kan worden en grote trossen witte bloempjes draagt.	
Boomheidevoetpad	Boomheidevoetpad	Boomheidevoetpad	5-2-2002	Maastricht	Amby	46		zie Boomheide.	
Borgesiusplantsoen				Maastricht	Mariaberg	21	14	Zie Minister Goeman Borgesiusplantsoen.	
Borghaag	Borghaag	Borghaag	3-5-1978	Maastricht	de Heeg	63	28	Borg is burcht. 'Agter de Borgh' is plaatsaanduiding die in 1793 in het overdrachtsregister van Heer wordt genoemd.	
Borgharenweg	Borgharenweg	Borgharenweg	3-9-1957	Maastricht	Limmel	44	22	De weg loopt in de richting van de voormalige gemeente Borgharen.	
Bornedaal	Bornedaal	Bornedaal	3-5-1978	Maastricht	de Heeg	63	28	Borne is bron. Ontleend aan cijnsregister van Sint-Servaaskapittel in Heer : Bornebero, Bornedael.	
Borneostraat	Borneostraat	Borneostraat	29-1-1948	Maastricht	Mariaberg	21	14	Eiland in de Indonesische Archipel.	
Boschlunet	Boschlunet	Boschlunet	5-10-1993	Maastricht	Wyck	6	21	Nicolaas Antoon Bosch (1797-1857) is stichter van een aardewerkfabriek in de Wycker Grachtstraat, opgericht in 1853 en 1867 buiten werking tengevolge van een brand.	
Boschstraat	Boschstraat	Boschstraat		Maastricht	Statenkwartier	3	11	Zie buurt 4 Boschstraatkwartier.	
Boschstraat	Boschstraat	Boschstraat	22-1-1903	Maastricht	Boschstraatkwartier	4	11	Uitvalsweg naar Den Bosch tussen de eerste en de tweede omwalling tussen de Markt en de Boschoort. Het zuidelijk deel ervan werd in de 15e eeuw Houtmarkt genoemd.	
Boschweg/Kapelstraat (B)		wegenlegger		Maastricht	Sint Pieter	15		Oude plaatselijke benaming	
Bosquetplein				Maastricht	Jekerkwartier	1	11	Zie de Bosquetplein	
Bosscherbeemdenpad		wegenlegger		Maastricht	Boschoort	30		Oude kadastrale benaming	
Bosscherweg	Bosscherweg	Bosscherweg	22-1-1903	Maastricht	Boschoort	30	19	Deze weg ligt in het verlengde van de Boschstraat en heeft dezelfde betekenis.	
Bosscherweg	Bosscherweg	Bosscherweg	22-1-1903	Maastricht	Boscherveld	31	19	Zie buurt 30 Boschoort.	
Bosscherweg				Maastricht	Frontenkwartier	32	17	Zie buurt 30 Boschoort.	
Bosveldweg	Bosveldweg	Bosveldweg	11-5-1970	Maastricht	Borgharen	51	23	Genoemd naar de sinds 1890 bekende benaming 'Boschveld'.	
Botsaartstraat	Botsaartstraat	Botsaartstraat	3-12-1957	Maastricht	Malpertuis	24	17	Botsaart is de klerk van koning Nobel en mogelijk een aap.	
Bouillonstraat	Bouillonstraat	Bouillonstraat		Maastricht	Binnenstad	0	11	De betekenis is onduidelijk omdat de oude schrijfwijzen grote verschillen vertonen van Bolioen tot Baljuyn. Een oude verklaring wijst naar Godfried van Bouillon als naamgever, maar aangezien het middelnederlandse woord belioen zoets als schuine kant betekent, zou de naam ook kunnen verwijzen naar de hellende	
Bouillonstraat				Maastricht	Kommelkwartier	2	11	zie buurt 0 City	
Bourgogneplein	Bourgogneplein	Bourgogneplein	6-5-1986	Maastricht	Wyck	6	21	Naar Bourgondische troepen, die in de eerste helft van de 17e eeuw de eerste bewoners van de daar gebouwde barakken zijn geweest.	
Bourgognestraat	Bourgognestraat	Bourgognestraat	14 juli 1892	Maastricht	Wyck	6	21	Idem.	De Bourgoonje
Bouwert	Bouwert	Bouwert	13-3-1962	Maastricht	Heugem	61	29	Is akkerland of een gedeelte van de weerd (laagliggend, regelmatig overstroomd land), dat als akkerland werd gebruikt.	
Bovenstebosch	Bovenstebosch	Bovenstebosch	9-9-1997	Maastricht	Vroendaal	64	28	Een hellingbos in de gemeente Gronsveld.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Bovenstraat	Bovenstraat	Bovenstraat		Maastricht	Borgharen	51	23	Oude benaming voor de straat stroomopwaarts van het dorp in het verleden van de Midden- en Daalstraat.	
Boviersdaal	Boviersdaal	Boviersdaal	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : in Boviersdelle. Bovier is een koewachter.	
Brabantlaan				Maastricht	Borgharen	51	23	Zie Hertog van Brabantlaan	
Brandenburgerplein	Brandenburgerplein	Brandenburgerplein	23-12-1907	Maastricht	Mariaberg	21	14	Genoemd naar het aldaar gelegen voormalige vestingwerk 'Brandenburg'.	
Brandenburgerweg	Brandenburgerweg	Brandenburgerweg	23-12-1907	Maastricht	Mariaberg	21	14	Idem.	
Brandpad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Bredestraat	Bredestraat	Bredestraat		Maastricht	Binnenstad	0	11	Ontleent haar naam aan haar breedte en sloot oorspronkelijk aan op de eerste Maasbrug. Werd al in 1139 genoemd. Hij was mogelijk een deel van de Via Regia (zie aldaar).	Breistraat
Breemakkergaard	Breemakkergaard	Breemakkergaard	5-2-1985	Maastricht	Heer	62	27	Grond begroeid met bramen of brem tengevolge van langdurig braak liggen. Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : op den Breemakker.	
Breulingstraat	Breulingstraat	Breulingstraat		Maastricht	Statenkwartier	3	11	Een 'breuling' is in het Maastrichts dialect een vet slachtvarken. In de 17e eeuw lag op de hoek Boschstraat-Breulingstraat brouwerij 'de Breuling' resp. 'Den Breul'.	
Briegdenweg		wegenlegger		Maastricht	Oud-Caberg	26		Nabij gelegen gehucht in België	
Brienenstraat				Maastricht	Amby	46	25	Zie Cramer van Brienenstraat	
Brigidastraat	Brigidastraat	Brigidastraat	8-5-1970	Maastricht	Itteren	52	23	Genoemd naar de Heilige Brigida schutpatrones tegen ziekten van hoornvee en oogkwalen. Zij genoot in Itteren een speciale devotie onder de boeren uit de omgeving, die op 1 februari hun vee lieten zegenen.	
Bronckweg	Bronckweg	Bronckweg	5-6-1979	Maastricht	Vroendaal	64	28	Oude benaming. De 'Bronck' is het processiefeest, ofwel de jaarlijkse kermis.	
Bronweg	Bronweg	Bronweg	20-6-1950	Maastricht	Heer	62	27	Genoemd naar de hier opborrelende bronneties.	
Brouwersweg				Maastricht	Brussekepoort	20	14	Zie buurt 21 Mariaberg.	
Brouwersweg	Brouwersweg	Brouwersweg	23-12-1907	Maastricht	Mariaberg	21	14	In oorsprong de Romeinse weg naar Tongeren die vroeger Oude Tongerseweg of Steenstraat Heette. Genoemd naar de hier gelegen voormalige bierbrouwerij De Zwarte Ruiter.	
Brouwersweg	Brouwersweg	Brouwersweg	23-12-1907	Maastricht	Belfort	22	16	Zie buurt 21 Mariaberg.	
Brunestraat	Brunestraat	Brunestraat	3-12-1957	Maastricht	Malpertuis	24	17	Brune is de beer, die op last van koning Nobel Reinaart voor het hof moet gaan dagen en daarbij door de vos lelijk bij de neus wordt genomen.	
Brusborg	Brusborg	Brusborg	8-9-1976	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer: Brasbergh, Brusberg. Brus betekent struikgewas.	
Brusselsepoort	Brusselsepoort	Brusselsepoort	5-1-1977	Maastricht	Brusselsepoort	20	16	Een van de voormalige stadspoorten	
Brusselsestraat	Brusselsestraat	Brusselsestraat		Maastricht	Kommelkwartier	2	11	Belangrijkste westelijke toegangsweg naar de stad, die het tracé volgt van de Romeinse weg van Tongeren naar Keulen. Ontleent zijn naam aan Brussel, de hoofdstad van het Hertogdom Brabant.	Breuselestraat
Brusselsestraat	Brusselsestraat	Brusselsestraat		Maastricht	Statenkwartier	3	11	Zie buurt 2 Kommelkwartier.	
Brusselseweg	Brusselseweg	Brusselseweg	22-1-1903	Maastricht	Brusselsepoort	20	17	Genoemd naar de oude weg naar Brussel. Op 15 maart 1920 kreeg nog een stuk weg deze naam.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Brusselseweg	Brusselseweg	Brusselseweg		Maastricht	Caberg	25	17	Zie buurt 20 Brusselsepoort.	
Brusselseweg	Brusselseweg	Brusselseweg		Maastricht	Caberg	25	18	Zie buurt 20 Brusselsepoort.	
Brusselseweg	Brusselseweg	Brusselseweg		Maastricht	Oud-Caberg	26	18	Zie buurt 20 Brusselsepoort.	
Brusselseweg	Brusselseweg	Brusselseweg		Maastricht	Boscherveld	31	19	Zie buurt 20 Brusselsepoort.	
Brusselseweg				Maastricht	Belvedere	33		Zie buurt 20 Brusselsepoort.	
Bruysterbosch	Bruysterbosch	Bruysterbosch	9-9-1997	Maastricht	Vroendaal	64	28	Een hellingbos bij de kern van Sint Geertruid.	
Bunderbosch	Bunderbosch	Bunderbosch	9-9-1997	Maastricht	Vroendaal	64	28	Een hellingbos tussen de dorpskernen Bunde en Geulle.	
Bunderruwe	Bunderruwe	Bunderruwe	8-6-1965	Maastricht	Malberg	27	18	Bunder of boender is een oude vlaktemaat.	
Bundervoetpad	Bundervoetpad	Bundervoetpad		Maastricht	Itteren	52	23	Voetpad naar de dorpskern Bunde.	
Burgemeester Bauduinstraat	Burgemeester Bauduinstr	Burg.Bauduinstraat	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Petrus Christianus Hubertus Bauduin (1836-1910) was burgemeester van 1900 tot 1910.	
Burgemeester Ceulenstraat	Burgemeester Ceulenstr	Burg.Ceulenstraat	21-8-1919	Maastricht	Villapark	10	12	Van 1830 tot 1920 (behalve van 1819 tot 1837) waren vier generaties van de familie Ceulen burgemeester van de vroegere gemeente Sint Pieter. Vóór 1920 heette de straat Groenstraat.	
Burgemeester Coninxstraat	Burgemeester Coninxstr	Burg.Coninxstraat	13-12-1966	Maastricht	Heer	62	27	Van 1831 tot 1885 waren verschillende leden van de familie Coninx burgemeester van Heer.	
Burgemeester Cortenstraat	Burgemeester Cortenstr	Burg.Cortenstraat	16-6-1970	Maastricht	Scharm	45	26	Louis Joseph Marthe Corten (1922- -) was de laatste burgemeester van de vroegere gemeente Heer van 1966 tot 1970. Heette tevoren Schoolstraat. Zie ook buurt 62 Heer.	
Burgemeester Cortenstraat	Burgemeester Cortenstr	Burg.Cortenstraat	16-6-1970	Maastricht	Heer	62	27	Louis Joseph Marthe Corten (1922- -) was de laatste burgemeester van de vroegere gemeente Heer van 1966 tot 1970.	
Burgemeester Hennequinstraat	Burg Hennequinstr	Burg.Hennequinstraat	12-5-1970	Maastricht	Wittevrouwenveld	42	24	Jean Francois Hennequin (1772-1846), was burgemeester van 1820 tot 1821 en in 1830. Van 1830 tot 1834 was hij gouverneur van Belnisch Limburg.	
Burgemeester Kessensingel	Burgemeester Kessensgl	Burg.Kessensingel	25-10-1965	Maastricht	Heer	62	27	Antonius Ludovicus Hubertus Marie Kessen (1914- ?) was burgemeester van de vroegere gemeente Heer van 1945 tot 1965. Voordien heette deze weg Singel bij raadsbesluit van 30-12-1964.	
Burgemeester Lespinassestraat	Burg Lespinassestr	Burg.Lespinassestraat	19-4-1955	Maastricht	Scharm	45	26	Marc Antoine Lespinasse (?-?) van Franse afkomst was de eerste burgemeester van de gemeente (mairie) Heer van 1800 tot 1803.	
Burgemeester Limpensweg	Burgemeester Limpensweg	Burg.Limpensweg	17-7-1957	Maastricht	Borgharen	51	23	Joannes Martinus Hubertus Limpens (1857-1924) was burgemeester van de vroegere gemeente Borgharen van 1905 tot 1924.	
Burgemeester Nierstraszstraat	Burg Nierstraszstr	Burg.Nierstraszstraat	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Hendrik Nierstrasz (1773-1855), was burgemeester van 1835 tot 1850.	
Burgemeester Pijlsstraat	Burgemeester Pijlsstraat	Burg.Pijlsstraat	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Willem Hubertus Pijls (1819-1903), was burgemeester van 1861 tot 1867 en van 1873 tot 1900.	
Burgemeester Raatstraat	Burgemeester Raatstraat	Burg.Raatstraat	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Hendrik Raat (1815-1899), was burgemeester van 1867 tot 1873.	
Burgemeester van Akenstraat	Burgemeester van Akenstr	Burg.van Akenstraat	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Hieronymus Johannes Wilhelmus van Aken (1796-1860), was burgemeester van 1855 tot 1860.	
Burgemeester van Oppenstraat	Burgemeester van Oppenstr	Burg.van Oppenstraat	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Leopold Bernard Josef van Oppen (1871-1941), was burgemeester van 1910 tot 1937.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Burgemeester Wijnandtsstraat	Burg Wijnandtsstr	Burg.Wijnandtsstraat	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Jacobus Pascalis Wijnandts (1797-1855) was burgemeester van 1851 tot 1855.	
Burgemeestersplein	Burgemeestersplein	Burgemeestersplein	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Genoemd naar alle burgemeesters van Maastricht.	
Burghtstraat	Burghtstraat	Burghtstraat		Maastricht	Heer	62	27	Genoemd naar de Burcht, oorspronkelijk een Middeleeuwse woontoren of donjon die onder andere sinds het midden van de vijftiende eeuw dienst deed als gevangenis van het Sint-Servaaskapittel voor al haar alf schonebanken	
Busselplein	Busselplein	Busselplein	8-6-1965	Maastricht	Malberg	27	18	Bussel (bundel, bos of school) is een oude inhoudsmaat.	
Busselruwe	Busselruwe	Busselruwe	8-6-1965	Maastricht	Malberg	27	18	Idem.	
Buxushoven	Buxushoven	Buxushoven	5-11-1974	Maastricht	Amby	46	25	Buxus (Buxus sempervirens). Een geslacht met 70 soorten winterharde groenblijvende heesters en boompjes. In de volksmond wordt hij ook palmboom genoemd waarschijnlijk vanwege het gebruik bij de viering van Palmzondag	
Cabergerweg	Cabergerweg	Cabergerweg	22-1-1903	Maastricht	Brusselsepoort	20	17	De weg die naar de buurt Caberg leidt.	
Cabergerweg				Maastricht	Caberg	25	17	Zie buurt 20 Brusselsepoort.	
Cabergerweg	Cabergerweg	Cabergerweg	22-1-1903	Maastricht	Bosscerveld	31	19	Zie buurt 20 Brusselsepoort.	
Cabergerweg				Maastricht	Frontenkwartier	32	17	Zie buurt 20 Brusselsepoort.	
Cabernetlaan	Cabernetlaan	Cabernetlaan	10-8-1971	Maastricht	Campagne	13	13	Cabernet is een verzamelnaam voor diverse druivenrassen waarvan de Cabernet-Sauvignon bekend is om zijn rode Bordeauxwijnen en de Cabernet-franc om zijn roséwijnen	
Caerteruwe				Maastricht	Oud-Caberg	26	18	Zie Alde Caerteruwe	
Caerteruwe				Maastricht	Malberg	27	18	Zie Alde Caerteruwe	
Caesarhof	Caesarhof	Caesarhof	7-2-1979	Maastricht	Daalhof	29	15	Gaius Julius Caesar, Romeins veldheer ,staatsman en schrijver (100-44 voor Christus).De toegevoegde naam Caesar wordt later de titel 'keizer'	
Caestertstraat				Maastricht	Nazareth	43	22	Zie Kasteel Caesterstraat	
Cajersborg	Cajersborg	Cajersborg	8-9-1976	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : Cajersberg. Cajer kan een verbastering zijn van zowel Cadier als van Keer	
Caldenborghlaan				Maastricht	Scharn	45	26	Zie Wethouder van Caldenborghlaan	
Calvariestraat	Calvariestraat	Calvariestraat		Maastricht	Kommelkwartier	2	11	Genoemd naar het ter plaatse gelegen klooster (1628-1796) en vervolgens ziekenhuis Calvariënberg (1821-1950).	
Camphaag	Camphaag	Camphaag	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : Den Camp. Een kamp is een omheind stuk grond.	
Cannerplein	Cannerplein	Cannerplein	5-9-1917	Maastricht	Mariaberg	21	14	Dit plein vormt het begin van de Cannerweg, die naar de voormalige buurgemeente Kanne (Canne), thans de gemeente Riemst leidt	
Cannerweg	Cannerweg	Cannerweg	15-3-1920	Maastricht	Biesland	12	13	De weg loopt naar de voormalige gemeente Kanne (Canne), thans gemeente Riemst.	
Cannerweg	Cannerweg	Cannerweg	15-3-1920	Maastricht	Sint Pieter	15	13	Zie buurt 12 Biesland.	
Cantecleerstraat	Cantecleerstraat	Cantecleerstraat	3-12-1957	Maastricht	Malpertuis	24	17	Cantecleer is de haan, wiens familie veel te lijden heeft van Reinaart.	
Capitoolhof	Capitoolhof	Capitoolhof	7-2-1979	Maastricht	Daalhof	29	15	Capitolinus is een van de zeven heuvels van Rome en de plaats waar de tempel voor de hoofdgoden Jupiter, Juno en Minerva stond	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Capucijnengang	Capucijnengang	Capucijnengang		Maastricht	Statenkwartier	3	11	Deze straat heette oorspronkelijk Platea Rufi, Roef- of Rodestraat naar een schepenfamilie die daar waarschijnlijk bezittingen had. Ontleend sedert 1610 haar naam aan het aldaar gebouwde Capucijnenklooster.	
Capucijnenstraat	Capucijnenstraat	Capucijnenstraat		Maastricht	Statenkwartier	3	11	Idem.	
Carl Smulderssingel	Carl Smulderssingel	Carl Smulderssingel	5-7-1958	Maastricht	Caberg	25	17	Carl Smulders (1863-1934), was componist, pianist, organist, docent aan het Conservatorium van Luik en romanschrijver.	
Carl Smulderssingel	Carl Smulderssingel	Carl Smulderssingel	5-7-1958	Maastricht	Bosscherveld	31	19	Zie buurt 25 Caberg.	
Carmelstraat	Carmelstraat	Carmelstraat	7-4-1992	Maastricht	Limmel	44	22	Genoemd naar de berg Carmel in het H.Land.	
Carolijnruwe	Carolijnruwe	Carolijnruwe	8-6-1965	Maastricht	Malberg	27	18	Volksbenaming voor door Karel V in 1517 in omloop gebrachte gouden Carolusgulden.	
Cartielstraat				Maastricht	Nazareth	43	26	Zie Kasteel Cartielstraat	
Cassedonk	Cassedonk	Cassedonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Casse is papierafval, dat in de papierfabricage opnieuw wordt gebruikt.	
Cassiushof	Cassiushof	Cassiushof	7-2-1979	Maastricht	Daalhof	29	15	Naam van een bekend Romeins geslacht, waaronder C. Cassius Longinus een van de samenzweerders tegen Caesar was.	
Castelmorelaan	Castelmorelaan	Castelmorelaan	5-2-1963	Maastricht	Biesland	12	13	Charles de Batz-Castelmore, graaf D'Artagnan (circa 1620-1673) sneuvelde op 25 juni 1673 als kapitein van de compagnie Witte Muskietiers bij de bestorming van de Tongersepoort tijdens de belegering van Maastricht door de Franse Koning Lodewijk XIV. D'Artagnan figureert als hoofdfiguur in de roman 'de drie musketiers'.	
Catharinastraat				Maastricht	Statenkwartier	3	11	Zie Sint Catharinastraat	
Cederhoven	Cederhoven	Cederhoven	5-11-1974	Maastricht	Amby	46	25	Ceder (Cedrus Pinaceae). Een geslacht met 4 soorten groenblijvende kegeldragende bomen.	
Celadonstraat	Celadonstraat	Celadonstraat	8-9-1959	Maastricht	Pottenberg	23	16	Celadon is de naam van een groene glazuur, die in de aardewerkindustrie gebruikt wordt.	
Celebesstraat	Celebesstraat	Celebesstraat	29-1-1948	Maastricht	Mariaberg	21	14	Eiland in de Indonesische archipel.	
Celestastraat	Celestastraat	Celestastraat	5-7-1955	Maastricht	Caberg	25	17	De celesta is een klokkenspel met klavier, dat werd uitgevonden door Auguste Mustel in 1886. De metalen staven werden aangeslagen door met vilt bedekte hamertjes, die werken op een vereenvoudigd piano-mechanisme. In tegenstelling met het gewone klokkenspel heeft iedere staaf zijn eigen resonansdoos, die de toon van het instrument versterkt.	
Cellebroedersstraat	Cellebroedersstraat	Cellebroedersstraat	30-1-1911	Maastricht	Statenkwartier	3	11	Deze weg is genoemd naar daar in de Middeleeuwen gestichte klooster van de Cellebroeders, die zich vooral verdienstelijk maakten met de verpleging van pestlijders en krankzinnigen.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Cellostraat	Cellostraat	Cellostraat	5-7-1955	Maastricht	Caberg	25	17	De cello ook wel genoemd violoncel is eigenlijk het bas-lid van de vioolfamilie. Het instrument wordt bespeeld met een strijkstok, die korter is dan die van de viool en is uitgerust met een intrekbare steun die op de grond rust. De cello werd ontwikkeld in de 16e eeuw en bestond bijna 150 jaar lang naast de viola da gamba, waarvan de populariteit slechts langzaam afnam.	
Centaurenhof	Centaurenhof	Centaurenhof	7-2-1979	Maastricht	Daalhof	29	15	De centauren zijn mythologische wezens; half mens en half paard.	
Centruwe	Centruwe	Centruwe	8-6-1965	Maastricht	Malberg	27	18	Muntstuk, 1/100 deel van een gulden.	
Ceramique				Maastricht	Wyck	6	21	Zie Avenue Ceramique	
Cereshof	Cereshof	Cereshof	12-11-1969	Maastricht	Daalhof	29	15	Ceres is de godin van de landbouw.	
César Franckstraat	César Franckstraat	César Franckstraat	30-12-1964	Maastricht	Heer	62	27	César-Auguste Jean Guillaume Hubert Franck (1822-1890) was een Luikse organist en componist, die vooral in Parijs actief was en zich tot Fransman liet naturaliseren.	
Ceulenstraat				Maastricht	Villapark	10	12	Zie Burgemeester Ceulenstraat	
Chablislaan	Chablislaan	Chablislaan	12-9-1978	Maastricht	Campagne	13	13	Chablis is een wijngedebied in het noorden van de Bourgogne en bekend om zijn droge witte wijnen.	
Chambertinlaan	Chambertinlaan	Chambertinlaan	10-8-1971	Maastricht	Campagne	13	13	Chambertin genoemd naar Gevrey-Chambertin, een Appellation in de Cote d'Or in de Bourgogne met 26 Premiers Crus en producent van uitsluitend rode wijnen.	
Chamottestraat	Chamottestraat	Chamottestraat	8-9-1959	Maastricht	Pottenberg	23	16	Chamotte is gebrande en vervolgens gemalen klei.	
Champs Elyséesweg	Champs Elyséesweg	Champs Elyséesweg	17-10-1950	Maastricht	Biesland	12	13	De Elyseische velden vormen in de Griekse Mythologie de verblijfplaats van de gelukzaligen. De weg is genoemd naar de uitspanning 'Champs Elysées' (Cannerweg 111), die er vroeger lag. Er was al een eerder raadsbesluit van 15 maart 1929.	
Charles Eyckpark	Charles Eyckpark	Charles Eyckpark	5-10-1993	Maastricht	Wyck	6	21	Charles Hubert Eyck (1897-1983), geboren te Meerssen, schilder, tekenaar, lithograaf, kunstnijveraar, architect, beeldhouwer, glazenier en keramist. Hij begon zijn loopbaan als keramiekschilder maar werd later vooral bekend om zijn monumentale kunst in kerken en openbare gebouwen.	
Charles Vos-cour	Charles Vos-cour	Charles Vos-cour	8-2-1992	Maastricht	Statenkwartier	3	11	Genoemd naar de beeldend kunstenaar Charles Vos (1888-1954), die hier een tijd lang een atelier had.	
Childebertstraat				Maastricht	Wittevrouwenveld	42	24	Zie Koning Childebertstraat	
Chorisborg	Chorisborg	Chorisborg	8-9-1976	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : Achter den Choris. Betekenis onduidelijk, misschien betreft het land van de Choralen van een der kapitels van Maastricht.	
Christiaan Sterckstraat	Christiaan Sterckstraat	Christiaan Sterckstraat	17-1-1900	Maastricht	Brusselsepoort	20	17	Christiaan Sterck of Ischyrius was een Gulikse dichter, schrijver en pedagoog. Op 5 oktober 1517 werd hij benoemd tot rector van de Latijnse stadsschool van Maastricht in de Venwerboek.	
Christoffelplein				Maastricht	Caberg	25	17	Zie Sint Christoffelplein	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Christusdoorn	Christusdoorn	Christusdoorn	4-9-1990	Maastricht	Scharn	45	21	Gleditsia triacanthos, bladverliezende, van doorns voorziene boomsoort.	
Chrysantenstraat	Chrysantenstraat	Chrysantenstraat	21-7-1936	Maastricht	Mariaberg	21	14	Chrysant (Chrysanthemum compositae). Een geslacht met meer dan 200 soorten winterharde, eenjarige planten, winterharde en niet-winterharde halfheesters en overblijvende kasplanten en kruidachtigen. Deze naam was al eerder bij besluit van 3 november 1931 toegekend.	
Churchillaan	Churchillaan	Churchillaan	28-5-1957	Maastricht	Scharn	45	26	Sir Winston Leonard Spencer Churchill (1874- 1965), Brits staatsman, vooral bekend door zijn rol als eerste minister van Groot Brittanië in de Tweede Wereldoorlog.	
Cijnsruwe	Cijnsruwe	Cijnsruwe	8-6-1965	Maastricht	Malberg	27	18	Gefixeerde last in vroeger tijd drukkend op onroerend goed, o.a. in de vorm van een grondrente.	
Cimbalestraat	Cimbalestraat	Cimbalestraat	5-7-1955	Maastricht	Caberg	25	17	Het cimbaal ofwel hakkebord is een plankciter waarop met hamertjes of stokken wordt geslagen. Evenals de plankciter kwam dit instrument in de 11e eeuw uit het midden-oosten naar Europa. Van de 17e tot 19e eeuw genoot het instrument aanzienlijke populariteit bij het elite Europese publiek, doch tegenwoordig alleen nog maar bekend als	
Clarissengrubbe	Clarissengrubbe	Clarissengrubbe	14-2-1978	Maastricht	Scharn	45	15	Genoemd naar uit Frankrijk en Spanje verdreven zusters Clarissen, die van 1909 tot 1921 op het buitengoed 't Goedje' aan de Burgemeester Cortenstraat woonden.	
Claudiusshof	Claudiusshof	Claudiusshof	7-2-1979	Maastricht	Daalhof	29	15	Claudius was een Romeins keizer van 41-54 na Christus.	
Clavareaustraat	Clavareaustraat	Clavareaustraat	22-4-1952	Maastricht	Brusselsepoort	20	17	Auguste Josephus Theodorus Antonius Clavareau (1787-1864) dichter en verificateur en inspecteur der comptabiliteit in rijksdienst te Maastricht. Schreef poëzie in het Frans.	
Clavecymbelstraat	Clavecymbelstraat	Clavecymbelstraat	5-7-1955	Maastricht	Caberg	25	17	Het clavecymbel is het grootste en belangrijkste klavierinstrument met getokkelde snaren. De eerste, geslaagde exemplaren werden in de 16e eeuw in Italië gemaakt na ongeveer 200 jaren van experimenteren. Het heldere zuivere geluid maakt van het clavecymbel een populair muziekinstrument, dat ook zeer geliefd was bij de componisten uit de 17e en 18e	
Cleenbejach	Cleenbejach	Cleenbejach	2-12-1957	Maastricht	Malpertuis	24	17	Cleenbejach is een fret en klager tegen de vos.	
Clematisbeemd	Clematisbeemd	Clematisbeemd	4-9-1990	Maastricht	Heugem	61	29	Clematis (Ranunculaceae). Een geslacht met 250 soorten al dan niet winterharde overblijvende planten of groenblijvende houtige klimplanten met mooie bloemen. Bloemen zijn samengesteld uit 4 eivormige kroonbladachtige kelkblaadjes die een neerhangende kom, klok of urnvormige	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Clermontlunet	Clermontlunet	Clermontlunet	5-10-1993	Maastricht	Wyck	6	21	Winand Nicolas Clermont (1802-1879), geboren te Maastricht, was samen met zijn zwager Charles Chainaye stichter van de aardewerkfabriek Clermont en Chainaye (1850-1859), een voorganger van de Société Céramique en een pleitbezorger voor een spoorverbinding met Aken.	
Clotsstraat				Maastricht	Sint Maartenspoort	5	21	Zie Valentijn Clotsstraat	
Clovisstraat				Maastricht	Wittevrouwenveld	42	24	Zie Koning Clovisstraat	
Cluynshofstraat	Cluynshofstraat	Cluynshofstraat	27-6-1967	Maastricht	Heer	62	27	Genoemd naar een grote boerenhoeve in Heer.	
Cobbenhagenstraat				Maastricht	Wyckerpoort	40	24	Zie Professor Cobbenhagenstraat	
Coclersstraat	Coclersstraat	Coclersstraat	30-1-1911	Maastricht	Sint Maartenspoort	5	21	Jan Baptist Petrus Coclers (1696-1772) historie- en portretschilder, die o.a. de plafondschilderingen vervaardigde in het Stadhuis van Maastricht	
Coehoornstraat				Maastricht	Brusselsepoort	20	17	Zie Menno van Coehoornstraat	
Coenegrachtstraat				Maastricht	Wolder	14	12	Zie Gustaaf Coenegrachtstraat	
Comedie				Maastricht	Binnenstad	0	11	Zie Achter de Comedie	
Commandeurslaan	Commandeurslaan	Commandeurslaan	22-1-1903	Maastricht	Boschstraatkwartier	4	11	Naar de commandeur van de commanderij van de Duitse orde, de Nieuwe Biesen, die tot 1794 ter plekke van de huidige papierfabriek lag	
Commandeurslaan	Commandeurslaan	Commandeurslaan	22-1-1903	Maastricht	Boschpoort	30	11	Zie buurt 4 Boschstraatkwartier.	
Concordiastraat	Concordiastraat	Concordiastraat	5-8-1930	Maastricht	Scharn	45	26	Genoemd naar de voetbalvereniging Concordia, die hier vroeger haar voetbalveld had.	
Condéstraat	Condéstraat	Condéstraat	4-9-1917	Maastricht	Brusselsepoort	20	17	Ter plaatse lag vroeger het bastion Condé, een in de jaren 1673-1677 door de Franse bouwkundige Vauban gebouwd vestingwerk ter verdediging van de Brusselsepoort	
Coninxstraat				Maastricht	Heer	62	27	Zie Burgemeester Coninxstraat	
Coppestraat	Coppestraat	Coppestraat	3-12-1957	Maastricht	Malpertuis	24	17	Coppe is een hen en dochter van Canteleer, van wie Reinaart de kop heeft afgebeten.	
Corlettstraat				Maastricht	Wyckerpoort	40	24	Zie Generaal Corlettstraat	
Cornelisstraat				Maastricht	Borgharen	51	23	Zie Sint Cornelisstraat	
Cortenbachlaan				Maastricht	Nazareth	43	22	Zie Kasteel Cortenbachlaan	
Cortenstraat	Cortenstraat	Cortenstraat	30-1-1911	Maastricht	Binnenstad	0	11	In de 14e eeuw werd deze straat al genoemd 'Vicus Corten' naar de familie Corten, die op de hoek van het Onze Lieve Vrouweplein en de Cortenstraat een huis bezat en daar woonde	
Cortenstraat				Maastricht		1	11	zie buurt) City	
Cortenstraat				Maastricht	Scharn	45	26	Zie Burgemeester Cortenstraat	
Cörversplein	Cörversplein	Cörversplein	22-1-1903	Maastricht	Wyck	6	21	Hier woonden in vroeger tijden 'cörvers' in de Cörversstraat. Dit zijn mandenmakers. Het plein ontstond in 1869 door het afgraven van de Maaswal	
Cottalaan				Maastricht	Pottenberg	23	16	Zie Terra Cottalaan	
Cottaplein				Maastricht	Pottenberg	23	16	Zie Terra Cottaplein	
Coubertinweg				Maastricht	Wittevrouwenveld	42	24	Zie P. de Coubertinweg	
Courtoisstraat	Courtoisstraat	Courtoisstraat	3-12-1957	Maastricht	Malpertuis	24	17	Courtois is een hondje, van wie Reinaart een worst gestolen heeft .	
Coxstraat	Coxstraat	Coxstraat	30-1-1911	Maastricht	Boschstraatkwartier	4	11	De aanzienlijke familie Cox had destijds een groot erf in deze straat. Later raakte de naam verbasterd tot Koekschroefstraat, maar in 1911 kreeg de straat haar oorspronkelijke naam terug	Kokkesjroufstraat
Crahaystraat				Maastricht	Wyckerpoort	40	24	Zie Professor Crahaystraat	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Craiantstraat	Craiantstraat	Craiantstraat	3-12-1957	Maastricht	Malpertuis	24	17	Craiant is een zoon van Canteleer de haan, die het lijk van zijn zuster Coppe begeleidt naar de koning.	
Cramer van Brienestraat	Cram. van Brienestraat	Cram. v.Brienestraat	14-5-1959	Maastricht	Amby	46	25	Carolus Constantinus Josephus Maria Antonius Cramer van Brienem (1818-1888) was van 1846 tot 1877 burgemeester van de voormalige gemeente Amby.	
Creusenhofstraat	Creusenhofstraat	Creusenhofstraat	27-6-1967	Maastricht	Heer	62	27	Genoemd naar een grote boerenhoeve in Heer.	
Criekenput	Criekenput	Criekenput	3-12-1957	Maastricht	Malpertuis	24	17	Woeste streek bij Hulst waar de schat van Koning Ermerik begraven zou zijn.	
Crusaatruwe	Crusaatruwe	Crusaatruwe	8-6-1965	Maastricht	Malberg	27	18	Crusaat is een oude munt.	
Cruyshaag	Cruyshaag	Cruyshaag	4-5-1978	Maastricht		63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer: Den Cruysgrave. Cruys betekent kruis.	
Cupidohof	Cupidohof	Cupidohof	12-1-1969	Maastricht	Daalhof	29	15	Cupido is de god van de liefde.	
Curiepad				Maastricht	Brusselsepoort	20	17	Zie Madame Curiepad	
Cuwaartlaan	Cuwaartlaan	Cuwaartlaan	3-12-1957	Maastricht	Malpertuis	24	17	Cuwaart is de haas, die door Reinaart wordt doodgebeten en door het vossengezin wordt opgegeten en wiens kop aan koning Nobel wordt teruggestuurd.	
Cuyleborg	Cuyleborg	Cuyleborg	8-9-1976	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer: In de delle Cuyle.	
Cuypersdaal	Cuypersdaal	Cuypersdaal	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : On den Cuyper. Een kuiper is een vaten- of tonnenmaker.	
Cyclophenof	Cyclophenof	Cyclophenof	7-2-1979	Maastricht	Daalhof	29	15	Cyclophen zijn eenogige reuzen uit de Griekse mythologie.	
Cypressenhoven	Cypressenhoven	Cypressenhoven	16-1-1996	Maastricht	Amby	46	25	Cypres (Cupressaceae Chamaecypraris). Een geslacht met 6 soorten winterharde groenblijvende kegeldragende bomen, die inheems zijn in Noord Amerika, Japan en Formosa. Deze bomen zijn weinig te vinden in de koudere klimaten.	
Czaar Peterstraat	Czaar Peterstraat	Czaar Peterstraat	18-7-1921	Maastricht	Wittevrouwenveld	42	26/24	Czaar Peter de Grote van Rusland (1700-1725) bezocht tijdens zijn studiereizen in west-Europa in 1717 Maastricht.	
Daaldersruwe	Daaldersruwe	Daaldersruwe	8-6-1965	Maastricht	Oud-Caberg	26	18	Zie buurt 27 Malberg.	
Daaldersruwe	Daaldersruwe	Daaldersruwe	8-6-1965	Maastricht	Malberg	27	18	Rond 1500 was de daalder een zilveren munt ter waarde van de goudgulden, die in het hele Duitse Rijk in omloop was. Geleidelijk werd het een soortnaam voor grote zilveren munten, waarvan de waarde in de Nederlanden schommelde tussen de drie en vijf gulden.	
Daaldervoetpad		wegenlegger		Maastricht	Borgharen	51		Oude kadastrale benaming	
Daalstraat	Daalstraat	Daalstraat		Maastricht	Borgharen	51	23	Oude benaming voor de straat stroomafwaarts van het dorp gelegen in het verlengde van de Boven- en Middenstraat	
Daalenbroekstraat				Maastricht	Nazareth	43	22	Zie Kasteel Daalenbroekstraat	
Daelhofpad	Daelhofpad	Daelhofpad		Maastricht	Campagne	13	13	Gelegen langs de oude boerderij Daelhof in een dal, dat doorloopt naar de huidige woonbuurt Daalhof.	
Daemslunet	Daemslunet	Daemslunet	5-10-1993	Maastricht	Wyck	6	21	Petrus Egidius Daems (1911-1982), geboren te Maastricht, was schilder-keramist, ontwerper bij de Sphinxfabrieken en docent aan de Maastrichtse Stadsacademie.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Dagobertstraat	Dagobertstraat	Dagobertstraat	28-12-1951	Maastricht	Wittevrouwenveld	42	24	Dagobert I, II en III waren respectievelijk van 623 tot 639, van 676 tot 679 en van 711-715 koning van het Frankische Rijk. Dagobert I was de laatste krachtige vorst uit het huis van de Merovingen, zijn naamgenoten moesten zich onderwerpen aan hun heerszitter Grimoald of Rijnis II.	
Dalingsweg	Dalingsweg	Dalingsweg	5-6-1979	Maastricht	Sint Pieter	15	13	Daling of dellinge betekent dal, inzinking in de bodem of laag gelegen land.	
Dampstraat	Dampstraat	Dampstraat		Maastricht	Scharn	45	26	Weide met grachten genaamd de Dam, Damme of Damp te Scharn. Deze weide was in bezit van het Sint- Servaaskapittel. Vóór 1640 stond op deze plek een kasteel.	
D'Artagnanlaan	D'Artagnanlaan	D'Artagnanlaan	2-2-1963	Maastricht	Biesland	12	13	Zie Castelmorrelaan. Hierbij werd een eerder genomen besluit van 18 april 1961 voor het toekennen van de naam D'Artagnan ingetrokken.	
D'Artagnanpad	D'Artagnanpad	D'Artagnanpad	7-10-2003	Maastricht	Biesland	12	13	Idem.	
Dassenstraat	Dassenstraat	Dassenstraat	7-4-1992	Maastricht	Boschpoort	30	19	Das (Meles Meles), marterachtig zoogdier met zwart en wit gekleurde vacht en het grootste nog in Nederland voorkomende roofdier.	
Dauphinélaan	Dauphinélaan	Dauphinélaan	10-8-1971	Maastricht	Campagne	13	13	De Dauphiné in het Zuidoosten van Frankrijk hoort als zodanig niet tot de bekende wijnregio's. In het Rhonedal ligt evenwel een aantal kleinere, beroemde wijngebieden onder meer bekend om zijn krachtige rode wijnen.	
Dauphinstraat	Dauphinstraat	Dauphinstraat	5-10-1954	Maastricht	Brusselsepoort	20	17	Dauphin (titel van de troonopvolger in Frankrijk) is de naam van een lunet, dat tussen 1673 en 1678 in die omgeving werd aangelegd.	
De Beente	De Beente	De Beente	5-11-1974	Maastricht	Heugem	61	29	Oude veldnaam met de betekenis van beemd ofwel grasland. De naam was reeds eerder toegekend bij besluit van 13 maart 1962.	
De Bellomontedomein				Maastricht	Randwyck	60	29	zie Bellomontedomein	
de Beyerstraat				Maastricht	Caberg	25	17	Zie Jan de Beyerstraat	
De Boompjes	De Boompjes	De Boompjes	1-7-2004	Maastricht	Jekerkwartier	1		Zo genoemd omdat op oude stadssplattegronden dit terrein met boompjes beplant was.	
De Bosquetplein	De Bosquetplein	De Bosquetplein	8-6-1933	Maastricht	Jekerkwartier	1	11	Joseph Augustinus Hubertus de Bosquet (1814-1880), apotheker en paleontoloog, die onder meer fossielen uit het Zuid-Limburgse Kriit bestudeerde.	Heksenhook
De Distele	De Distele	De Distele	6-7-1976	Maastricht	Heugem	61	29	Volksbenaming voor een hier gelegen terrein met distels.	
De Hoge Brug	De Hoge Brug	De Hoge Brug	2-4-2002	Maastricht	Wyck	6		Naam afgeleid van de vorm van deze brug bestemd voor langzaam verkeer. Het is tevens een verwijzing naar de 'Hoogbrug' die in vroeger tijd over een nu verdwenen Maasarm ten oosten van Wyck gelegen heeft.	
De la Rivestraat	De la Rivestraat	De la Rivestraat	1-3-1977	Maastricht	Wittevrouwenveld	42	24	Pieter De la Rive (1710-1771) werd in 1746 benoemd tot directeur van de fortificatie van Maastricht.	
De Leim	De Leim	De Leim	8-12-1992	Maastricht	Heer	62	27	Vernoemd naar een oude plaatselijke benaming die mogelijk verwijst naar leemwinning.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
De Mandel	De Mandel	De Mandel	9-3-1993	Maastricht	Heer	62	27	Oude plaatselijke benaming die mogelijk verwijst naar een graanhoop in het veld bestaande uit 10 tot 16 tegen elkaar genlaatste rechtopstaande schoven.	
de Roosenstraat				Maastricht	Borgharen	51	23	Zie Baron de Roosenstraat	
De Weverstraat				Maastricht	Heer	62	27	Zie Pastoor de Weverstraat	
de Wicstraat				Maastricht	Heer	62	27	Zie Schepen de Wicstraat	
Debyelaan				Maastricht	Randwyck	60	29	Zie P. Debyelaan	
Debyeplein				Maastricht	Randwyck	60	29	Zie P. Debyeplein	
Decorstraat	Decorstraat	Decorstraat	8-9-1959	Maastricht	Pottenberg	23	16	Decor is een versiering van keramische producten	
Delgertvoetpad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Dellenweg		wegenlegger		Maastricht	Borgharen	51		Oude kadastrale benaming	
Dellevoetpad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Dellinge				Maastricht	Heugem	61	29	Zie aan de Dellinge	
Delruellestraat				Maastricht	Brusselsepoort	20	17	Zie Pastoor Delruellestraat	
Demertdwarstraat	Demertdwarstraat	Demertdwarstraat	26-9-1961	Maastricht	Heer	62	27	Nieuwe weg die aansluit op de haakse bocht in de Demertstraat.	
Demertstraat	Demertstraat	Demertstraat		Maastricht	Heer	62	27	Oude naam, komt reeds voor in het cijnsregister van Sint- Servaaskapittel in Heer : Op den Demert. De betekenis is onbekend.	
Den Deken			18-12-2001	Maastricht	Sint Pieter	15		Op verzoek van de buurtbewoners is voor een oude plaatselijke benaming gekozen in plaats van de oorspronkelijk toegekende benaming Sint Pietershökke. De naam verwijst mogelijk naar dekanale goederen, die hier geloggen kunnen hebben.	
Dennenhoven	Dennenhoven	Dennenhoven	5-11-1974	Maastricht	Amby	46	25	Den (Pinus Pinaceae). Een geslacht met ongeveer 100 soorten groenblijvende, kegeldragende bomen, die in vrijwel alle bosachtige streken op het noordelijk halfrond worden aangetroffen. De dennen variëren van kruipende heesters tot bomen, die ongeveer 75 meter hoog	
Desiré Leesensstraat	Desiré Leesensstraat	Desiré Leesensstraat	15-5-1962	Maastricht	Heer	62	27	Désiré Leesens (1824-1898) was raadslid en wethouder van de voormalige gemeente Heer.	
Dianahof	Dianahof	Dianahof	12-11-1968	Maastricht	Daalhof	29	15	Diana was de godin van de jacht, de maan en de nacht.	
Didohof	Didohof	Didohof	12-11-1968	Maastricht	Daalhof	29	15	Dido was de stichter van Carthago en geliefde van Aeneas.	
Diederik van Havertstraat	Diederik van Haverstr	Died. van Havertstraat	16-5-1961	Maastricht	Heer	62	27	Diederik van Havert (genoemd in 1361), de oudst bekende rijproost, een belangrijke functionaris, van het Kapittel van Sint Servaas.	
Diependaalpad		wegenlegger		Maastricht	Wolder	14		Zie Diependaalweg	
Diependaalweg	Diependaalweg	Diependaalweg	5-1-1971	Maastricht	Wolder	14	13	Diependaal betekent diep dal. De grens met België (gemeente Riemst) loopt over de as van deze weg.	
Diets-Heurpad	Diets-Heurpad	Diets-Heurpad	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Diets-Heur is een gehucht bij Vreeren en maakt thans deel uit van de gemeente Tongeren.	
Dijkvoetpad		wegenlegger		Maastricht	itteren	52		Oude kadastrale benaming	
Dingemansstraat				Maastricht	Heer	62	27	Zie Ir. Dingemansstraat	
Distele				Maastricht	Heugem	61	29	Zie De Distele	
Distelvinkstraat	Distelvinkstraat	Distelvinkstraat	5-11-1974	Maastricht	De Heeg	63	29	Distelvink (Carduelis carduelis) is een bontgekleurde vogel. Hij wordt meestal Putter genoemd.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
D'n Ingelsenhoof	D'n Ingelsenhoof	D'n Ingelsenhoof	1-4-1986	Maastricht	Jekerkwartier	1	11	Het Stadspark, dat in de jaren zestig moest wijken voor de aanleg van de Maasboulevard, was in de 19e eeuw ingericht als een Engels landschapspark en was een geliefd recreatiegebied voor de Maastrichtse burgerij.	
Doesweien	Doesweien	Doesweien	13-3-1962	Maastricht	Heugem	61	29	Oude veldnaam die vermoedelijk wijst op een moerassig land met struikgewas.	
Dokter Bakstraat	Dokter Bakstraat	Dokter Bakstraat	18-3-1961	Maastricht	Brusselsepoort	20	16	Friederich Hubert Franz Marie Bak (1899-1950) was röntgenoloog van het consultatiebureau voor tuberculosebestrijding in Maastricht.	
Dokter Nevenstraat	Dokter Nevenstraat	Dokter Nevenstraat	14-3-1995	Maastricht	Scharn	45	24	Josephus Hugo Christiaan Neven (1908-1993) was apothekhoudend huisarts in de voormalige gemeente Heer.	
Dokter van Kleefstraat	Dokter van Kleefstraat	Dokter van Kleefstraat	17-1-1900	Maastricht	Brusselsepoort	20	16	Dr Lambertus Theodorus Van Kleef (1846-1928), chirurg en later geneesheer-directeur van het ziekenhuis Calvariënberg te Maastricht.	
Dokter Willemsstraat	Dokter Willemsstraat	Dokter Willemsstraat	10-7-1956	Maastricht	Scharn	45	24	Joseph Eugène Marie Willems (1896-1937) was de eerste huisarts, die zich in de voormalige gemeente Heer vestigde.	
Dolhaartsvoetpad		wegenlegger		Maastricht	Sint Pieter	15		Oude benaming, waarschijnlijk verwijzend naar een eigennaam.	
Dolmansstraat	Dolmansstraat	Dolmansstraat	7-9-1920	Maastricht	Limmel	44	22	Genoemd naar de familie Dolmans uit Limmel, die enige tijd in bezit was van het kasteel Jerusalem en landgoed De Bek. De straat heette vóór 1920 Groeneweg, welke naam op grote ouderdom wijst - mogelijk was het een deel van de Romeinse weg naar Heerlen - en vervolgens Galgenweg.	
Dom				Maastricht	Heugem	61	29	Zie Aan de Dom	
Dominicanerkerkstraat	Dominicanerkerkstr.	Dominicanerkerkstr.	17-5-1938	Maastricht	Binnenstad	0	11	De nog steeds bestaande Dominicanenkerk maakte deel uit van het hier in 1231 gevestigde klooster van de Dominicanen of Predikheren.	
Dominicanerplein	Dominicanerplein	Dominicanerplein	5-11-1974	Maastricht	Binnenstad	0	11	Idem.	
Doomhoeve	Doomhoeve	Doomhoeve	9-3-1993	Maastricht	Amby	46	25	Genoemd naar hoeve Op den Doom tussen Heer en Heugem of het adellijk huis De Doom thans boerderij in Heerlen.	
Doornlaan	Doornlaan	Doornlaan	14-2-1978	Maastricht	Scharn	45	26	Noordelijke afsluiting van het gebied 'Keerderstraatje', waarin alle straten een 'doorn-naam' hebben gekregen.	
Doosenbergweg/ DoosenbergOnderweg		wegenlegger		Maastricht	Dousberg-Hazendans	28		Oude kadastrale benaming	
Dopheide	Dopheide	Dopheide	5-2-2002	Maastricht	Amby	46		Dopheide (Erica). Zowel dopheide als struikheide zijn bladhoudende heesters en heestertjes uit de familie Ericaceae. De afzonderlijke bloemen van dopheide en struikheide zijn klein en roze, paars rood of wit getint en soms tweekleurig. De bloemen kunnen enkele of dubbel zijn en groeien bijna allen in eindstandige trossen.	
Dopplerdomein	Dopplerdomein	Dopplerdomein	3-12-1985	Maastricht	Randwyck	60	29	Pierre Marie Hubert Doppler (1861-1938) was Stadsarchivaris en - bibliothecaris van Maastricht, later Rijksarchivaris in Limburg.	
Dorpstraat	Dorpstraat	Dorpstraat		Maastricht	Heer	62	27	Oude hoofdstraat van Heer.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Dorspad	Dorspad	Dorspad	14-3-1995	Maastricht	Amby	46	25	Dorsen is het met de daartoe geëigende apparatuur uit de aren slaan van graankorrels, peulvruchten enz.	
Doubletstraat	Doubletstraat	Doubletstraat	7-4-1964	Maastricht	Boschpoort	30	19	Doublet is een jachtterm voor het direct na elkaar afschieten van twee stuks wild met twee schoten uit hetzelfde dubbelloonsgeweer.	
Dousbergparcours	Dousbergparcours	Dousbergparcours	10-3-1987	Maastricht	Dousberg-Hazendans	28	16	Dousberg is een overgeleverde plaatselijke benaming. In de 12 de eeuw was sprake van de 'Dulceberg'.	
Dousbergweg	Dousbergweg	Dousbergweg	1-4-1980	Maastricht	Dousberg-Hazendans	28	16	Idem.	
Doyenstraat				Maastricht	Caberg	25	17	Zie Gilles Doyenstraat	
Dr A. Thywissenpad	Dr A. Thywissenpad	Dr A. Thywissenpad	2-7-1996	Maastricht	Villapark	10	12	Albert Joseph Hubert Thywissen (1876-1951) werd in 1901 tot priester gewijd en studeerde wis- en natuurkunde in Leiden. Hij was de oprichter en eerste directeur c.q. rector van de R.K. HBS en Gymnasium (het latere Veldekecollege) van 1920 tot 1946. De school lag hier van 1920 tot 1999.	
Dr Schaepmanstraat	Dr Schaepmanstraat	Dr Schaepmanstraat	3-11-1931	Maastricht	Wittevrouwenveld	42	24	Herman Johan Alojsius Marie Schaepman (1844- 1903), priester, dichter, schrijver, redenaar en vooral katholiek staatsman.	
Dr Schaepmanstraat	Dr Schaepmanstraat	Dr Schaepmanstraat	3-11-1931	Maastricht	Wittevrouwenveld	42	25	Idem.	
Dr Schaepmanstraat	Dr Schaepmanstraat	Dr Schaepmanstraat	3-11-1931	Maastricht	Wittevrouwenveld	42	26	Idem.	
Dr Tanslaan	Dr Tanslaan	Dr Tanslaan	10-12-1996	Maastricht	Randwyck	60	29	Jean ('Sjeng') Guillaume Hubert Tans (1912-1993) was leraar Nederlands aan het H.v. Veldekecollege, PvdA-politicus en doelwit van het Bisschoppelijk Mandement van 1954. Hij vervulde een belangrijke rol bij de stichting van de Rijksuniversiteit Limburg, de latere Universiteit Maastricht.	
Drabbelstraat	Drabbelstraat	Drabbelstraat	17-10-1950	Maastricht	Sint Pieter	15	12	Drabbel wijst op een vochtige, moerassige plek.	
Drachmeruwe	Drachmeruwe	Drachmeruwe	24-4-1990	Maastricht	Malberg	27	18	Griekse munteentheid uit de Klassieke Oudheid en tot 2002 in gebruik gebleven in het moderne Griekenland.	
Drenckelingsweg	Drenckelingsweg	Drenckelingsweg	7-10-2003	Maastricht	Dousberg-Hazendans	28	15	Oude plaatselijke benaming.	
Drenckgaard	Drenckgaard	Drenckgaard	2-9-1980	Maastricht	Heer	62	27	Drenck is een drinkplaats. Ontleend aan een akte van eigendomsoverdracht uit 1791.	
Dresenstraat				Maastricht	Scharn	45	26	Zie Pierre Dresenstraat	
Drieemmercour	Drieemmercour	Drieemmercour	6-1-2004	Maastricht	Boschstraatkwartier	4	11	De naam van deze omsloten binnenplaats verwijst naar een verdwenen oude straatnaam.	
Dries				Maastricht	Borgharen	51	23	Zie Grote Dries	
Drijversstraat	Drijversstraat	Drijversstraat	16-4-2002	Maastricht	Boschpoort	30	19	Een drijver is een persoon die bij de jacht het wild moet opjagen.	
Drink				Maastricht	Scharn	45	26	Zie Laan In de Drink	
Drossaardruwe	Drossaardruwe	Drossaardruwe	8-6-1965	Maastricht	Malberg	27	18	Een drossaard (ook drost of baljuw) was vóór 1795 een bestuurlijk en rechterlijk ambtenaar van de landsheer, die in zijn district waakte over de rechten van de heer, de burchten verdedigde en de domeinen beheerde.	
Drusushof	Drusushof	Drusushof	7-2-1979	Maastricht	Daalhof	29	15	Nero Claudius Drusus (38 - 9 v. Chr.), Drusus maior, was de stiefzoon van Augustus, broer van Tiberius, stadhouder van Gallië en veldheer.	
Du Montstraat				Maastricht	Boschpoort	30	19	Zie Henri Du Montstraat	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Duboisdomein	Duboisdomein	Duboisdomein	3-9-1985	Maastricht	Randwyck	60	29	Marie Eugène Francois Thomas Dubois (1858-1940), arts, geoloog en paleontoloog. Bekend door zijn vondst van de Pithecanthropus erectus op Java in 1891	
Duijkersstraat				Maastricht	Scharn	45	26	Zie Giel Duijkersstraat	
Duindoorn	Duindoorn	Duindoorn	14-2-1978	Maastricht	Scharn	45	26	Hippophæe rhamnoides. Bladverliezende heester of boom met zilverachtige bladen en oranje bessen in het najaar.	
Duitsepoort	Duitsepoort	Duitsepoort	18-7-1921	Maastricht	Heugemerveld	41	21	Genoemd naar de hier vroeger gelegen stadspoort. Deze werd Duitse of Akerpoort genoemd. De oorspronkelijke naam was Hoogbrugge- of Wyckpoort	
Dukaatplein	Dukaatplein	Dukaatplein	8-6-1965	Maastricht	Malberg	27	18	De benaming dukaat als munt heeft de volgende oorsprong: In het randschrift van de Venetiaanse gouden zechine kwam het woord 'ducatus' (hertogdom) voor en daarvan werd de naam van de munt afgeleid. De sinds 1586 in de Republiek der Verenigde Nederlanden geslagen dukaat was in de zeventiende en achttiende eeuw een belangrijke	
Dukaatruwe	Dukaatruwe	Dukaatruwe	8-6-1965	Maastricht	Malberg	27	18	Idem.	
Dumoulinstraat				Maastricht	Wyckerpoort	40	24	Zie Professor Dumoulinstraat	
Ebenistendreef	Ebenistendreef	Ebenistendreef	7-8-1962	Maastricht	Belfort	22	16	Ebenist is een schrijnwerker of meubelmaker.	
Eburonenweg	Eburonenweg	Eburonenweg	1-8-1927	Maastricht	Wittevrouwenveld	42	24	De Eburonen waren de oorspronkelijke bewoners van onze streek, die zich onder leiding van Ambiorix krachtig verzetten tegen de Romeinen van Caesar. Uiteindelijk werden zij circa 50 v. Chr. verslagen en uitgeroeid.	
Edisonstraat	Edisonstraat	Edisonstraat	21-7-1936	Maastricht	Wittevrouwenveld	42	24	Thomas Alva Edison (1847-1931), Amerikaans wetenschapper en uitvinder van de gloeilamp, de microfoon en de fonograaf. Er is een eerder raadsbesluit van 3 november 1931 betreffende deze naamgeving.	
Edmond Jasparstraat	Edmond Jasparstraat	Edmond Jasparstraat	22-4-1952	Maastricht	Brusselsepoort	20	17	(Edmond) Edmundus Jacobus Hubertus Jaspar (1872-1946), kantonrechter te Maastricht, dichter en historieschrijver in de Maastrichtse taal.	
Eendekooistraat	Eendekooistraat	Eendekooistraat	7-4-1992	Maastricht	Boschpoort	30	19	Genoemd naar de jacht op eenden met behulp van een vangkooi en lokeenden.	
Eenhoornsingel	Eenhoornsingel	Eenhoornsingel	18-4-1961	Maastricht	Brusselsepoort	20	16	Eenhoorn is een dier uit de fabelwereld en de mythologie. Paard met een hoorn voor op het hoofd.	
Effileursdonk	Effileursdonk	Effileursdonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Effileur is een machine, die lompen uiteenrafelt ten behoeve van de papierfabricage.	
Eijckstraat				Maastricht	Boschpoort	30	19	Zie van Eijckstraat	
Eijsderbosch	Eijsderbosch	Eijsderbosch	9-9-1997	Maastricht	Vroendaal	64	28	Een hellingbos bij de kern van Sint Geertruid.	
Eikelkeslei		wegenlegger		Maastricht	Amby	46		Oude kadastrale benaming	
Eikelstraat	Eikelstraat	Eikelstraat		Maastricht	Binnenstad	0	11	De naam houdt waarschijnlijk verband met een nog bestaande kraagsteen met een eiketak uit 1625.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Eikenhoven	Eikenhoven	Eikenhoven	5-11-1974	Maastricht	Amby	46	25	Eik (Quercus Fagaceae). Een geslacht met 450 soorten winterharde en niet-winterharde groenblijvende bladverliezende bomen en heesters. De vrucht is de bekende eikel, die bestaat uit een eivormige nootvrucht, gevat in een kom- of schotelvormige dop en soms bedekt met meerkantige schubben.	
Einsteinstraat	Einsteinstraat	Einsteinstraat	19-3-1963	Maastricht	Heer	62	27	Albert Einstein (1879-1955), Duits natuurkundige en Nobelprijzdrager, vooral bekend van de door hem ontwikkelde relativiteitstheorie.	
Eisenhoeve	Eisenhoeve	Eisenhoeve	9-3-1993	Maastricht	Amby	46	25	Genoemd naar een hoeve in Eijs, gemeente Wittem.	
Eisenhowerstraat				Maastricht	Wyckerpoort	40	24	Zie Generaal Eisenhowerstraat	
Eksterstraat	Eksterstraat	Eksterstraat		Maastricht	Binnenstad	0	11	De naam houdt waarschijnlijk verband met een uithangbord met een ekster. In 1380 werd het straatje Wynqartsruwe genoemd.	
Elderestraat				Maastricht	Nazareth	43	22	Zie Kasteel Elderestraat	
Electronstraat	Electronstraat	Electronstraat	19-3-1963	Maastricht	Heer	62	27	Electron is een elementair deeltje.	
Elenstraat				Maastricht	Brusselsepoort	20	17	Zie Anton van Elenstraat	
Elisabeth Gruytersstraat	Elisabeth Gruytersstraat	Elisabeth Gruytersstraat	22-3-1994	Maastricht	Brusselsepoort	20	17	Elisabeth Gruyters (1789-1864), stichtte in 1837 de Congregatie van de 'Liefdezusters van de H. Carolus Borromeus', die zich richtte op de ziekenzorg.	
Elisabeth Strouvenlaan	Elisabeth Strouvenlaan	Elis. Strouvenlaan	30-1-1911	Maastricht	Mariaberg	21	14	Elisabeth Strouven (1600-1661) stichtster en eerste overste van de voormalige kloosterorde van de zusters van Calvariënberg.	
Ellecuygaard	Ellecuygaard	Ellecuygaard	2-9-1980	Maastricht	Heer	62	27	Elle is een oud Zuid-Limburgse naam voor donderkruid. Naam is ontleend aan Cijnregister van Sint-Servaaskapittel in Heer-Boven-Ellecuyden.	
Elruwe	Elruwe	Elruwe	8-6-1965	Maastricht	Malberg	27	18	El is een oude lengtemaat van 69 cm, waarvoor de onderarm als maat diende.	
Elzenhoven	Elzenhoven	Elzenhoven	5-11-1974	Maastricht	Amby	46	25	Els (Alnus Betulaceae). Een geslacht met 30 soorten meest winterharde bomen. Bladeren zijn afwisselend, gesteeld of zittend, eivormig tot omgekeerd - eivormig getand.	
Emailstraat	Emailstraat	Emailstraat	8-9-1959	Maastricht	Pottenberg	23	16	Email is gesmolten glaspoeder in verschillende kleuren. De naam wordt ook gebruikt voor aardewerkolazuur.	
Emilionlaan	Emilionlaan	Emilionlaan	10-8-1971	Maastricht	Campagne	13	13	Saint Emilion is een Appellation in de Bordelais gelegen op de Rive Droite bekend om zijn rode wijnen.	
Emmapplein				Maastricht	Statenkwartier	3	11	Zie Koningin Emmapplein	
Emmausstraat	Emmausstraat	Emmausstraat	8-3-1955	Maastricht	Limmel	44	22	Emmaus is een dorp bij Jerusalem waar Jezus Christus aan twee wandelaars verscheen.	
ENCIbosrandpad		wegenlegger		Maastricht	Sint Pieter	15		Vernoemd naar het door de ENCI aangelegde bos.	
Endepolsdomein	Endepolsdomein	Endepolsdomein	14-4-1987	Maastricht	Randwyck	60	29	Hubert Jozef Edmond Endepols (1877-1962) was Neerlandicus en schrijver van de Diksjaer van het Mestreechs. In 1920 werd hij benoemd tot rector van het Stedelijk Gymnasium. Daarnaast is hij bekend van zijn bewerkingen van het Nederlandse woordenboek van Keenan.	
Engelenstraat				Maastricht	Wittevrouwenveld	42	24	Zie Schepen Engelenstraat	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon-plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Faliezusterspark	Faliezusterspark	Faliezusterspark		Maastricht	Jekerkwartier	1	11	Park gelegen aan de Begijnenstraat bij het kloostertje van de voormalige Faliezusters. Circa 1470 vestigden de Faliezusters zich op deze plek. De zusters leefden volgens de derde regel van Sint Franciscus en droegen buiten het klooster een sluier (falie).	
Fatimaplein	Fatimaplein	Fatimaplein	23-2-1949	Maastricht	Mariaberg	21	14	De aan het plein gelegen kerk van Mariaberg is gewijd aan het Onbevlekt Hart van Maria, mede ter herinnering aan het verblijf in Maastricht van het beeld van <i>Onze Lieve Vrouw van Fatima</i> in 1947.	
Faunushof	Faunushof	Faunushof	12-11-1969	Maastricht	Daalhof	29	15	Faunus is de god van bos en veld.	
Fazantenstraat	Fazantenstraat	Fazantenstraat	7-4-1992	Maastricht	Boschpoort	30	19	Fazant (Phasianus Colchicus) is een hoenderachtige vogel met lange staart en vaak schitterend gekleurde veren, in de Middeleeuwen ingevoerd en uitgezet voor de jacht.	
Felix Bockenplein	Felix Bockenplein	Felix Bockenplein	7-6-1955	Maastricht	Wolder	14	13	Theophile Maria Petrus Felix Bocken (1867-1945), was tot de annexatie in 1920, raadslid, wethouder en ambtenaar van de burgerlijke stand in de vroegere gemeente Oud-Vroenhoven. Hij legde zich met name toe op de bevordering van land- en tuinbouw.	
Felix Bockenstraat	Felix Bockenstraat	Felix Bockenstraat	7-6-1955	Maastricht	Wolder	14	13	Idem.	
Fibrillendonk	Fibrillendonk	Fibrillendonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Fibrillen is een vezelstof voor de papierfabricage.	
Filigraandonk	Filigraandonk	Filigraandonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Filigraan is een watermerk in papier.	
Finestraat	Finestraat	Finestraat	3-12-1957	Maastricht	Malpertuis	24	17	Fine is een wezelin een aanwezig bij het geding tegen Reinaart.	
Firapeel	Firapeel	Firapeel	3-12-1957	Maastricht	Malpertuis	24	17	Firapeel is een luipaard en hoveling van koning Nobel.	
Flamentstraat				Maastricht	Brusselsepoort	20	17	Zie August Flamentstraat	
Flaminiushof	Flaminiushof	Flaminiushof	7-2-1979	Maastricht	Daalhof	29	15	Gaius Flaminius (?-217 voor Christus) was de bouwer van de Romeinse heerbaan de 'Via Flaminia', die Rome met Rimini verbond.	
Flemingpad	Flemingpad	Flemingpad	22-3-1994	Maastricht	Brusselsepoort	20	17	Alexander Fleming (1881-1995), Brits bacterioloog; deed als militair arts onderzoeken naar wondbesmetting. Ontdekte het Lysozyme, een antibacterieel ferment, in 1922 en in 1928 het Penicillium, een schimmel, die antibacteriele stof produceerde, de penicilline.	
Flintstraat	Flintstraat	Flintstraat	8-9-1959	Maastricht	Pottenberg	23	16	Flint is een andere naam voor silex (vuursteen).	
Florasingel	Florasingel	Florasingel	23-2-1949	Maastricht	Mariaberg	21	14	Flora betekent plantenwereld en is in de oudste Romeinse religie de Godin van de bloemen en de lente.	
Floresstraat	Floresstraat	Floresstraat	29-1-1948	Maastricht	Mariaberg	21	14	Eiland in de Indonesische archipel.	
Floretruwe	Floretruwe	Floretruwe	8-6-1965	Maastricht	Malberg	27	18	Floret is een schermdegen.	
Florijnruwe	Florijnruwe	Florijnruwe	8-6-1965	Maastricht	Malberg	27	18	De florijn was oorspronkelijk de Florentijnse (floreus) goudgulden, die vanaf de veertiende eeuw werd geslagen. Later werden ook andere goudgulden in Westeuropese landen met de benaming florijn aangeduid.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Foliodonk	Foliodonk	Foliodonk	22-7-1997	Maastricht	Oud-Caberg	26	18	Folio is een oud standaard papierformaat dat na de invoer van de DIN-formaten weinig meer gebruikt wordt. Het is iets groter dan A4.	
Fons Olterdissenstraat	Fons Olterdissenstr.	Fons Olterdissenstr.	22-4-1952	Maastricht	Brusselsepoort	20	17	Alfons Olterdissen (1865-1923) was Maastrichts dialectschrijver, schilder en stichter van de Patronaatstekenschool, toneelspeler en regisseur, organisator van volksfeesten en optochten, gemeenteraadslid en leraar.	
Forcadentstraat	Forcadentstraat	Forcadentstraat	3-12-1957	Maastricht	Malpertuis	24	17	Forcadent is een everzwijn en klager tegen de vos.	
Forfeituwe	Forfeituwe	Forfeituwe	8-6-1965	Maastricht	Malberg	27	18	Forfeit (forefactum) was oorspronkelijk een delict, later de geldboete, waarmee het werd bestraft. Deze geldboete was ten bate van de landsheer en in ernstge gevallen gekoppeld aan een opgelegde boetevaart. Twee raadsleden moesten als forfaitmeesters onderzoek instellen naar de delicten.	
Fort Willemweg	Fort Willemweg	Fort Willemweg	1-8-1927	Maastricht	Brusselsepoort	20	17	Zie buurt 31 Bosscherveld.	
Fort Willemweg	Fort Willemweg	Fort Willemweg	1-8-1927	Maastricht	Caberg	25	17	Zie buurt 31 Bosscherveld.	
Fort Willemweg	Fort Willemweg	Fort Willemweg	1-8-1927	Maastricht	Bosscherveld	31	19	Genoemd naar het daar gelegen fort Koning Willem I, dat in de jaren 1815-1819 op de Caberg werd gebouwd en tot de ontmanteling van de vesting Maastricht in 1867 dienst deed.	
Fort Willemweg				Maastricht	Frontenkwartier	32	17	Zie buurt 25 Caberg.	
Fort Willemweg				Maastricht	Belvedere	33		Zie buurt 25 Caberg.	
Fortunahof	Fortunahof	Fortunahof	12-11-1969	Maastricht	Daalhof	29	15	Fortuna is de godin van de vorspoed.	
Forum	Forum	Forum	6-10-1987	Maastricht	Randwyck	60	29	Forum (markt of plein) is de centrale plaats in de Romeinse stad waar vergaderd en rechtgesproken werd. Hier vormt het plein het centrum van een buurt met straatnamen die verwijzen naar de bouwers van een verenigd Europa.	
Franciscus Romanusweg	Franciscus Romanusw	Franciscus Romanusw	22-1-1903	Maastricht	Sint Maartenspoort	5	21	Franciscus Romanus (1647-1735) was lekenbroeder in het Dominicanenklooster in Maastricht en bouwkundige. Onder andere vernieuwde hij in 1683-1684 de eerste hoek van de Sint Servaasbrug.	
Franciscus Romanusweg	Franciscus Romanusw	Franciscus Romanusw	22-1-1903	Maastricht	Wyck	6	21	Zie buurt 5 Sint Maartenspoort.	
Franckstraat				Maastricht	Heer	62	27	Zie Cesar Franckstraat	
Francois de Veijestraat	Francois de Veijestraat	Francois de Veijestraat	5-7-1965	Maastricht	Sint Maartenspoort	5	21	Francois de Veije (1726-1797) directeur der fortificatien in Maastricht.	
Frankenstraat	Frankenstraat	Frankenstraat	18-7-1921	Maastricht	Wittevrouwenveld	42	24	De Franken vormden een Germaans volk dat vanaf de 3e eeuw de Romeinse grenzen in onze gebieden bedreigde. Vanaf de 5e eeuw drongen zij massaal het Romeinse Rijk binnen en vestigden er hun gezag. Onder het koningschap van de Merovinger Clovis (481-511) ontstond een Frankisch koninkrijk.	
Frankenstraat	Frankenstraat	Frankenstraat	18-7-1921	Maastricht	Wittevrouwenveld	42	26	idem.	
Franklinstraat	Franklinstraat	Franklinstraat	3-11-1931	Maastricht	Wittevrouwenveld	42	24	Benjamin Franklin (1706-1790) was een Amerikaans staatsman, schrijver en natuurkundige. Hij heeft de terminologie van de positieve en negatieve electriciteit ontwikkeld en de bliksemafleider uitgevonden.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Franquinetstraat	Franquinetstraat	Franquinetstraat	4-9-1917	Maastricht	Brusselsepoort	20	17	Mr. Guillaume Désiré Lambert Franquinet (1826-1900) was een Maastrichts dialectletterkundige, geschiedschrijver, landbouw- en onderwijsspecialist en politicus. Hij vervulde onder andere de functies van gemeentearchivaris, provinciaal archivaris, gemeenteraadslid,	
Frans Halsstraat	Frans Halsstraat	Frans Halsstraat	26-5-1970	Maastricht	Amby	46	25	Frans Hals (ca. 1580-1660) was een beroemd Nederlands kunstschilder vooral van portretten. Oorspronkelijk was deze straat een deel van de Ir. Dingemansstraat.	
Frans van de Laarplein	Frans van de Laarplein	Fr. van de Laarplein	24-1-1951	Maastricht	Brusselsepoort	20	17	Zie buurt 25 Caberg.	
Frans van de Laarplein	Frans van de Laarplein	Fr. van de Laarplein	24-1-1951	Maastricht	Caberg	25	17	Frans Karel van de Laar (1853-1933) was een Maastrichts beeldhouwer en leraar aan het Stadstekeninstituut.	
Frans van de Laarstraat	Frans van de Laarstraat	Fr. van de Laarstraat	24-1-1951	Maastricht	Brusselsepoort	20	17	Zie buurt 25 Caberg.	
Frans van de Laarstraat	Frans van de Laarstraat	Fr. van de Laarstraat	24-1-1951	Maastricht	Caberg	25	17	Idem.	
Fransensingel	Fransensingel	Fransensingel	22-1-1903	Maastricht	Boschstraatkwartier	4	11	Naam herinnert aan het Franse bewind over Maastricht van 1673-1678, van 1748-1749 en van 1794-1814. De Singel ligt thans geheel op terrein van de papierfabriek	
Frederic Stroekenstraat	Frederic Stroekenstraat	Frederic Stroekenstraat	21-7-1936	Maastricht	Boschpoort	30	19	Frederic Stroeken (1798-?) was organist, pianist en pianoleraar.	
Frederikbastion	Frederikbastion	Frederikbastion	31-7-1952	Maastricht	Brusselsepoort	20	17	Dit bastion van de Hoge Fronten, Linie van Dumoulin, dateert van 1775/1776 en werd genoemd naar prins Frederik (1774-1799), de tweede zoon van stadhouder Willem V	
Fregatweg	Fregatweg	Fregatweg	7-1-1964	Maastricht	Beatrixhaven	50	22	Fregat is vanaf de 17e eeuw de benaming van een snelzeilend oorlogsschip met drie masten, dat oorspronkelijk ook koopwaar kon vervoeren. De benaming wordt nog steeds gebruikt voor een snelvarend oorlogsschip. De omschrijving van de weg is gewijzigd bij besluit van 5 november 1974	
Fregatweg	Fregatweg	Fregatweg	7-1-1964	Maastricht	Meerssenhoven	53	22	Zie buurt 50 Beatrixhaven.	
Friezenplein	Friezenplein	Friezenplein	10-1-1984	Maastricht	Wittevrouwenveld	42	26	De Friezen vormden een Germaanse stam, die al uit de oudste geschriften over onze streken bekend is. Zij bewoonden ten tijde van de veroveringen van Caesar de kuststreken en het hele gebied ten noorden van de grote rivieren tot ver in Duitsland. In de Vroege Middeleeuwen werden zij bekend als kooplieden en	
Friezenstraat	Friezenstraat	Friezenstraat	8-3-1955	Maastricht	Wittevrouwenveld	42	26	Idem.	
Frontensingel	Frontensingel	Frontensingel	5-2-1985	Maastricht	Statenkwartier	3	11	Singel, vernoemd naar de vestinglinie of fronten.	
Frontensingel	Frontensingel	Frontensingel	5-2-1985	Maastricht	Bosscherveld	31	19	Zie buurt 3 Statenkwartier.	
Frontensingel	Frontensingel	Frontensingel		Maastricht	Frontenkwartier	32	17	Zie buurt 3 Statenkwartier.	
Frontweg				Maastricht	Bosscherveld	31	19	Zie Lage Frontweg.	
Furniusstraat	Furniusstraat	Furniusstraat	22-4-1952	Maastricht	Brusselsepoort	20	17	Christiaan van Veurne of Furnius (overleden in 1554) latijns dichter, schrijver en pedagoog, Werd op 6 maart 1551 benoemd tot de eerste rector van de Latijnse stadsschool van Maastricht. Hij werkte samen met de drukker Jacob	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Gaetano Martinolaan	Gaetano Martinolaan	Gaetano Martinolaan	6-10-1987	Maastricht	Randwyck	60	29	Gaetano Martino (1900-1967), Italiaans wetenschapper en politicus, voorvechter van een verenigd Europa en voorzitter van het Europees Parlement.	
Gaffellaan	Gaffellaan	Gaffellaan	14-3-1995	Maastricht	Amby	46	25	Gaffel is een twee- of driepuntige riek met lange steel, die gebruikt wordt bij het laden van schoven, hooi of gras.	
Gaginistraat				Maastricht	Caberg	25	17	Zie Petrus Gaginistraat	
Galileastraat	Galileastraat	Galileastraat	8-3-1955	Maastricht	Limmel	44	22	Meest noordelijke district van Palestina waar zich een belangrijk deel van het openbaar leven van Jezus Christus heeft afgespeeld.	
Galjoenweg	Galjoenweg	Galjoenweg	7-1-1964	Maastricht	Beatrixhaven	50	22	Galjoen is een type groot zeilschip met twee of drie dekken en drie masten, dat rond 1600 ontwikkeld werd en zowel als handels- als oorlogsschip dienst deed. De benaming galjoen werd oorspronkelijk gebruikt voor de versierde uitbouw aan de boeg ter ondersteuning van de boegspriet of het roosterwerk onder die uitbouw waar de manschappen hun behoefte konden doen, waaruit later de benaming voor de poepdoos van niet-officieren ontstond. "Hij zit op 't galjoen". Al snel werd de naam voor een geheel schip van dit type gebruikt.	
Galopiahof	Galopiahof	Galopiahof	12-11-1969	Maastricht	Daalhof	29	15	Galopia is de Latijnse naam voor Gulpen, die in de Middeleeuwen gebruikt werd.	
Gamanderweerd	Gamanderweerd	Gamanderweerd	1-9-1987	Maastricht	Heugem	61	29	Gamander (Teucrium Labiatae). Een geslacht met 300 soorten winterharde en niet-winterharde kruidachtige overblijvende planten en groenblijvende heesters en halfheesters. De afzonderlijke bloemen zijn buisvormig en gewoonlijk met een opvallende onderlip en soms een twee- of driepuntige kroon.	
Gandhiplein	Gandhiplein	Gandhiplein	13-1-1987	Maastricht	Randwyck	60	29	Mohandas Karachand (Mahatma) Gandhi (1869-1948), geweldloos Indiaas vrijheidsstrijder en later staatsman, in 1948 vermoord.	
Ganzendries	Ganzendries	Ganzendries	17-10-1950	Maastricht	Sint Pieter	15	12	Ganzendries is een braakliggend stuk grond, waarop ganzen werden geweid.	
Ganzenstraat	Ganzenstraat	Ganzenstraat	16-1-1996	Maastricht	Boschpoort	30	19	Gans (Anser) is een geslacht van eendachtige vogels met een groot aantal ondersoorten en een geliefkoosde prooi voor jagers.	
Ganzerikweerd	Ganzerikweerd	Ganzerikweerd	1-9-1981	Maastricht	Heugem	61	29	Ganzerik (Potentilla Rosaceae). Een geslacht met 500 soorten eenjarige, winterharde, overblijvende planten en bladverliezende bloemheesters en halfheesters. Alle soorten bloeien lang en de bladeren zijn meestal schotelvormig.	
Garcia Lorcadomein	Garcia Lorcadomein	Garcia Lorcadomein	13-1-1987	Maastricht	Randwyck	60	29	Spaans dichter (1898-1936), omgekomen in de Spaanse burgeroorlog.	
Gardelaan	Gardelaan	Gardelaan	5-2-1963	Maastricht	Biesland	12	13	Genoemd naar de Garde van de Koning, de keurtroepen van het Franse leger, die tijdens het beleg van Maastricht door Lodewijk XIV in Wolder waren gelegerd.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Gardeniersstraat	Gardeniersstraat	Gardeniersstraat	8-3-1955	Maastricht	Jekerdal	11	12	Genoemd naar een van de Maastrichtse ambachten in de Middeleeuwen. Gardeniers beoefenden rondom de stad de tuinbouw en hadden het recht van verkoop van groenten en melk.	
Gardepad	Gardepad	Gardepad	5-2-1963	Maastricht	Biesland	12	13	Idem.	
Gascognelaan	Gascognelaan	Gascognelaan	5-2-1963	Maastricht	Biesland	12	13	Gascogne is het hertogdom in Zuidwest-Frankrijk, waar D'Artagnan van afkomstig was.	
Gaspeldoorn	Gaspeldoorn	Gaspeldoorn	14-2-1978	Maastricht	Scharn	45	26	Ulex. Nagenoeg bladloze heester met groene takken en stekels, draagt in het voorjaar een grote massa bloemen.	
Gebr.Ummelsstraat	Gebr.Ummelsstraat	Gebr.Ummelsstraat	7-7-1998	Maastricht	Scharn	45	26	Jozeff Willem Ummels (1908-1944) en Mathias Hubertus Ummels (1907-1945) verleenden hulp aan onderduikers en geallieerde vliegeniers in samenwerking met de LO-groep Maastricht en werden door verraad op 09-05-1944 door de SD gearresteerd en kwamen in gevangenschap te verlijden.	
Gebroeders Hermansstraat	Gebroeders Hermansstraat	Gebroeders Hermansstraat	13-6-1921	Maastricht	Sint Maartenspoort	5	21	In Maastricht geboren gebroeders Franciscus Bernardus Hermans (1745-1804) professor in de tekenkunst in Maastricht en Lodewijk Hermans (1750-1835) bekend bloem- en fruitschilder.	
Gebroeders Moorsweg	Gebroeders Moorsweg	Gebroeders Moorsweg	4-9-1917	Maastricht	Mariaberg	21	14	De broers Wilhelmus en Caspar Moors (ook : Moer of Moers) waren klokkengieters, die in 1515 de Sint Servaasklok, de Grameer, goten. In 1983 werd deze klok neergehaald omdat hij gebarsten was en in de Panduin geplaatst. Hij werd in 1984 vervangen door een nieuw klok.	
Gebroeders van Limburgstraat	Gebroeders van Limburgstr	Gebroeders van Limburgstraat	21-7-1936	Maastricht	Boschpoort	30	19	De gebroeders Jean, Paul en Armand van Limburg zijn bekende miniaturisten(schilders van miniaturen) uit het eind van de 14e en begin 15e eeuw, die o.m. het getijdenboek 'Les très riches heures du Duc de Berry' hebben verlicht.	
Geelgietersdreef	Geelgietersdreef	Geelgietersdreef	7-8-1962	Maastricht	Belfort	22	16	Geelgieters vervaardigden gietwaren uit geelkoper of messing en behoorden in het Middeleeuwse Maastricht tot het kramersambacht.	
Geest				Maastricht	City	0	11	Zie Heilige Geest	
Geijsterenstraat				Maastricht	Nazareth	43	22	Zie Kasteel Geijsterenstraat	
Gelissendomein	Gelissendomein	Gelissendomein	2-11-1982	Maastricht	Randwyck	60	29	Henri Caspar Joseph Hubert Gelissen (1895-1982), Prof. Dr. Ir., was van 1930 tot 1966 directeur van de N.V.Provinciale Limburgsche Electriciteits Maatschappij (P.L.E.M.) te Maastricht en Minister van Economische Zaken.	
Gellikstraat	Gellikstraat	Gellikstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Gellik is een onderdeel van de Belgische gemeente Bilzen.	
Geneinde	Geneinde	Geneinde		Maastricht	Itteren	52	23	Letterlijk het gindse einde van de bebouwing.	
Geneindervoetpad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Generaal Corlettstraat	Generaal Corlettstraat	Generaal Corlettstraat	4-7-1949	Maastricht	Wyckerpoort	40	24	Generaal-majoor Charles Harrison Corlett (1889-1964?) was bevelhebber van het Amerikaanse 19e legerkorps, waarvan eenheden Maastricht bevrijdden tijdens Wereldoorlog II.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Generaal Eisenhowerstraat	Generaal Eisenhowerstr	Generaal Eisenhowerstraat	4-7-1949	Maastricht	Wyckerpoort	40	24	Generaal Dwight David Eisenhower (1890-1969). Amerikaans generaal en staatsman, was geallieerd opperbevelhebber in Wereldoorlog II. Hij leidde van 1944-1945 de invasie in Europa. Van 1953-1961 was hij President van de Verenigde Staten van Amerika.	
Generaal Hobbstunnel			27-6-2000	Maastricht	Wyckerpoort	40		Kolonel Walter Morris Johnson (1903-1969) was bevelhebber van het Amerikaanse 117e regiment infanterie dat Maastricht bevrijdde tijdens Wereldoorlog II.	
Generaal Hodgesstraat	Generaal Hodgesstraat	Generaal Hodgesstraat	4-7-1949	Maastricht	Wyckerpoort	40	24	Luitenant-generaal Courtney Hicks Hodges (1887-1966) was bevelhebber van het Amerikaanse 1e leger, waarvan eenheden Maastricht bevrijdden tijdens Wereldoorlog II.	
Generaal Marshallaan	Generaal Marshallaan	Generaal Marshallaan	18-7-1951	Maastricht	Wyckerpoort	40	24	George Catlett Marshall (1880-1959) was opperbevelhebber van het Amerikaanse leger tijdens Wereldoorlog II. Na de oorlog ontwierp hij het herstelprogramma voor Europa : het Marshallplan.	
Generaal Simpsonstraat	Generaal Simpsonstraat	Generaal Simpsonstraat	4-7-1949	Maastricht	Wyckerpoort	40	24	Luitenant-generaal William Hood Simpson (1888-1982?) was bevelhebber van het Amerikaanse 9e leger. Hij had in 1944/45 zijn hoofdkwartier in Maastricht.	
Genhoesstraat				Maastricht	Nazareth	43	22	Zie Kasteel Genhoesstraat	
Gentelaan	Gentelaan	Gentelaan	2-12-1957	Maastricht	Malpertuis	24	17	Gente is een leeuwin en echtgenote van koning Nobel.	
Gentiaanstraat	Gentiaanstraat	Gentiaanstraat	23-2-1949	Maastricht	Mariaberg	21	14	Gentiaan (Gentianaceae). Geslacht met 400 soorten eenjarige en kruidachtige overblijvende planten in grote verscheidenheid met een aantal hybriden (tweeslachtige planten). De gentiaan heeft trapezovormige bloemen .	
Gerard van Wermweg	Gerard van Wermweg	Gerard van Wermweg	4-1-1917	Maastricht	Mariaberg	21	14	Gerard van Werm (1604- 1681), geboren uit een Maastrichtse schepenfamilie, was o.m. priester en professor in de wijsbegeerte, later godgeleerdheid in Leuven.	
Gerard Walravenstraat	Gerard Walravenstraat	Gerard Walravenstraat	25-6-1970	Maastricht	Heer	62	27	Gerard Walraven (1881-1947) heeft zich ingezet voor de belangen van de inwoners van Heer onder meer als bestuurslid van het Groene Kruis.	
Gerarduspad				Maastricht	Wyckerpoort	40	24	Zie Sint Gerarduspad	
Gerardusweg				Maastricht	Wyckerpoort	40	24	Zie Sint Gerardusweg	
Gerbergaplantsoen	Gerbergaplantsoen	Gerbergaplantsoen	28-2-2001	Maastricht	Scharn	45	26	Gerberga (913-968) dochter van de Roomse Duitse koning Hendrik I en Mathilde, zuster van Otto I, was getrouwd met Giselbert, Hertog van Lotharingen. Na diens dood getrouwd met Lodewijk IV, koning van Frankrijk; was tevens abdis van Cuxatere.	
Gerckenshaag	Gerckenshaag	Gerckenshaag	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : In den Gerckensdael. Indien afkomstig van 'ger' dan kan het een in een punt toelopend stuk land of strook grond betekenen.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Gerechtigheidslaan	Gerechtigheidslaan	Gerechtigheidslaan	12-11-1956	Maastricht	Scharn	45	26	Drie straten die op een plein uitkomen hebben de namen vrede, vrijheid en gerechtigheid gekregen als idealen van de mensheid. Een deel ervan heette tevoren Emmastraat en werd bij raadsbesluit van 16 juni 1970 omgedoopt.	
Gerlachusbrug	Gerlachusbrug	Gerlachusbrug	7-10-2003	Maastricht	Biesland	12	13	Brug in het Gerlachuspad.	
Gerlachuspad	Gerlachuspad	Gerlachuspad	7-10-2003	Maastricht	Biesland	12	13	Genoemd naar het nabij gelegen Zorgcentrum Sint Gerlachus.	
Gerlachusweg				Maastricht	Biesland	12	13	Zie Sint Gerlachusweg	
Gersthegge	Gersthegge	Gersthegge	14-3-1995	Maastricht	Amby	46	25	Gerst (Hordeum Gramineae). Een plantengeslacht met 16 soorten, waarvan er twee als graanplanten worden geteeld. Deze laatste komen voor in gematigde streken van het noordelijk halfrond. Gerst is vanouds vooral de grondstof voor het brouwen van bier.	
Geusseltweg	Geusseltweg	Geusseltweg	13-8-2002	Maastricht	Wittevrouwenveld	42	26	Vernoemd naar het sportpark Geusselt.	
Gewaaistraat	Gewaaistraat	Gewaaistraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Gewaaai is een buurtschap in de Belgisch-Limburgse gemeente Zutendaal.	
Gewantmakersdreef	Gewantmakersdreef	Gewantmakersdreef	7-8-1962	Maastricht	Belfort	22	16	Gewantmakers zijn lakenwevers. Een van de Maastrichtse ambachten (en waarschijnlijk het oudste) in de Middeleeuwen.	
Geyaartsborg	Geyaartsborg	Geyaartsborg	8-9-1976	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : Geyaertsdal, in den Gegartsdal. Mogelijke een verwijzing naar een veroeder- of gerichtsplaat.	
Gichtenruwe	Gichtenruwe	Gichtenruwe	8-6-1965	Maastricht	Malberg	27	18	Gicht is een oude rechtsterm voor registratie door de schepenbank van overdracht van onroerend goed.	
Giel Duykersstraat	Giel Duykersstraat	Giel Duykersstraat	7-7-1998	Maastricht	Scharn	45	26	Guillaume Duykers (1896-1945) districtsbeambte bij de Provinciale Limburgse Electriciteits Maatschappij. Werkte met zijn vrouw in het verzet voor de LO-groep Heer- Maastricht en verspreidde tevens illegale bladen. Omgekomen in het concentratiekamp Sachsenhausen.	
Gielenstraat				Maastricht	Caberg	25	17	Zie Peter Gielenstraat	
Gildenweg	Gildenweg	Gildenweg	4-9-1917	Maastricht	Mariaberg	21	14	Een gilde is in de Middeleeuwen een vereniging van burgers in een stad die hetzelfde beroep uitoefenen. In Maastricht werden de gilden ambachten genoemd.	
Gilles Doyenstraat	Gilles Doyenstraat	Gilles Doyenstraat	24-1-1951	Maastricht	Caberg	25	17	Gilles Doyen (?- 1726) was stadsbouwmeester van Maastricht. Bouwde het Sint Martinushofje en werkte o.m. aan drie bogen van de Sint Servaasbrug.	
Giselbertstraat	Giselbertstraat	Giselbertstraat	7-7-1998	Maastricht	Scharn	45	26	Giselbert, zoon van Reinier en gehuwd met Gerberga, was van 928 tot 939 hertog van Lotharingen. Hij was misschien de bouwer van de palts aan het Vrijthof, ontdekt bij de nieuwbouw van het Theater in 1988-89.	
Glacisweg	Glacisweg	Glacisweg		Maastricht	Villapark	10	12	Weg langs de buitenzijde van de vestingwerken. Glacis is in de vestingbouwkunde een flauw hellend buitentalud van een vesting.	
Glazeniersdreef	Glazeniersdreef	Glazeniersdreef	7-8-1962	Maastricht	Belfort	22	16	De glazenier is een ambachtsman, die glas produceert of een beoefenaar van de glasschilderkunst.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Glazuurstraat	Glazuurstraat	Glazuurstraat	8-9-1959	Maastricht	Pottenberg	23	16	Glazuur is een glasachtige stof om poriën van aardewerk te dichten.	
Godefridus van Heerstraat	Godefridus van Heerstraat	Godefridus van Heerstraat	16-5-1961	Maastricht	Heer	62	27	Godefridus van Heer (genoemd in 1253) is de oudst bekende schout van Heer.	
Godenpad	Godenpad	Godenpad	1-6-2004	Maastricht	Daalhof	29		Toegang vanaf de Tongerseweg tot de 'Godenbuurt'.	
Goedenraadstraat				Maastricht	Nazareth	43	22	Zie Kasteel Goedenraadstraat	
Goeman Borgesiusplantsoen				Maastricht	Mariaberg	21	18	Zie Minister Goeman Borgesiusplantsoen	
Goentoerstraat	Goentoerstraat	Goentoerstraat	23-10-1951	Maastricht	Mariaberg	21	14	Naam van een vulkaan op het eiland Java, gelegen in de Indonesische archipel.	
Goeriondomein				Maastricht	Randwyck	60	29	Zie Ben Goeriondomein	
Goghstraat				Maastricht	Amby	46	25	Zie van Goghstraat	
Goltziusstraat	Goltziusstraat	Goltziusstraat	21-7-1936	Maastricht	Boschpoort	30	19	Hendrik Goltzius (1617), beroemd graveur en schilder uit de 16e eeuw, afkomstig uit Venlo.	
Goovaertsweg				Maastricht	Villapark	10	12	Zie Henri Goovaertsweg	
Goudenweg	Goudenweg	Goudenweg	14-5-1985	Maastricht	Daalhof	29	16	Een mogelijke verklaring is een verbastering of van Galgenweg, aangenomen dat die naam voor deze weg bestond of van Gauweweg (in de betekenis van snel), een weg die een goede verbinding gaf tot andere wegen. Andere raadsbesluiten betreffende deze weg: 15 maart 1920, 12 november 1969, 7 maart 1985.	
Goudvinkplein	Goudvinkplein	Goudvinkplein	5-11-1974	Maastricht	de Heeg	63	29	Goudvink (Pyrrhula pyrrhula). Compacte vink met 'stierennek', zwarte kop en korte zwarte snavel. Bijna altijd in paren of familiegroep te zien, maar zelden met meer dan 10 vogels bij elkaar.	
Goudvinkstraat	Goudvinkstraat	Goudvinkstraat	5-11-1974	Maastricht	de Heeg	63	29	Idem.	
Gouvernementspad	Gouvernementspad	Gouvernementspad	2-12-1986	Maastricht	Randwyck	60	29	Gouvernement is de in Maastricht gebruikelijke benaming van het Provinciehuis.	
Gouverneur Houbenstraat	Gouverneur Houbenstraat	Gouverneur Houbenstraat	25-6-1964	Maastricht	Amby	46	25	François Joseph Marie Anne Hubert Houben (1898-1976) was van 1947-1964 Commissaris van de Koningin in de provincie Limburg.	
Gozewijnstraat	Gozewijnstraat	Gozewijnstraat	28-12-1965	Maastricht	Borgharen	51	23	Gozewijn was een zoon van Ogier I, heer van Borgharen in de dertiende eeuw.	
Graaf van Waldeckstraat	Graaf van Waldeckstraat	Graaf van Waldeckstraat	22-1-1903	Maastricht	Villapark	10	12	George Fredrik, graaf van Waldeck (1620-1692) was van 1678-1692 gouverneur van de vesting Maastricht. Hij liet onder andere de Lutherse kerk bouwen (1684).	
Graaflandlaan				Maastricht	Caberg	25	17	Zie Robert Graaflandlaan	
Graanmarkt	Graanmarkt	Graanmarkt	30-1-1911	Maastricht	Binnenstad	0	11	Bij de afgebroken Onze-Lieve-Vrouwepoort werd waarschijnlijk oorspronkelijk een graanmarkt gehouden omdat buiten de poort de loskade voor schepen lag.	
Graanmarkt	Graanmarkt	Graanmarkt	30-1-1911	Maastricht	Jekerkwartier	1	11	zie buurt 0 City	
Graanmolen	Graanmolen	Graanmolen	30-7-1996	Maastricht	Randwyck	60	29	Molen bestemd voor het malen van granen.	
Gracht				Maastricht	Binnenstad	0	11	Zie Grote Gracht	
Gracht				Maastricht	Statenkwartier	3	11	Zie Grote Gracht	
Gracht				Maastricht	Boschstraatkwartier	4	11	Zie Kleine Gracht	
Grachtje				Maastricht	Jekerkwartier	1	11	Zie Klein Grachtje	
Grachtje				Maastricht	Jekerkwartier	1	11	Zie Lang Grachtje	
Grachtstraat				Maastricht	Boschstraatkwartier	4	11	Zie Maastrichter Grachtstraat	
Grachtstraat				Maastricht	Wyck	6	21	Zie Wycker Grachtstraat	
Granietstraat	Granietstraat	Granietstraat	8-9-1959	Maastricht	Pottenberg	23	16	Graniet benaming van ivoor- of Engels aardewerk.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Grannushof	Grannushof	Grannushof	16-7-1996	Maastricht	Daalhof	29	15	Keltische godheid van de heilkunde, vereerd in Aquisgranni (Aken). Hij werd door de Romeinen gelijkgesteld met Apollo.	
Gravelaan				Maastricht	Caberg	25	17	Zie Josua de Gravelaan	
Gravenstraat	Gravenstraat	Gravenstraat	9-3-1993	Maastricht	Amby	46	25	Genoemd naar de in de nabijheid gelegen hoeve 'Gravenhof'.	
Grebbedaal	Grebbedaal	Grebbedaal	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : Op de grebbe (bij) Scharn, bij het leprosenland. Een grebbe is een (droge) beek of greppel.	
Grecht & Exterbekvoetpad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Greinruwe	Greinruwe	Greinruwe	8-6-1965	Maastricht	Malberg	27	18	Oude (kleine) gewichtseenheid in gebruik bij dokters, apothekers en edelsmeden.	
Grétrystraat	Gretrystraat	Grétrystraat	30-12-1964	Maastricht	Heer	62	27	André Ernest Modeste Grétry (1741-1813) in Luik geboren componist, die zich na 1766 in Parijs vooral aan de opera-comique wijdde.	
Griend	Griend	Griend		Maastricht	Sint Maartenspoort	5	21	Oude plaatselijke benaming. Een griend is een stuk grond, vaak zandig of kiezelachtig en met rijshout begroeid in of aan het water.	
Griendpark	Griendpark	Griendpark	22-4-1997	Maastricht	Sint Maartenspoort	5	21	Idem.	
Griffoenruwe	Griffoenruwe	Griffoenruwe	8-6-1965	Maastricht	Malberg	27	18	Munt met de afbeelding van een griffioen (een gevleugeld fabeldier met het lichaam van een leeuw en de kop van een vogel). Geslagen in de Bourgondische Nederlanden tijdens de 15e eeuw.	
Grimbeertstraat	Grimbeertstraat	Grimbeertstraat	3-12-1957	Maastricht	Malpertuis	24	17	Grimbeert is de das en neef van Reinaart, die hem aanvankelijk verdedigt tegen aanklachten door de wolf Isegrim, na de mislukkingen van Brune en Tibeert de vos voor de derde keer gaat dagen en hem na zijn biecht gehoord te hebben begeleidt naar koning Nebel.	
Groenenweg		wegenlegger		Maastricht	Borgharen	51		Oude kadastrale benaming	
Groenvinkstraat	Groenvinkstraat	Groenvinkstraat	5-11-1974	Maastricht	de Heeg	63	29	Groenvink (Chloris chloris). Groene vinkachtige vogel. Wordt ook wel groenling, grasduiker of grasvink genoemd.	
Groesbeekstraat				Maastricht	Wyckerpoort	40	24	Zie Professor van Groesbeekstraat	
Gronsvelderweg	Gronsvelderweg	Gronsvelderweg	15-3-1920	Maastricht	Heugem	61	29	Oude benaming voor de weg naar Gronsveld, kerkdorp in de gemeente Fijsden.	
Gronsvelderweg		wegenlegger		Maastricht	de Heeg	63		Zie buurt 61 Heugem	
Grote Gracht	Grote Gracht	Grote Gracht		Maastricht	Binnenstad	0	11	De Grote Gracht ligt op de plaats van de gracht die langs de stadsmuur van 1229 liep.	
Grote Gracht	Grote Gracht	Grote Gracht		Maastricht	Statenkwartier	3	11	zie buurt 0 City.	
Grote Looiersstraat	Grote Looiersstraat	Grote Looiersstraat		Maastricht	Jekerkwartier	1	11	Genoemd naar de leerlooiers, die hier werkten en woonden. De huiden werden gespoeld in de toen nog niet overkluisde of gedempte Jekertakken, die rond 1910 gedempt of overkluisd zijn.	Groete Lurestraat
Grote Pruisvoetpad		wegenlegger		Maastricht	Sint Pieter	15		Oude plaatselijke benaming die mogelijk verwijst naar de bijnaam van een bewoner.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Grote Staat	Grote Staat	Grote Staat		Maastricht	Binnenstad	0	11	Verbastering van 'Stat' (Latijns civitas; Frans cité), wat de plaats aanduidt waar in vroeger tijden de zetel van het stadsbestuur gevestigd was. Werd sedert het einde van de 16e eeuw zo genoemd. In de Middeleeuwen heette de straat, die hier waarschijnlijk al in de Romeinse tijd lag, Sint- Levinsstraat	
Grotedries	Grotedries	Grotedries	11-5-1970	Maastricht	Borgharen	51	23	Dit is een reeds in de Middeleeuwen voorkomende plaatselijke benaming. Dries een een vochtig met grassen begroeid stuk land	
Grubbe	Grubbe	Grubbe	14-2-1978	Maastricht	Scharm	45	26	Grubbe betekent droogdal.	
Gruttersdreef	Gruttersdreef	Gruttersdreef	7-8-1962	Maastricht	Belfort	22	16	Grutters pellen en malen graan, m.n. boekweit en haver. Zij behoorden in het Middeleeuwse Maastricht tot het molenaarsambacht	
Gruytersstraat				Maastricht	Brusselsepoort	20	16	Zie Elisabeth Gruytersstraat	
Gubbelstraat	Gubbelstraat	Gubbelstraat		Maastricht	Boschstraatkwartier	4	11	Gubbel is een verbastering van de naam Gobbelinus, de naam van een burger die rond 1300 in deze straat bezittingen had.	
Guineastraat	Guineastraat	Guineastraat	4-7-1949	Maastricht	Mariaberg	21	14	(Nieuw)-Guinea is een eiland ten Noorden van Australië gelegen. Het was de laatste kolonie van Nederland in het Verre Oosten.	
Gustaaf Coenegrachtstraat	Gustaaf Coengrachtstraat	Gustaaf Coengrachtstraat	7-6-1956	Maastricht	Wolder	14	13	Gustaaf Herman Christiaan Coenegracht (1869-1940) was de laatste burgemeester van de vroegere gemeente Oud-Vroenhoven	
Haafkensborg	Haafkensborg	Haafkensborg	1-3-1977	Maastricht	de Heeg	63	28	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Op den Haefkensdael, op den Heofkendael, en aan de rol van Heer (1451) : In die Haefkensrebbe	
Haagdoorn	Haagdoorn	Haagdoorn	14-2-1978	Maastricht	Scharm	45	26	Crataegus. Dit geslacht, ook Meidoorn genoemd, wordt het meest gebruikt voor de in het heuvelland karakteristieke hagen. Een bladverliezende, doornige en breed uitgroeiende heester of boom	
Haakbusruwe	Haakbusruwe	Haakbusruwe	8-6-1965	Maastricht	Malberg	27	18	Middeleeuws handvuurwapen, voorzien van een haak ter bevestiging aan een vestingmuur; ook wel gebruikt in het veld, bevestigd op een stok met een gevorkte hovenkant	
Haamhegge	Haamhegge	Haamhegge	14-3-1995	Maastricht	Amby	46	25	De haam is het leren of houten halster om de hals van trekdieren.	
Haammakersdreef	Haammakersdreef	Haammakersdreef	7-8-1962	Maastricht	Belfort	22	16	Een haammaker vervaardigt hamen, dit zijn hals- of trekjukken die nodig zijn om een paard voor de wagen te spannen, en behoorde in de Middeleeuwse Maastricht tot het kramersambacht	
Habetsstraat				Maastricht	Brusselsepoort	20	17	Zie Pastoor Habetsstraat	
Habsburgerplein	Habsburgerplein	Habsburgerplein	2-5-1991	Maastricht	Wittevrouwenveld	42	26	Genoemd naar de vorsten uit het Habsburgse huis die als hertog van Brabant tezamen met de prins-bisschoppen van Luik over Maastricht regeerden. De meest bekende vorsten zijn Karel V en Philips II (16e eeuw)	
Habsburgerstraat	Habsburgerstraat	Habsburgerstraat	18-7-1921	Maastricht	Wittevrouwenveld	42	26	Idem.	
Haesenstraat				Maastricht	Wolder	14	13	Zie Pastoor Haesenstraat	
Haeskensdaal	Haeskensdaal	Haeskensdaal	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan cijnsregister van Sint-Servaaskapittel in Heer : Haeskendeel.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Hagengaard	Hagengaard	Hagengaard	2-9-1980	Maastricht	Heer	62	27	Haag is een omheining of perceelsscheiding gemaakt van in vorm geknipt struikgewas, doornstruiken e.d.	
Hagenstraat	Hagenstraat	Hagenstraat	9-3-1993	Maastricht	Amby	46	25	Verwijst waarschijnlijk naar hagen of heggen als afscheiding van weiden en akkers.	
Hallsteinplein				Maastricht	Randwyck	60	29	Zie Walter Hallsteinplein	
Halsstraat				Maastricht	Amby	46	22	Zie Frans Halsstraat	
Halvemaanstraat	Halvemaanstraat	Halvemaanstraat	5-10-1954	Maastricht	Brusselsepoort	20	17	Een halve maan is in de vestingbouwkunde een buitenwerk in de vorm van een halve cirkel.	
Hamalstraat				Maastricht	Borgharen	51	23	Zie van Hamalstraat	
Hamerthoeve	Hamerthoeve	Hamerthoeve	9-3-1993	Maastricht	Amby	46	25	Genoemd naar het landgoed en voormalige boerderij (nu hostellerie) de Hamert in Noord Limburg bij Arcen.	
Hanedoorn	Hanedoorn	Hanedoorn	3-12-1996	Maastricht	Scharn	45	26	Crataegus crus-galli. Bladverliezende boom met glanzende, donkergroene bladeren, die in de herfst karmozijn verkleuren. Draagt in het voorjaar witte bloemtrossen en daarna helderrode bessen.	
Hanneronstraat				Maastricht	Wyckerpoort	40	24	Zie Professor Hanneronstraat	
Harenstraat				Maastricht	Borgharen	51	23	Zie Adam van Harenstraat	
Harstelstein				Maastricht	Itteren	52	23	Zie Weg naar Hartelstein	
Harsteltborg	Harsteltborg	Harsteltborg	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : Harsteltberg..	
Hartelstein	Hartelstein	Hartelstein	1-7-1990	Maastricht	Itteren	52	23	In 1365 werd Kasteel Hartelstein reeds genoemd. Het hoekhorentje en plint dateren uit het eind van de Middeleeuwen. De nog bestaande voorburch is van de 17e en 18e eeuw. Wordt wel geïdentificeerd met de Hartburch, waar de zonen van Karel de Grote samenkwamen.	
Hartelsteinstraat				Maastricht	Nazareth	43	22	Zie Kasteel Hartelsteinstraat	
Haspengouw	Haspengouw	Haspengouw	16-6-1970	Maastricht	Heer	62	27	De parochie Heer behoorde tot 1801 tot het aartsdiakonaat van de Haspengouw, een onderdeel van het Bisdom Luik. Heette voor de annexatie door Maastricht Barakkenstraat.	
Hasseltkade				Maastricht	Boschstraatkwartier	4	11	Zie van Hasseltkade	
Havenstraat	Havenstraat	Havenstraat		Maastricht	Binnenstad	0	11	Mogelijk heeft er een verbastering plaatsgevonden van een eigenaam, die uiteindelijk tot Havenstraat leidde.	
Haverhegge	Haverhegge	Haverhegge	4-3-1995	Maastricht	Amby	46	25	Haver (Avena sativa) is een graansoort met grote, in pluimen verenigde zaden; is vanouds bekend als voer voor paarden.	
Havertstraat				Maastricht	Heer	62	27	Zie Diederik van Havertstraat	
Hazendanslaan	Hazendanslaan	Hazendanslaan	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Naar de hier gelegen boerenhoeve Hazendans.	
Hazendanslaan				Maastricht	Daalhof	29	15	Zie buurt 28 Dousberg-Hazendans.	
Hazendansplein	Hazendansplein	Hazendansplein	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Idem.	
Hebronstraat	Hebronstraat	Hebronstraat	8-3-1995	Maastricht	Limmel	44	22	Een stad in Judea waar Abraham en David vertoefd hebben.	
Heerder Holstraat	Heerder Holstraat	Heerder Holstraat		Maastricht	Heer	62	27	Oude, holle weg tegen het plateau op naar Cadier.	
Heerderbroek	Heerderbroek	Heerderbroek	1-4-1986	Maastricht	Heer	62	27	Ontleend zijn naam aan een broek of drassig terrein, dat daar vroeger lag.	
Heerderdwardsstraat	Heerderdwardsstraat	Heerderdwardsstraat		Maastricht	Wyckerpoort	40	24	Is een zijstraat van de Heerder weg.	
Heerdergroenweg	Heerdergroenweg	Heerdergroenweg	15-3-1920	Maastricht	Scharn	45	24	Hoorde tot de annexatie van 1920 tot de voormalige gemeente Heer en heette toen Groenweg.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Heerderrein	Heederrrein	Heerderrein	5-1-1971	Maastricht	de Heeg	63	28	Een rein is de grens tussen verschillende percelen, vaak een verhoogde zoom van akker of bos.	
Heerderweg	Heerderweg	Heerderweg	15-3-1920	Maastricht	Wyckerpoort	40	24	Was de oorspronkelijke doorgaande verbindingsweg naar het dorp Heer.	
Heerstraat				Maastricht	Heer	62	27	Zie Godefridus van Heerstraat	
Heerstraat				Maastricht	Heer	62	27	Zie Henricus van Heerstraat	
Heerstraat				Maastricht	Heer	62	27	Zie Lanslotus van Heerstraat	
Heerstraat				Maastricht		62	27	Zie Ridder van Heerstraat	
Heggenstraat	Heggenstraat	Heggenstraat		Maastricht	Binnenstad	0	11	De oorspronkelijke naam van deze straat was Keesenstraat naar een schepenfamilie Keesen of Caseus, die daar in de 13e en 14e eeuw bezittingen had. In de 19e eeuw was de naam Heggenstraat in gebruik.	
Heidenstraat				Maastricht	Jekerkwartier	1	11	Zie Maastrichter Heidenstraat.	
Heidenstraat				Maastricht	Wyck	6	21	Zie Wycker Heidenstraat	
Heienstraat				Maastricht	Nazareth	43	22	Zie Kasteel Heienstraat	
Heilige Geest	Heilige Geest	Heilige Geest		Maastricht	Binnenstad	0	11	In deze steeg was waarschijnlijk de in de 12e eeuw opgerichte Tafel van de Heilige Geest, een liefdadige instelling voor de armen van Maastricht gevestigd.	
Heimoweg	Heimoweg	Heimoweg	4-9-1917	Maastricht	Mariaberg	21	14	Heimo - afgebeeld op het naar hem genoemde kapiteel - wordt beschouwd of als de beeldhouwer van de kapitelen van de Onze-Lieve Vrouwebasiliek of als de bouwmeester van het priesterkoor van uit de 2e helft van de 12e eeuw.	
Heinsbergstraat	Heinsbergstraat	Heinsbergstraat	8-5-1970	Maastricht	Ifteren	52	23	Heinsberg is de familienaam van een belangrijk middeleeuws riddersgeslacht afkomstig uit het gelijknamige stadje in de buurt van Sittard, nu in de Bondsrepubliek, dat rond 1400 de heerlijkheid Ifteren in bezit had. Hun wapen kwam voor in het wapen van de vroegere gemeente Ifteren.	
Heipad		wegenlegger		Maastricht	Sint Pieter	15		Oude plaatselijke benaming.	
Heisterumhoeve	Heisterumhoeve	Heisterumhoeve	7-4-1992	Maastricht	Amby	46	25	Genoemd naar een achttiende eeuws huis met boerderij in Linne.	
Heivinkstraat	Heivinkstraat	Heivinkstraat	5-11-1974	Maastricht	de Heeg	63	29	Limburgse naam voor de Kneu (Carduelis Cannabina), een rood, bruin en grijs vogeltje, waarvan het mannetje in het broedseizoen een karmijnrode kop en borst heeft. Een zaadeter die buiten het broedseizoen vaak in groepsverband voorkomt.	
Heiweg	Heiweg	Heiweg		Maastricht	Sint Pieter	15	12	Oude plaatselijke benaming.	
Heksenstraat	Heksenstraat	Heksenstraat		Maastricht	Jekerkwartier	1	11	De naam is afkomstig van Hendrik Hex, een zeer vermogende burger, die hier in 1505 woonde.	
Hélène Schoenmaeckersstraat	H Schoenmaeckersstr	Hélène Schoenmaeckersstraat	14-5-1959	Maastricht	Amby	46	25	De in Amby woonachtige mejuffrouw Marie Clotilde Hélène Schoenmaeckers (1894-1945) was tijdens Tweede Wereldoorlog in het verzet werkzaam.	
Helgersstraat				Maastricht	Wittevrouwenveld	42	24	Zie Schepen Helgersstraat	
Hellebaardruwe	Hellebaardruwe	Hellebaardruwe	8-6-1965	Maastricht	Malberg	27	18	De hellebaard was een steek- en houwwapen op een lange spies. Hij werd meer beschouwd als teken van overheidszwaai dan als wapen.	
Helmstraat	Helmstraat	Helmstraat		Maastricht	Binnenstad	0	11	Genoemd naar het huis de Helm op de hoek van de Vrijthof/Helmstraat.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Helpoort	Helpoort	Helpoort		Maastricht	Jekerkwartier	1	11	De Helpoort is een nog steeds bestaande poort in de eerste stadsmuur (1229) die tot de 17e eeuw vooral bekend stond onder de naam Hoogbruggenpoort. Vanaf de 17e eeuw werd zij steeds vaker 'Helpoort' genoemd, zeer waarschijnlijk naar een nabij gelegen huis met de naam 'in die Helpoort'.	
Henisstraat	Henisstraat	Henisstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28		Henis is een buurtschap in de Belgisch-Limburgse gemeente Tongeren.	
Henketplein				Maastricht	Wyckerpoort	40	33	Zie Professor Henketplein	
Hennequinstraat				Maastricht	Wittevrouwenveld	42	24	Zie Burgemeester Hennequinstraat	
Henri du Montstraat	Henri du Montstraat	Henri du Montstraat	21-7-1936	Maastricht	Boschpoort	30	19	Henri du Mont (1610-1684), getrouwd met een Maastrichtse burgemeestersdochter, was .o.m. organist van de Onze-Lieve-Vrouwekerk in Maastricht. In Frankrijk kreeg hij de titel 'Organiste du roi de France'.	
Henri Goovaertsweg	Henri Goovaertsweg	Henri Goovaertsweg	8-6-1933	Maastricht	Villapark	10	12	Henri Goovaerts (1865-1912) is een in Maastricht geboren en gestorven portretschilder.	
Henri Hermanspark	Henri Hermanspark	Henri Hermanspark	16-8-1948	Maastricht	Jekerkwartier	1	11	Jan Henri Hermans (1883-1947) was een bekende dirigent van het Maastrichts Stedelijk Orkest. Sinds 1955 staat dit orkest bekend als het Limburgs Symphonie Orkest.	
Henri Jonasgang	Henri Jonasgang	Henri Jonasgang	24-2-1951	Maastricht	Caberg	25	17	Henri Jonas (1878-1944), kunstschilder en glazenier. Hij volgde opleidingen aan het Stadsteekeninstituut van Maastricht bij Rob Graafland en studeerde later aan de Rijksacademie voor Beeldende Kunsten in Amsterdam. Daar ontwikkelde hij zijn stijl in de richting van het Expressionisme. In 1922 vestigde hij zich definitief in Maastricht. Daar leerde hij zijn latere echtgenote kennen, een gescheiden vrouw met wie hij vanwege zijn kerkelijke opdrachtgevers pas kon trouwen toe zij in 1937 weduwe werd. Hij leed ernstig aan depressieve stoornissen en verbleef regelmatig en langdurig in psychiatrische	
Henri Jonaslaan	Henri Jonaslaan	Henri Jonaslaan	24-2-1951	Maastricht	Caberg	25	17	Idem.	
Henric van Veldekeplein	Henric van Veldekeplein	Henric van Veldekeplein	30-1-1911	Maastricht	Binnenstad	0	11	Hendrik van Veldeke is naar men aanneemt in Veldeke (B) geboren en leefde in de tweede helft van de 12e eeuw. Op verzoek van gravin Agnes van Loon en koster Hessel schreef hij zijn Sint-Servaaslegende. Hij is een van de oudst bekende dichters in de Nederlandse taal.	
Henricus van Heerstraat	Henricus van Heerstraat	Henricus van Heerstraat	16-5-1961	Maastricht	Heer	62	27	Henricus van Heer wordt in 1443 genoemd als rijproost van het Sint Servaaskapittel.	
Herbenusstraat	Herbenusstraat	Herbenusstraat	22-1-1903	Maastricht	Statenkwartier	3	11	Matheus Herbenus of Herben (1451-1538) is een van de eerste humanisten van Nederland. Hij is de auteur van de vroegst bekende beschrijving van Maastricht (1485).	
Herculeshof	Herculeshof	Herculeshof	12-11-1969	Maastricht	Daalhof	29	15	Hercules is een held uit de Griekse mythologie, die door de Romeinen als godheid vereerd werd.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Herdenkingsplein	Herdenkingsplein	Herdenkingsplein	10-1-1984	Maastricht	Kommelkwartier	2	11	Deze naam is gegeven als eerbetoon aan alle slachtoffers van totalitaire regimes naar aanleiding van de politieke gebeurtenissen in Zuid-Amerika in de zeventiger jaren van de 20e eeuw.	
Herendaal	Herendaal	Herendaal	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan cijnsregister van het Sint-Servaaskapittel in Heer : Op den Heererbergh Heerenbroeck.	
Herenelderenaan				Maastricht	Dousberg-Hazedans	28	15	Zie 's-Herenelderenaan	
Hermanspark				Maastricht	Jekerkwartier	1	11	Zie Henri Hermanspark	
Hermansstraat				Maastricht	Sint Maartenspoort	5	21	Zie Gebroeders Hermansstraat	
Hermelijnsstraat	Hermelijnsstraat	Hermelijnsstraat	3-12-1957	Maastricht	Malpertuis	24	17	Hermelijn is de vrouw van Reinaart en moeder van zijn welpen.	
Hermesweg	Hermesweg	Hermesweg	19-8-1921	Maastricht	Wolder	14	15	De Hermesweg is genoemd naar de kadastrale benaming van die plaats.	
Hersintlaan	Hersintlaan	Hersintlaan	3-12-1957	Maastricht	Malpertuis	24	17	Hersint is de vrouw van Isegrim, de wolf, met wie Reinaart overspel pleegde.	
Hertellplein	Hertellplein	Hertellplein	2-2-1982	Maastricht	Sint Maartenspoort	5	21	Het in 1729 in het noorden van Wyck gebouwde bastion kreeg de naam van Christiaan Frederik Hertell, directeur-generaal van 's-Lands Fortificatien	
Hertog van Brabantlaan	Hertog van Brabantlaan	Hertog van Brabantlaan	28-12-1965	Maastricht	Borgharen	51	23	Deze weg in Borgharen herinnert eraan dat de hertog van Brabant in het onverdeelde bezit was van de heerlijkheden (Borgharen en Litteren)	
Hertogsingel	Hertogsingel	Hertogsingel	22-1-1903	Maastricht	Kommelkwartier	2	11	De hertogen van Brabant regeerden tot 1672, tezamen met de prins-bisschoppen van Luik, over Maastricht. Na 1632 traden de Staten-Generaal in de rechten van de hertogen van Brabant.	
Hertogsingel	Hertogsingel	Hertogsingel	22-1-1903	Maastricht	Mariaberg	21	14	Zie buurt 2 Kommelkwartier.	
Heserstraat	Heserstraat	Heserstraat		Maastricht	Belfort	22	16	Deze weg leidde vroeger naar het dorp Hees dat sinds 1977 deel uitmaakt van de Belgische gemeente Bilzen.	
Heserstraat				Maastricht	Dousberg-Hazedans	28	15	Zie buurt 22 Belfort.	
Hessen Casselstraat				Maastricht	Jekerkwartier	1	11	Zie Prins Hessen Casselstraat	
Het Bat	Het Bat	Het Bat	18-4-1961	Maastricht	Binnenstad	0	11	Het woord 'bat' is Zuid-Nederlands voor kade of versterkte oever.	
Het Bat	Het Bat	Het Bat	18-4-1961	Maastricht	Jekerkwartier	1	11	zie buurt 0 Binnenstad.	
Het Kempke	Het Kempke	Het Kempke	23-7-1964	Maastricht	Borgharen	51	23	Waarschijnlijk naar aanleiding van een belegering van het kasteel in Borgharen heeft een weiland eeuwenlang de naam 'Het Kempke' (het kampje) gedragen	
Het Lakenlood	Het Lakenlood	Het Lakenlood	9-2-1999	Maastricht	Boschstraatkwartier	4	11	genoemd naar het stedelijk waarmerk van laken, het loodie.	
Het Rondeel	Het Rondeel	Het Rondeel	18-4-1961	Maastricht	Boscherveld	31	19	Een rondeel is in de vestingbouwkunde een half ronde uitbouw in de stadsmuur.	
Het Vagevuur	Het Vagevuur	Het Vagevuur	14-7-1998	Maastricht	Binnenstad	0	11	Straat gelegen tussen de Rooms-Katholieke Sint Servaasbasiliek en de Protestantse St. Janskerk (hemel en hell!).	
Heugemer Kerkstraat	Heugemer Kerkstraat	Heugemer Kerkstraat	31-5-1926	Maastricht	Heugem	61	29	In deze straat ligt de St. Michaelkerk van het oorspronkelijke dorp Heugem.	
Heugemer Molenstraat	Heugemer Molenstraat	Heugemer Molenstraat	15-3-1920	Maastricht	Heugem	61	29	Vermoedelijk genoemd naar de molen van Gronsveld, die in vroeger tijden vanaf dit punt te zien was.	
Heugemer Pastoorsstraat	Heugemer Pastoorsstraat	Heugemer Pastoorsstraat	13-5-1962	Maastricht	Heugem	61	29	Straat gelegen tussen de pastorie en de Rooms-Katholieke kerk van Heugem.	
Heugemerpad	Heugemerpad	Heugemerpad		Maastricht	Randwyck	60	29	Het oude verbindingspad tussen Randwyck en Heugem.	
Heugemerpad	Heugemerpad	Heugemerpad	1-3-1988	Maastricht	Heugem	61	29	Zie buurt 60 Randwyck.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Heugemerstraat	Heugemerstraat	Heugemerstraat	5-11-1974	Maastricht	Heugem	61	29	Deze straat was oorspronkelijk een deel van de Heugemerweg en kreeg zijn naam bij besluit van 13 maart 1962. De omschrijving werd in 1974 bijgesteld.	
Heugemerwater	Heugemerwater			Maastricht	Heugem	61	29	Zie Aan het Heugemerwater	
Heugemerweg	Heugemerweg	Heugemerweg	31-5-1926	Maastricht	Wyck	6	21	De weg is de oude weg van Wyck naar het oorspronkelijke dorp Heugem.	
Heugemerweg	Heugemerweg	Heugemerweg	31-5-1926	Maastricht	Heugemerveld	41	21	Zie buurt 6 Wyck.	
Heugenstraat				Maastricht	Heer	62	27	Zie Mathijs Heugenstraat	
Heukelommerweg	Heukelommerweg	Heukelommerweg		Maastricht	Wolder	14	14	Oude weg naar het nu in België gelegen gehucht Heukelom.	
Heukelplein	Heukelplein	Heukelplein		Maastricht	Amby	46	25	Oude kadastrale naam.	
Heukelstraat	Heukelstraat	Heukelstraat		Maastricht	Amby	46	25	Idem.	
Heydenstraat				Maastricht	Borgharen	51	23	Zie van der Heydenstraat	
Heyedaal	Heyedaal	Heyedaal	3-5-1978	Maastricht	de Heeg	63	28	De naam is afgeleid van het woord 'hei'.	
Heylerhofflaan				Maastricht	Jekerkwartier	1	11	Zie van Heylerhofflaan	
Heynenstraat				Maastricht	Heer	62	27	Zie Pastoor Heynenstraat	
Hickoryplein				Maastricht	Wyckerpoort	40	22	Zie Old Hickoryplein	
Hilariusstraat				Maastricht	Jekerkwartier	1	11	Zie Sint Hilariusstraat	
Hillenraadweg				Maastricht	Nazareth	43	22	Zie Kasteel Hillenraadweg	
Hintzenstraat	Hintzenstraat	Hintzenstraat	22-3-1994	Maastricht	Brusselsepoort	20	16	Antonius Hendrikus Johannes Hintzen (1883-1934) in 1919 benoemd tot directeur van het Ziekenhuis Calvariënberg. Hij maakte het ziekenhuis onafhankelijk van het Burgerlijk Armbestuur; bouwde o.m. een nieuwe kinderafdeling en breidde het ziekenhuis meerdere malen uit.	
Hochterpoort	Hochterpoort	Hochterpoort	12-9-1978	Maastricht	Boschstraatkwartier	4	11	De Hochterpoort is een poort in de tweede stadsmuur (omstreeks 1300) op het eind van de Boschstraat. Vanaf de eerste helft van de 17e eeuw werd steeds vaker de naam Boschpoort gebruikt.	
Hodgesstraat				Maastricht	Wyckerpoort	40	22	Zie Generaal Hodgesstraat	
Hoefboomgaard	Hoefboomgaard	Hoefboomgaard	2-9-1980	Maastricht	Heer	62	27	Ontleend aan cijnregister van Sint-Servaaskapittel in Heer : Onder den Hoefboom.	
Hoekerweg	Hoekerweg	Hoekerweg	12-5-1970	Maastricht	Beatrixhaven	50	22	Een hoeker is een klein tot middelgroot zeevaartuig dat van de middeleeuwen tot in de 19e eeuw gebruikt werd voor visserij en koopvaart. De hoeker had een brede boeg en achterstevan.	
Hoenderstraat	Hoenderstraat	Hoenderstraat		Maastricht	Binnenstad	0	11	De naam van deze straat is afkomstig van een hoekhuis op de Markt met als uithangteken 'Die Hoen' (1384).	
Hoffmansstraat	Hoffmansstraat	Hoffmansstraat	22-3-1994	Maastricht	Brusselsepoort	20	17	Jozef Heinrich Hoffmans (1842-1925) was van 1879-1908 directeur van de gemeentelijke H.B.S. in Maastricht. Met Dr. van Kleef experimenteerde hij met de door Röntgen in 1895 ontdekte straling.	
Hofmeiersplein	Hofmeiersplein	Hofmeiersplein	18-7-1921	Maastricht	Wittevrouwenveld	42	26	De hofmeier werd op het einde van de Merovingische periode, vanaf de 7e eeuw, een van de belangrijkste ambtenaren aan het Hof en werden de feitelijke rijkshoofden.	
Hofmeiersstraat	Hofmeiersstraat	Hofmeiersstraat	18-7-1921	Maastricht	Wittevrouwenveld	42	26	Idem.	
Hoge Barakken	Hoge Barakken	Hoge Barakken		Maastricht	Wyck	6	21	Barakken zijn gebouwen, waarin soldaten van het in Maastricht gelegerde garnizoen werden ondergebracht. In de 18e eeuw lagen hier gebouwen met meerdere verdiepingen.	
Hoge Brug				Maastricht		1	11	Zie buurt 6 Wyck.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Hoge Kanaaldijk	Hoge Kanaaldijk	Hoge Kanaaldijk		Maastricht	Villapark	10	12	Deze weg ligt op de dijk tussen de Maas en het vroegere kanaal Luik- Maastricht.	
Hoge Weerd	Hoge Weerd	Hoge Weerd	5-11-1974	Maastricht	Randwyck	61	29	Met weerd (waard) wordt laagliggend land langs water bedoeld, dat bij hoog water onderloopt. Aan de Maasoever ligt een gelijknamig kasteeltje.	
Hogeborg	Hogeborg	Hogeborg	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan cijnregister van Sint-Servaaskapittel in Heer : op die Hoogebracht.	
Holdaal	Holdaal	Holdaal	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan het cijnregister van het Sint-Servaaskapittel in Heer : Aan de Holstraat.	
Hollmanstraat				Maastricht	Brusselsepoort	20	17	Zie Joseph Hollmanstraat	
Holsteinbastion	Holsteinbastion	Holsteinbastion	31-7-1962	Maastricht	Brusselsepoort	20	17	Jan Adolf, hertog van Holstein-Pleun (1634-1704), was van 1693 tot 1704 gouverneur van Maastricht.	
Holstraat	Holstraat	Holstraat		Maastricht	Itteren	52	23	Oude plaatselijke benaming die wellicht op een holle weg wijst.	
Holstraat		wegenlegger		Maastricht	Heer	62	27	Zie Heerder Holstraat	
Holtmeulenstraat				Maastricht	Nazareth	43	22	Zie Kasteel Holtmeulenstraat	
Holtumhoeve	Holtumhoeve	Holtumhoeve	7-4-1992	Maastricht	Amby	46	25	Een omgracht huis met boerderij uit de zeventiende en achttiende eeuw in Buchten, gemeente Sittard.	
Hondertmarck	Hondertmarck	Hondertmarck	1-4-1980	Maastricht	Jekerkwartier	1	11	Waarschijnlijk heeft een lid van de familie Hondertmarck aan het eind van de 13e eeuw op deze plek een klooster gesticht. Het werd bewoond door vrouwelijke religieuzen.	
Hondiusdomein	Hondiusdomein	Hondiusdomein	6-10-1987	Maastricht	Randwyck	60	29	Jodocus Hondius (1563-1612) Vlaams tekenaar, calligraaf, stempelsnijder, graveur, wiskundige, cartograaf en uitvinder. Na zijn opleiding in Londen vertrokken naar Amsterdam. Gaf een handboek uit voor de calligrafie, maar is vooral bekend door uitgave van wereldatlassen.	
Hondstraat	Hondstraat	Hondstraat		Maastricht	Binnenstad	0	11	De naam voor deze straat dateert van de 14e eeuw en is waarschijnlijk ontleend aan een huis met uithangbord.	
Hoogbeeltplein	Hoogbeeltplein	Hoogbeeltplein	7-2-1979	Maastricht	Boschstraatkwartier	4	11	Zie voor toelichting bij Beeltplein.	
Hoogbosch	Hoogbosch	Hoogbosch	9-9-1997	Maastricht	Vroendaal	64	28	Een hellingbos in de vroegere gemeente Mheer en het nabij gelegen Voeren (België).	
Hoogbrugplein	Hoogbrugplein	Hoogbrugplein	4-7-1995	Maastricht	Wyck	6	21	zie Hoogbrugstraat	
Hoogbrugstraat	Hoogbrugstraat	Hoogbrugstraat		Maastricht	Wyck	6	21	De straat die naar de 'Hoogbrug', een brug met een sterke helling, leidde, werd Hoogbruggestraat genoemd. Deze brug lag over een vroegere tak van de Maas, die aan de oostzijde Wyck omsloot.	
Hoogfrankrijk	Hoogfrankrijk	Hoogfrankrijk	15-3-1920	Maastricht	Statenkwartier	3	11	De betekenis van de naam Hoogfrankrijk die voor zover bekend voor het eerst in 1442 voorkomt, is onduidelijk. Later is de naam Hoogfrankrijk gebruikt voor een omstreeks 1632 gebouwde hoornwerk. Een hoornwerk is een term uit de vestingbouwkunde.	
Hoograamstraat	Hoograamstraat	Hoograamstraat	12-9-1978	Maastricht	Boschstraatkwartier	4	11	Zie Raamstraat.	
Hoogveerlinxstraat	Hoogveerlinxstraat	Hoogveerlinxstraat	12-9-1978	Maastricht	Boschstraatkwartier	4	11	Zie voor toelichting bij Veerlinxstraat.	
Hoogzwanenstraat	Hoogzwanenstraat	Hoogzwanenstraat	7-2-1979	Maastricht	Boschstraatkwartier	4	11	Zie voor toelichting bij Zwanenstraat.	
Hoovenvoetpad		wegenlegger		Maastricht	Amby	46		Oude kadastrale benaming	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Hoovenweg-1e zijpad Hoovenweg-2e zijpad		wegenlegger		Maastricht	Amby	46		Oude kadastrale benaming	
Horatiushof	Horatiushof	Horatiushof	7-2-1979	Maastricht	Daalhof	29	15	Horatius (68 - 8 voor Christus); Latijns dichter, die o.m. de Ars Poetica schreef. De Ars Poetica zijn losse, uit elkaar voortvloeiende gedachten over de dichtkunst.	
Horlogiersdreef	Horlogiersdreef	Horlogiersdreef	7-8-1962	Maastricht	Belfort	22	16	Horlogiers zijn klokkenmakers.	
Hornestraat	Hornestraat	Hornestraat	5-11-1974	Maastricht	Wittevrouwenveld	42	24	Willem van Horn(e), Heer van Hees, was commandant van de Staatse troepen in Maastricht in de periode tussen het vertrek van de Spaanse troepen in 1577 en de inname door de Spanjaarden onder bevel van Parma in 1579.	
Houbenstraat				Maastricht	Amby	46	25	Zie Gouverneur Houbenstraat	
Houtmaas	Houtmaas	Houtmaas	18-4-1961	Maastricht	Binnenstad	0	11	Op de Houtmaas, een straat nabij de Maas, woonden houtverkopers.	
Houwsteeg	Houwsteeg	Houwsteeg		Maastricht	Sint Pieter	15	12	Oude plaatselijke benaming.	
Hovellstraat				Maastricht	Heugmereveld	41	21	Zie Baron van Hovellstraat	
Hoven				Maastricht	Amby	46	25	Zie Achter de Hoven	
Hovenstraat	Hovenstraat	Hovenstraat		Maastricht	Heer	62	27	Oude naam, komt reeds voor in het Cijnsregister van Sint Servaas: In den Hove.	
Hoverenweg	Hoverenweg	Hoverenweg		Maastricht	Amby	46	25	Oude plaatselijke benaming.	
Huber Jaminstraat	Hubèr Jaminstraat	Hubèr Jaminstraat	7-7-1998	Maastricht	Scharn	45	26	Hubertus Johannes Jamin (1880-1945) was gevangenenbewaarder, behoorde tot de LO-groep Maastricht (speciaal hulp aan gevangenen verzetslieden); werd gearresteerd op 09-05-1944 en is op 08-05-1945 overleden in het concentratiekamp Buchenwald.	
Hubert Parisstraat	Hubert Parisstraat	Hubert Parisstraat	15-5-1950	Maastricht	Heugemerveld	41	21	Joannes Hubertus Paris (1873-1939) heeft onder meer een leidende rol gespeeld in de plaatselijke en gewestelijke S.D.A.P.-afdelingen. De S.D.A.P. is de voorganger van de huidige Partij van de Arbeid.	
Hubertuslaan				Maastricht	Jekerkwartier	1	11	Zie Sint Hubertuslaan	
Hulsforthoeve	Hulsforthoeve	Hulsforthoeve	9-3-1993	Maastricht	Amby	46	25	Hulsforthof is een omgrachte hoeve in de buurt van Venlo, die het ankerjaartal 1769 draagt.	
Hultersdreef	Hultersdreef	Hultersdreef	7-8-1962	Maastricht	Belfort	22	16	Hulters zijn timmerlieden en behoorden in het Middeleeuws Maastricht tot het timmerliedenambt.	
Hunnenweg	Hunnenweg	Hunnenweg	6-2-1923	Maastricht	Scharn	45	24	Een Aziatisch ruitervolk dat in de 4e en 5e eeuw in Midden en West-Europa doordrong en in 451 bij Troyes in Frankrijk verslagen werd. Hun rijk viel uiteen na de dood van hun koning Attila (453).	
Huysenslaan				Maastricht	Caberg	25	17	Zie Peter Huysenslaan	
Hyacinthenstraat	Hyacinthenstraat	Hyacinthenstraat	3-11-1921	Maastricht	Mariaberg	21	14	Hyacint (Hyacinthus Liliaceae). De hyacinten, die in grote getale worden gekweekt in huizen, tuinen en kassen stammen allen af van een enkele winterharde soort: de lange en elegante Hyacinthus Orientalis. Er worden nog ongeveer 30 andere soorten gevonden rond het oostelijk deel van de Middellandse Zee en in Afrika. Deze worden maar weinig algemeen gekweekt en zijn meer geschikt voor rotstuinen en koude kassen.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon-plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Iepenhoven	Iepenhoven	Iepenhoven	5-11-1974	Maastricht	Amby	46	25	Iep (Ulmus Ulmaceae). Een geslacht met 45 soorten winterharde, bladverliezende lang levende bomen. De groene gevleugelde vruchten ontwikkelen zich in het voorjaar tegelijk met de bladeren.	
Ijzerkuilenweg		wegenlegger		Maastricht	Amby	46		Oude kadastrale benaming	
In de O	In de O	In de O	31-8-1967	Maastricht	Amby	46	25	Afgeleid van het Germaanse 'aujo', dat 'water' betekent. Op deze wijze ontstond het Nederlandse 'O' (frans voor eau).	
Industrieweg				Maastricht	Bossherveld	31	19	Zie buurt 32 Frontenkwartier.	
Industrieweg	Industrieweg	Industrieweg	14-3-1920	Maastricht	Belvedere	33		Genoemd naar het hier gelegen industrie- en bedrijvengebied.	
Ingelsenhoof				Maastricht	Jekerkwartier	1	11	Zie D'n Ingelsenhoof	
Ir Dingemansstraat	Ir Dingemansstraat	Ir Dingemansstraat	13-12-1966	Maastricht	Heer	62	27	Frans Coenraad Johannes Dingemans (1905-1961), stedenbouwkundige en stadsarchitect van Maastricht, hij heeft in de jaren 1945-1960 met zijn ontwerpen bijgedragen aan de ontwikkeling van Heer.	
Ireneweg	Ireneweg	Ireneweg	21-7-1960	Maastricht	Borgharen	51	23	Genoemd naar Prinses Irene de tweede dochter van koningin Juliana en Prins Bernard.	
Irisbeemd	Irisbeemd	Irisbeemd	15-12-1998	Maastricht	Heugem	61	29	Iris (Iridaceae). Plantengeslacht met circa 300 eenzaadlobbige plantensoorten, die over het gehele noordelijke halfrond verspreid voorkomen. De typische irisbloemen zijn opgebouwd uit kransen van drie.	
Isabellastraat	Isabellastraat	Isabellastraat	17-10-1950	Maastricht	Wittevrouwenveld	42	26	Isabella, dochter van Philips II, aartshertogin van Oostenrijk (1566- 1633) was samen met haar gemaal aartshertog Albertus soeverein van de Spaanse Nederlanden. Na de dood van Albertus in 1621 werd zij landvoogdes.	
Isendornstraat				Maastricht	Borgharen	51	23	Zie van Isendornstraat	
Italliestraat				Maastricht	Wyckerpoort	40	24	Zie Professor van Italliestraat	
Itersondomein	Itersondomein	Itersondomein	3-12-1985	Maastricht	Randwyck	60	29	Prof. Dr. Ir. Frederik Karel Theodoor van Iterson (1877- 1957) is in 1913 benoemd tot directeur van de Staatsmijnen in Limburg en ontwierp in die functie onder meer de naar hem vernoemde koeltorens met parabolische constructie.	
Jaagpad-Oost	Jaagpad-Oost	Jaagpad-Oost	2-12-1986	Maastricht	Boschpoort	30	19	voormalig jaagpad, gelegen aan de oostzijde van de Zuid Willemsvaart. Het jaagpad is de weg waarlangs de paarden of mensen liepen, die een schip moesten voorttrekken.	
Jaagpad-West				Maastricht	Bossherveld	31	19	Zie buurt 33 Belvedere.	
Jaagpad-West	Jaagpad-West	Jaagpad-West	2-12-1986	Maastricht	Belvedere	33		voormalig jaagpad, gelegen aan de westzijde van de Zuid Willemsvaart. Het jaagpad is de weg waarlangs de paarden of mensen liepen, die een schip moesten voorttrekken.	
Jac Thijssedomein	Jac Thijssedomein	Jac Thijssedomein	6-10-1987	Maastricht	Randwyck	60	29	Jacobus Pieter Thijsse (1865-1945), bioloog, heeft mede door zijn publicaties, zoals de Verkade-albums, bijgedragen aan de popularisering van de kennis van plant en dier.	
Jachthoornstraat	Jachthoornstraat	Jachthoornstraat	7-4-1992	Maastricht	Boschpoort	30	19	Koperen blaasinstrument, gebruikt bij de jacht om signalen te geven.	
Jacobstraat				Maastricht	City	0	11	Zie Sint Jacobstraat	
Jacobsweg				Maastricht	Scharn	45	26	Zie Pastoor Jacobsweg	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon-plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
James Wattstraat	James Wattstraat	James Wattstraat	14-12-2004	Maastricht	Wittevrouwenveld	42		James Watt (1736-1819) was een Schots werktuigkundige die belangrijke verbeteringen aan de stoommachine aanbracht, zodat deze als universele krachtbron dienst kon doen in industrie en verkeer. Om het vermogen aan te geven introduceert hij de 'paardenkracht'. Om hem te eren noemde de Britisch Association for the Advancement of Science in 1882 de universele eenheid voor het vermogen van elektrische stroom, warmte en motorkracht	
Jaminstraat				Maastricht	Scharn	45	26	Zie Hubèr Jaminstraat	
Jan de Beyerstraat	Jan de Beyerstraat	Jan de Beyerstraat	5-7-1955	Maastricht	Caberg	25	17	Jan de Beyer (1703-1780), tekenaar en schilder, tekende in de eerste helft van de 18e eeuw o.m. gebouwen en stadsgezichten van Maastricht	
Jan Petersstraat	Jan Petersstraat	Jan Petersstraat	23-2-1962	Maastricht	Amby	46	25	Jan Mathijs Peters (1909-1962), verzetsstrijder tijdens Wereldoorlog II, daarna Tweede Kamerlid en hoofdredacteur van het Dagblad De Nieuwe Limburger	
Jansbosch	Jansbosch	Jansbosch	9-9-1997	Maastricht	Vroendaal	64	29	Een hellingbos bij Sibbe (gemeente Valkenburg)	
Janssenlaan				Maastricht	Scharn	45	26	Zie Pastoor Janssenlaan	
Januaristraat				Maastricht	Heer	62	27	Zie 7 Januaristraat	
Janushof	Janushof	Janushof	12-11-1969	Maastricht	Daalhof	29	15	Janus is de god van de doorgang en tijdwisseling en wordt afgebeeld met twee gezichten, die ieder naar een andere kant kijken	
Jasparstraat				Maastricht	Brusselsepoort	20	17	Zie Edmond Jasparstraat	
Javastraat	Javastraat	Javastraat	29-1-1948	Maastricht	Mariaberg	21	14	Het voornaamste eiland in de Indonesische archipel.	
Javastraat				Maastricht	Daalhof	29	15	Zie buurt 21 Mariaberg.	
Jekermolenbrug	Jekermolenbrug	Jekermolenbrug	7-10-2003	Maastricht	Sint Pieter	15		Brug in de Jekermolenweg.	
Jekermolenweg	Jekermolenweg	Jekermolenweg	17-10-1950	Maastricht	Sint Pieter	15	12	Deze weg ligt aan de Jekermolens van Lombok.	
Jekerpark	Jekerpark	Jekerpark	7-10-2003	Maastricht	Jekerdal	11		Nieuw aangelegd park langs de Jeker.	
Jekerpark				Maastricht	Sint Pieter	15		Zie buurt 11 Jekerdal.	
Jekerschans	Jekerschans	Jekerschans	8-3-1955	Maastricht	Jekerdal	11	12	Een schans is een term uit de vestingbouwkunde. De Jekerschans was oorspronkelijk een vierkante versterking. Na een verbouwing in 1764/1765 werd de Jekerschans een bastion	
Jekerstraat	Jekerstraat	Jekerstraat		Maastricht	Kommelkwartier	2	11	De al in de 14 eeuw zo genoemde straat is aangelegd op de veldweg, die naar de Jeker leidde.	
Jekerweg	Jekerweg	Jekerweg		Maastricht	Jekerdal	11	12	Vanaf Sint Pieter leidt deze weg naar de Jeker.	
Jerichoplein	Jerichoplein	Jerichoplein	8-3-1955	Maastricht	Limmel	44	22	Een belangrijke stad in het Heilige Land aan de Jordaanmonding in de Dode Zee.	
Jerichostraat	Jerichostraat	Jerichostraat	8-3-1955	Maastricht	Limmel	44	22	Idem.	
Jeruzalemweg	Jerusalemweg	Jerusalemweg	15-3-1920	Maastricht	Limmel	44	22	De weg langs het kasteel Jerusalem, dat in de 16e eeuw die naam kreeg van Andries van de Driesch Proenen na diens terugkeer van een reis naar het Heilige Land	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Jo Lokermanstraat	Jo Lokermanstraat	Jo Lokermanstraat	7-7-1998	Maastricht	Scharn	45	26	Josephus Stephanus Henricus Lokerman (1901-1945), lid van de gemeenteraad voor de SDAP. Als verzetspionier verleende hij hulp aan krijgsgevangenen en geallieerde vliegeniers, die via een vaste ontsnappingsroute naar België werden gesmokkeld. Hij zorgde voor onderduikers, verspreide illegale bladen en had de leiding over het district Maastricht van de landelijke organisatie voor hulp aan onderduikers. Hij overleed in het	
Jodenstraat	Jodenstraat	Jodenstraat		Maastricht	Binnenstad	0	11	Een al in 1295 vermelde straat, waar waarschijnlijk de eerste Joodse gemeentevorming in Nederland plaats vond en waar een synagoge stond.	Jäöstraot
Johan Willem Beyenlaan	Johan Willem Beyenlaan	Johan Willem Beyenlaan		Maastricht	Randwyck	60	29	Johan Willem Beyen (1897-1976), Nederlands staatsman, Minister van Buitenlandse Zaken, Ambassadeur in Parijs en groot ijveraar voor de Europese eenwording.	
John F Kennedybrug	John F. Kennedybrug	John F. Kennedybrug	6-6-1966	Maastricht	Wyck	6	16	Zie buurt 1 Jekerkwartier.	
John F Kennedybrug	John F. Kennedybrug	John F. Kennedybrug	6-6-1966	Maastricht	Villapark	10	12	Zie buurt 1 Jekerkwartier.	
John F Kennedybrug	John F. Kennedybrug	John F. Kennedybrug	6-6-1966	Maastricht	Randwyck	60	29	Zie buurt 1 Jekerkwartier.	
John F Kennedysingel				Maastricht	Wyckerpoort	40	24	Zie buurt 41 Heugemerveld.	
John F Kennedysingel				Maastricht	Randwyck	60	29	Zie buurt 40 Wyckerpoort.	
John F. Kennedybrug	John F. Kennedybrug	John F. Kennedybrug	6-6-1966	Maastricht	Jekerkwartier	1	11	John Fitzgerald Kennedy (1917-1963) was president van de Verenigde Staten van Amerika en werd in 1963 vermoord.	
John F.Kennedysingel	John F.Kennedysingel	John F.Kennedysingel	6-6-1966	Maastricht	Heugemerveld	41	21	John Fitzgerald Kennedy (1917-1963) was president van de Verenigde Staten van Amerika en werd in 1963 vermoord.	
Jo-Jo-haven	Jo-Jo-haven	Jo-Jo-haven		Maastricht	Bosscherveld	31	19	Havenarbeiders noemen een drijvende stukgoedkraan een jojo. De Jo-Jo-haven werd in de jaren dertig van de 20e eeuw aangelegd als werkverschaffingsobject.	
Jonasgang				Maastricht	Caberg	25	17	Zie Henri Jonasgang	
Jonaslaan				Maastricht	Caberg	25	17	Zie Henri Jonaslaan	
Jonker Ravepad	Jonker Ravepad	Jonker Ravepad	15-4-1997	Maastricht	Amby	46	25	Zie Jonker Ravestraat.	
Jonker Ravestraat	Jonker Ravestraat	Jonker Ravestraat	15-4-1997	Maastricht	Amby	46	25	Genoemd naar de Ravenhof, het riddermatig goed van de jonkheren Rave van Amby.	
Jonkheer Ruysstraat	Jonkheer Ruysstraat	Jonkheer Ruysstraat	16-11-1948	Maastricht	Heugemerveld	41	21	Charles Joseph Marie Ruys de Beerenbrouck (1873-1936), Rooms-Katholiek staatsman onder andere als lid van de gemeenteraad van Maastricht van 1899-1912, lid van de Tweede Kamer, Minister-president en Commissaris der Koning in Limburg.	
Joppenhofstraat	Joppenhofstraat	Joppenhofstraat	27-6-1967	Maastricht	Heer	62	27	Genoemd naar een grote boerenhoeve in Heer.	
Joseph Bechlaan	Joseph Bechlaan	Joseph Bechlaan	1-3-1988	Maastricht	Randwyck	60	29	Joseph Bech (1887-1975) Luxemburgs staatsman, Minister en Premier en groot ijveraar voor de Europese eenwording. NB De naam was al eerder verleent bij raadsbesluit van 6 oktober 1987.	
Joseph Hollmanstraat	Joseph Hollmanstraat	Joseph Hollmanstraat	19-8-1929	Maastricht	Brusselsepoort	20	17	Joseph Corneille Hubert Hollman (1852-1926), was cellist in Parijs. Koning Willem III gaf hem de titel van Koninklijk violoncellist.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Joseph Postmesstraat	Joseph Postmesstraat	Joseph Postmesstraat	24-1-1950	Maastricht	Caberg	25	17	Joseph Postmes (1852-1926), ijverde voor de oprichting van de Middelbare Kunstnijverheidsschool in Maastricht, waarvan hij de eerste directeur werd.	
Joseph Ramaekersstraat	Joseph Ramaekersstraat	Joseph Ramaekersstraat	16-6-1970	Maastricht	Heer	62	27	Joseph Ramaekers (1889-1966), oprichter Rooms-Katholieke Arbeidersbond afdeling Heer. De straat heette voor de annexatie door Maastricht Kapittelstraat.	
Josephstraat				Maastricht	Heer	62	27	Zie Sint Josephstraat	
Josua de Gravelaan	Josua de Gravelaan	Josua de Gravelaan	5-7-1955	Maastricht	Caberg	25	17	Josua de Grave (1643-1712), tekenaar, tekende onder meer stads- en streekgezichten van Maastricht en omgeving.	
Judeaweg	Judeaweg	Judeaweg	8-3-1955	Maastricht	Limmel	44	22	Meest zuidelijke district van Palestina.	
Juliana van Stolberglaan	Juliana van Stolberglaan	Juliana van Stolberglaan	5-6-1962	Maastricht	Scharn	45	24	Juliana van Stolberg (1506-1580) was de moeder van Willem I van Oranje, ook wel Willem de Zwijger genoemd.	
Julianastraat	Julianastraat	Julianastraat	19-5-1953	Maastricht	Borgharen	51	23	Genoemd naar Prinses en later Koningin Juliana.	
Juliweg				Maastricht	Heer	62	27	Zie 1 juliweg	
Junohof	Junohof	Junohof	12-11-1969	Maastricht	Daalhof	29	15	Juno is de gemalin van Jupiter.	
Jupiterhof	Jupiterhof	Jupiterhof	12-11-1969	Maastricht	Daalhof	29	15	Jupiter is de oppergod in de Romeinse religie.	
Kaarskoopruwe	Kaarskoopruwe	Kaarskoopruwe	8-6-1965	Maastricht	Malberg	27	18	Kaarskoop is een oude rechtsterm. Zolang er een kaars brandde, was er gelegenheid tot bieden bij een openbare verkoop.	
Kakeberg	Kakeberg	Kakeberg		Maastricht	Jekerkwartier	1	11	Kakeberg is mogelijk afgeleid van het Latijnse 'cacabo' en 'cacabus', een aardpot, in het oud-Nederlands 'caeck(e)' genoemd. Kakeberg zou dan pottenberg betekenen.	Kakkeberg
Kalanderdonk	Kalanderdonk	Kalanderdonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Kalander is een walsenstelsel waartussen men papier of weefsels laat lopen om deze glad en glanzend te maken.	
Kaleminkstraat	Kaleminkstraat	Kaleminkstraat		Maastricht	Wyck	6	21	Kalemink is een verbastering van galmei (calamine in het Frans), een zinkerts benodigd voor het vervaardigen van geelkoper. Waarschijnlijk werd hier het uit de groeve Altenberg (Moresnet) en later uit de Harz en Ertsgebergte komende erts in schepen geladen voor de geelgieterijen in Sint Pieter.	
Kalfstraat	Kalfstraat	Kalfstraat	15-2-1920	Maastricht	Jekerdal	11	12	Deze straat lag vroeger in de voormalige gemeente Sint Pieter en heette toen Koestraat. Omdat in Maastricht reeds die naam bestond werd de naam van die straat bij de annexatie in 1920 omgedoopt tot Kalfstraat.	
Kamilleweerd	Kamilleweerd	Kamilleweerd	1-9-1981	Maastricht	Heugem	61	29	Kamille (Anthemis compositae). Een geslacht met 200 soorten winterharde, eenjarige, tweejarige en kruidachtige overblijvende planten. De overblijvende planten hebben een aantrekkelijk ingesneden blad en margrietachtige bloemen.	
Kampken naar de Maas		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Kampweg		wegenlegger		Maastricht	Borgharen	51		Oude kadastrale benaming	
Kanaaldijk				Maastricht	Villapark	10	12	Zie Lage Kanaaldijk	
Kanaaldijk				Maastricht	Villapark	10	12	Zie Hoge Kanaaldijk	
Kanjelkant	Kanjelkant	Kanjelkant	17-7-1957	Maastricht	Borgharen	51	23	Deze straat loopt evenwijdig aan de beek 'Kaniel'.	
Kanstraat				Maastricht	Borgharen	51	23	Zie Pastoor van Kanstraat	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Kantoorveldweg	Kantoorveldweg	Kantoorveldweg		Maastricht	Lanakerveld	34	18	Deze veldweg ligt in de nabijheid van het vroegere douanekantoor aan de grens met België.	
Kantoorweg	Kantoorweg	Kantoorweg		Maastricht	Lanakerveld	34	18	Deze weg loopt langs het vroegere douanekantoor aan de grens met België.	
Kanunnikencour	Kanunnikencour	Kanunnikencour	4-4-1995	Maastricht	Jekerkwartier	1	11	De naam is afkomstig van geestelijken, die aan een kerk verbonden waren en die volgens een vaste regel, canon (Latijn: regel, richtsnoer) leefden. De Sint-Servaas- en de Onze-Lieve-Vrouwebasiliek kenden in de Middeleeuwen kapittels met kapittels.	
Kapelaanstraat	Kapelaanstraat	Kapelaanstraat	8-5-1970	Maastricht	Itteren	52	23	De Kapelaanstraat is genoemd naar het vroegere aldaar gelegen Kapelanie en heette vóór de herindeling Dr. Poelsstraat en Schoolstraat.	
Kapelstraat	Kapelstraat	Kapelstraat	15-6-1954	Maastricht	Scharn	45	26	De Kapelstraat herinnert aan Adelbert van Scharn, die vóór 1145 aan de abdij van Rolduc een te Scharn gelegen kapel met goederen schonk. Naar aanleiding van deze schenking werd vanuit de abdij van Rolduc te Scharn een vrouwenklooster gesticht.	
Kapelweg	Kapelweg	Kapelweg		Maastricht	Villapark	10	12	Genoemd naar de oorspronkelijk hier gelegen in 1749 gebouwde en in 1848 herbouwde 'Sint Lambertuskapel'.	
Kapittelgang	Kapittelgang	Kapittelgang	13-3-1962	Maastricht	Heugem	61	29	De kerk in Heugem viel voor zover bekend al in 1157 onder de bezittingen van het kapittel van de Onze-Lieve-Vrouwekerk van Maastricht.	
Kapittellaan	Kapittellaan	Kapittellaan	13-3-1962	Maastricht	Heugem	61	29	Idem.	
Kapoenstraat	Kapoenstraat	Kapoenstraat		Maastricht	City	0	11	Naar het huis met gevelsteen 'In den Kapoen'. De naam werd al in 1277 vermeld. Een kapoen is een gecastreerde haan, bestemd om vetremest te worden.	
Kapoenstraat				Maastricht	Jekerkwartier	1	11	zie buurt 0 City	
Karbindersdreef	Karbindersdreef	Karbindersdreef	7-8-1962	Maastricht	Belfort	22	16	Karbinders zijn volgens de bijlage bij het raadsbesluit karreladers. Aangezien 'binden' in de Middeleeuwen ook 'beslaan' kan betekenen, kan het hier ook gaan om handwerkers, die karren van ijzeren beslag voorzien. Langs de handelsweg, die over de Maasbrug en dwars door de stad liep, trokken dagelijks vele karren die ook werden gebruikt.	
Kardinaal van Rossumplein	Kardinaal van Rossumpln	Kardinaal van Rossumplein	15-5-1950	Maastricht	Heugemerveld	41	21	Kardinaal Willem Marinus van Rossum (1854- 1932), overleden te Maastricht, trad in 1873 toe te de orde van de Redemptoristen. In 1918 werd hij tot bisschop gewijd. Hij ijverde vooral voor het missiewerk.	
Kardinaal van Rossumstraat	Kardinaal van Rossumstr	Kardinaal van Rossumstraat	15-5-1950	Maastricht	Heugemerveld	41	21	Idem.	
Karel de Vogelstraat	Karel de Vogelstraat	Karel de Vogelstraat	13-6-1921	Maastricht	Sint Maartenspoort	5	21	Karel de Vogel (1633-1695), geboren in Maastricht, was een schilder van bloemen en vruchten en werkte in Rome.	
Karel Martelstraat	Karel Martelstraat	Karel Martelstraat	28-12-1951	Maastricht	Wittevrouwenveld	42	24	Karel Martel (688-741) was hofmeier van het Frankische Rijk en zou volgens een historisch niet vaststaande traditie uit dankbaarheid voor een overwinning op de Saracenen op 13 mei van het jaar 726 een baldakijn boven het graf van Sint Servaas hebben laten plaatsen.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Karelplein				Maastricht	City	0	11	Zie Keizer Karelplein	
Karimatastraat	Karimatastraat	Karimatastraat	5-3-1968	Maastricht	Mariaberg	21	14	Eiland in de Indonesische archipel.	
Karolingenstraat	Karolingenstraat	Karolingenstraat	28-12-1951	Maastricht	Wittevrouwenveld	42	24	De Karolingen is de naam van de Frankische heersers (751-987), genoemd naar Karel de Grote, zoon van Pepijn de Korte (hofmeier). De traditie zegt, dat de Karolingische vorsten, die Aken tot hoofdzetel van hun rijk hadden gemaakt, Maastricht regelmatig bezochten en de Sint	
Karposthegge	Karposthegge	Karposthegge	14-3-1995	Maastricht	Amby	46	25	Karposten zijn houten palen, die in ringen geplaatst het hoog optasten van hooi op karren mogelijk maken.	
Karveelweg	Karveelweg	Karveelweg	7-1-1964	Maastricht	Beatrixhaven	50	22	Een van oorsprong Moors/Portugese twee- of driemaster met achterkasteel die vanaf het midden van de 15e eeuw ook in onze streken gebouwd werd. In tegenstelling tot andere scheepstypen uit die tijd werd een karveel niet overnaads (huidplanken sluiten over elkaar) gebouwd, maar met de huidplanken tegen elkaar, zodat een gladde huid ontstond. Deze bouwwijze	
Kastanjelaan	Kastanjelaan	Kastanjelaan		Maastricht	Caberg	25	17	Dankt zijn naam aan de daar van oudsher staande kastanjabomen (Aesculus Hippocastanaceae). Een geslacht met 13 soorten bladverliezende bloeiende bomen of heesters met karakteristieke bladeren en een opvallende bloeiwijze.	
Kastanjelaan				Maastricht	Bossherveld	31	19	Zie buurt 25 Caberg.	
Kasteel Aldengoorstraat	Kasteel Aldengoorstraat	Kasteel Aldengoorstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Aldengoor in Haelen.	
Kasteel Beusdaelplein	Kasteel Beusdaelplein	Kasteel Beusdaelplein	1-3-1977	Maastricht	Nazareth	43	22	Kasteel Beusdael bij Epen.	
Kasteel Bleienbeekstraat	Kasteel Bleienbeekstraat	Kasteel Bleienbeekstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Bleienbeek bij Afferden.	
Kasteel Caestertstraat	Kasteel Caestertstraat	Kasteel Caestertstraat	3-12-1985	Maastricht	Nazareth	43	22	Kasteel Caestert op de St. Pietersberg bij Maastricht boven Klein-Ternaaien in België, nu verdwenen. Blijkens bodemvondsten moet hier rond 50 voor Christus reeds een Keltische vluchtburcht of versterking bestaan hebben.	
Kasteel Cartielstraat	Kasteel Cartielstraat	Kasteel Cartielstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Cartiels bij Wijlre.	
Kasteel Cortenbachlaan	Kasteel Cortenbachlaan	Kasteel Cortenbachlaan	12-2-1900	Maastricht	Nazareth	43	22	Kasteel Cortenbach bij Voerendaal.	
Kasteel Daelenbroeckstraat	Kasteel Daelenbroeckstr	Kasteel Daelenbroeckstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Daelenbroeck bij Melick-Herkenbosch.	
Kasteel Elderenstraat	Kasteel Elderenstraat	Kasteel Elderenstraat	1-3-1977	Maastricht	Nazareth	43	22	Kasteel Elderen in 's-Herenelderen (België).	
Kasteel Erensteinstraat	Kasteel Erensteinstraat	Kasteel Erensteinstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Erenstein in Kerkrade.	
Kasteel Geijsterenstraat	Kasteel Geijsterenstraat	Kasteel Geijsterenstraat	7-2-1979	Maastricht	Nazareth	43	22	Kasteel Geijsteren bij Meerlo-Wanssum.	
Kasteel Genhoesstraat	Kasteel Genhoesstraat	Kasteel Genhoesstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Genhoes bij Valkenburg aan de Geul.	
Kasteel Goedenraadstraat	Kasteel Goedenraadstraat	Kasteel Goedenraadstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Goedenraad bij Eys-Wittem.	
Kasteel Hartelsteinstraat	Kasteel Hartelsteinstr	Kasteel Hartelsteinstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Hartelstein in Itteren.	
Kasteel Heienstraat	Kasteel Heienstraat	Kasteel Heienstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Heien nabij Gennep.	
Kasteel Hillenraadweg	Kasteel Hillenraadweg	Kasteel Hillenraadweg	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Hillenraad nabij Swalmen.	
Kasteel Holtmeulenstraat	Kasteel Holtmeulenstraat	Kasteel Holtmeulenstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Holtmeulen bij Tegelen.	
Kasteel Kessenichstraat	Kasteel Kessenichstraat	Kasteel Kessenichstraat	23-9-1952	Maastricht	Nazareth	43	22	Twee kastelen in de het Belgische Kessenich.	
Kasteel Liebeekstraat	Kasteel Liebeekstraat	Kasteel Liebeekstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Liebeek bij Sint Geertruid.	
Kasteel Montfortstraat	Kasteel Montfortstraat	Kasteel Montfortstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Montfort bij Montfort .	
Kasteel Neubourgweg	Kasteel Neubourgweg	Kasteel Neubourgweg	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Neubourg bij Gulpen.	
Kasteel Oostlaan	Kasteel Oostlaan	Kasteel Oostlaan	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Oost bij Eijsden.	
Kasteel Oostplein	Kasteel Oostplein	Kasteel Oostplein	23-9-1952	Maastricht	Nazareth	43	22	Idem.	
Kasteel Petersheimstraat	Kasteel Petersheimstraat	Kasteel Petersheimstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Pietersheim in Lanaken (B).	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Kasteel Rijckholtplein	Kasteel Rijckholtplein	Kasteel Rijckholtplein	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Rijckholt bij Gronsveld.	
Kasteel Rimburlaan	Kasteel Rimburlaan	Kasteel Rimburlaan	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Rimburlaan bij Ubach over Worms.	
Kasteel Rivierenstraat	Kasteel Rivierenstraat	Kasteel Rivierenstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Rivieren te Retersbeek bij Klimmen.	
Kasteel Schaloenstraat	Kasteel Schaloenstraat	Kasteel Schaloenstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Schaloen in Oud-Valkenburg.	
Kasteel Strijthagenstraat	Kasteel Strijthagenstr	Kasteel Strijthagenstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Strijthagen bij Schaesberg.	
Kasteel Terwormstraat	Kasteel Terwormstraat	Kasteel Terwormstraat	6-6-1965	Maastricht	Nazareth	43	22	Kasteel Terworm bij Heerlen.	
Kasteel Verduynenstraat	Kasteel Verduynenstraat	Kasteel Verduynenstraat	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Verduynen bij Echt.	
Kasteel Walburglaan	Kasteel Walburglaan	Kasteel Walburglaan	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Walburg bij Ohé en Laak.	
Kasteel Wolfraathstraat	Kasteel Wolfraathstraat	Nazareth	23-9-1952	Maastricht	Nazareth	43	22	Kasteel Wolfraath bij Holtum (gemeente Born).	
Kasteelstraat	Kasteelstraat	Kasteelstraat		Maastricht	Borgharen	51	23	Loopt langs het kasteel van Borgharen.	
Kastelenpad	Kastelenpad	Kastelenpad	3-10-2000	Maastricht	Nazareth	43	22	Verbindingspad van Meerssenerweg naar de kastelenbuurt in Nazareth.	
Kattenbergvoetpad		wegenlegger		Maastricht	Sint Pieter	15		Oude plaatselijke benaming.	
Kattenstraat	Kattenstraat	Kattenstraat		Maastricht	Wyck	6	21	Deze straat is een al sinds 1377 bestaand steegje. Het is bekend dat er vóór 1735 een huis stond met als gevelsteen een kat.	
Kazemattenstraat	Kazemattenstraat	Kazemattenstraat	15-3-1920	Maastricht	Statenkwartier	3	11	Een kazemat is in de vestingbouwkunde een onderaardse bomvrije ruimte.	
Kazemattenstraat				Maastricht	Brusselsepoort	20	17	Zie Verlengde Kazemattenstraat	
Keerderstraat	Keerderstraat	Keerderstraat		Maastricht	Scharn	45	26	Oude benaming voor de straat naar Cadier en Keer.	
Keersboomgaard	Keersboomgaard	Keersboomgaard	2-9-1980	Maastricht	Heer	62	27	Oude naam, komt reeds voor in het Cijnsregister van Sint Servaas: Aan den Keersboom.	
Keizer Arnulfstraat	Keizer Arnulfstraat	Keizer Arnulfstraat	28-12-1951	Maastricht	Wittevrouwenveld	42	24	Keizer Arnulf (vóór 850-899) was een Oostfrankische koning en tevens laatste Karolingische keizer. In 895 stichtte hij het Koninkrijk Lotharingen, waartoe Maastricht behoorde.	
Keizer Karelplein	Keizer Karelplein	Keizer Karelplein	22-1-1903	Maastricht	Binnenstad	0	11	Keizer Karel de Grote (768-814) sinds 800 keizer, verbleef bij voorkeur in Aken en zijn paltsen. Op zijn reizen naar deze steden zal hij ongetwijfeld het graf van St. Servaas in Maastricht bezocht hebben.	
Keizer Ottostraat	Keizer Ottostraat	Keizer Ottostraat	1-3-1977	Maastricht	Wittevrouwenveld	42	26	Keizer Otto I de Grote (912-973) stichtte het Heilige Roomse Rijk waarvan het huidige Duitsland het belangrijkste deel vormde.	
Keizerstraat	Keizerstraat	Keizerstraat		Maastricht	Itteren	52	23	Oude benaming die vermoedelijk verwijst naar een familienaam, de naam van een herberg of naar een keizer van de schutterij.	
Keizersvoetpad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Kelvinstraat	Kelvinstraat	Kelvinstraat	4-10-1988	Maastricht	Heer	62	27	William Thomson Lord Kelvin (1824-1907), Engels natuurkundige die onder andere het absolute nulpunt bepaalde en daar zijn naam aan gaf. NB deze straat was tevoren vernoemd naar de Duitse oorspronkelijk voor het Nazi-regiem werkende ruimtevaartdeskundige Werner van Braun. De naam is tengevolge van politieke druk.	
Kemenadeplein	Kemenadeplein	Kemenadeplein	23-9-1952	Maastricht	Nazareth	43	22	Een kemenade is een woonvertrek, met name een vrouwenvertrek in een burcht.	
Kempke				Maastricht	Borgharen	51	23	Zie het Kempke	
Kempland	Kempland	Kempland	1-4-1986	Maastricht	Jekerkwartier	1	11	Deel van het Stadspark en vernoemd naar Pierre (Petrus) Johannes Kemp (1886-1967), geboren te Maastricht, dichter van Ivriscbe verzen en schilder.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Kennedybrug				Maastricht	Jekerkwartier	1	11	Zie John F.Kennedybrug	
Kennedyplein				Maastricht	Heer	62	27	Zie President Kennedyplein	
Kennedysingel				Maastricht	Wyckerpoort	40	24	Zie John Kennedysingel	
Keramieksingel	Keramieksingel	Keramieksingel	8-9-1959	Maastricht	Pottenberg	23	16	Keramiëk is een andere naam voor aardewerk.	
Keramieksingel	Keramieksingel	Keramieksingel	8-9-1959	Maastricht	Dousberg-Hazendans	28	16	Zie buurt 23 Pottenberg.	
Kerenstraat				Maastricht	Heer	62	27	Zie Schepen Kerenstraat	
Kerkegaard	Kerkegaard	Kerkegaard	2-9-1980	Maastricht	Heer	62	27	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : Achter de Kerke.	
Kerkhofweg	Kerkhofweg	Kerkhofweg		Maastricht	Heer	62	27	Oude naam voor de weg naar het kerkhof van Heer.	
Kerkstraat	Kerkstraat	Kerkstraat		Maastricht	Borgharen	51	23	De straat waar aan de Sint Corneliskerk van Borgharen ligt.	
Kerkstraat				Maastricht	Heer	62	27	Zie Oude Kerkstraat	
Kerkvelds-voetpad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Kerkveldweg		wegenlegger		Maastricht	Lanakerveld	34		Oude kadastrale benaming	
Kerkveldweg	Kerkveldweg	Kerkveldweg		Maastricht	Itteren	52	23	Genoemd naar de plaatselijke benaming 'In het Kerkveldje'.	
Kernstraat				Maastricht	Wyckerpoort	40	22	Zie Professor Kernstraat	
Kersenmarkt	Kersenmarkt	Kersenmarkt	30-1-1911	Maastricht	Binnenstad	0	11	De meningen over de betekenis van de naam Kersenmarkt, fruit of kaarsen, lopen uiteen. In 1911 besloot de gemeenteraad aan de Kersenmarkt de betekenis van vruchten te geven.	Keesmerret
Kershegge	Kershegge	Kershegge	13-3-1995	Maastricht	Amby	46	25	Kers (Prunus Avium). Winterharde, bladverliezende bomen, die worden gekweekt om hun eetbare eenzadige vruchten	
Kerstenstraat				Maastricht	Boschpoort	30	19	Zie Pierre Kerstenstraat	
Kesselskade	Kesselskade	Kesselskade	1 februari 1875	Maastricht	Binnenstad	0	11	Genoemd naar Mathias Kessels (1774-1836), een van de beroemdste Nederlandse beeldhouwers uit de negentiende eeuw. Hij werkte onder andere in het atelier van Thorvaldsen te Rome. Voor de afbraak van de oostelijke rij huizen bij de aanleg van het kanaal heette de oude Belfortstraat.	
Kesselterweg	Kesselterweg	Kesselterweg	3-11-1931	Maastricht	Wolder	14	15	Oude weg naar het huidige Belgische grensplaatsje Kesselt.	
Kessenichstraat				Maastricht	Nazareth	43	22	Zie Kasteel Kessenichstraat	
Kessensingel				Maastricht	Heer	62	27	Zie Burgemeester Kessensingel	
Ketelbutersdreef	Ketelbutersdreef	Ketelbutersdreef	7-8-1962	Maastricht	Belfort	22	16	Een ketelbuter is een ketelslager, iemand die ketels en pannen repareert.	
Ketsingenstraat	Ketsingenstraat	Ketsingenstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Ketsingen is een gehucht bij 's-Herenelderen en maakt thans deel uit van de gemeente Tongeren.	
Keurmeestersdreef	Keurmeestersdreef	Keurmeestersdreef	7-8-1962	Maastricht	Belfort	22	16	De keurmeesters van de ambachten controleerden de door de ambachtslieden geleverde kwaliteit van de producten.	
Keurmeestersplein	Keurmeestersplein	Keurmeestersplein	7-8-1962	Maastricht	Belfort	22	16	Idem.	
Keurruwe	Keurruwe	Keurruwe	8-6-1965	Maastricht	Malberg	27	18	Een keur is een oude rechtsterm, die in verschillende betekenissen werd gebruikt : privilege, reglement, verordening en overtreding	
Kingdomein				Maastricht	Randwyck	60	29	Zie Martin Luther Kingdomein	
Kitasotopad	Kitasotopad	Kitasotopad	22-3-1994	Maastricht	Mariaberg	21	14	Shibasaburo Kitasoto (1856-1931), beroemd Japans bacterioloog.	
Klaroenplein	Klaroenplein	Klaroenplein	5-7-1965	Maastricht	Caberg	25	17	Trompet met zeer heldere en doordringende tonen.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Klaverweerd	Klaverweerd	Klaverweerd	1-9-1981	Maastricht	Heugem	61	29	Klaver (<i>Trifolium Leguminosae</i>). Een geslacht met 300 soorten niet-winterharde en winterharde eenjarige en overblijvende kruidachtige planten.	
Kleefstraat				Maastricht	Brusselspoort	20	17	Zie Dokter van Kleefstraat	
Klein Grachtje	Klein Grachtje	Klein Grachtje		Maastricht	Jekerkwartier	1	11	De straat ligt aan de binnenzijde van de stadsmuur van 1229. Gracht in de naam verwijst niet naar de gracht voor de muur, maar waarschijnlijk naar de oorspronkelijke aanaarding van de muur (zie het woord "gracht").	<i>Klein Gresje</i>
Kleine Dijkje	Kleine Dijkje	Kleine Dijkje	15-3-1920	Maastricht	Bossherveld	31	19	Deze weg ligt op de hier langs de Zuid-Willemsvaart lopende dijk.	
Kleine Gracht	Kleine Gracht	Kleine Gracht		Maastricht	Boschstraatkwartier	4	11	De straat ligt op de gracht die aan de noordzijde buiten de eerste stadsmuur van 1229 liep.	
Kleine Looiersstraat	Kleine Looiersstraat	Kleine Looiersstraat		Maastricht	Jekerkwartier	1	11	zie Grote Looiersstraat	<i>Klein Lurestraat</i>
Kleine Molenweg	Kleine Molenweg	Kleine Molenweg		Maastricht	Vroendaal	64	29	Oorspronkelijk een veldweg naar de molen van Gronsveld parallel aan de Rijksweg.	
Kleine Staat	Kleine Staat	Kleine Staat		Maastricht	Binnenstad	0	11	Maakte vroeger deel uit van de Muntstraat en werd vanaf het einde van de 16e eeuw Kleine Staat genoemd. Zie Grote Staat voor naamsverklaring.	
Kleine Stokstraat	Kleine Stokstraat	Kleine Stokstraat		Maastricht	Binnenstad	0	11	Mogelijk heeft er tussen de Kersenmarkt en de Havenstraat een gebouw gelegen, dat ook als gevangenis diende. 'Stock' was een Middeleeuwse benaming hiervoor.	
Kleine Weert	Kleine Weert	Kleine Weert	15-3-1920	Maastricht	Randwyck	60	29	Met weerd (waard) wordt laagliggende land langs water bedoeld dat dikwijls overloopt.	
Kleine Weg		wegenlegger		Maastricht	Malberg	27		Oude kadastrale benaming.	
Kleistraat	Kleistraat	Kleistraat	8-9-1959	Maastricht	Pottenberg	23	16	Klei is de voornaamste grondstof voor de keramische industrie.	
Kleiweide-voetpad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Klinkeberg	Klinkeberg	Klinkeberg		Maastricht	Scharn	45	26	Uit bronnen van omstreeks 1760 is bekend dat er in Heer een boerderij lag met de naam 'de Klinkenberg'.	
Klinkhegge	Klinkhegge	Klinkhegge	13-3-1995	Maastricht	Amby	46	25	Klink(en), elders in Limburg kling of klingel(s), zijn kettingen, waarmee karren en wagens door trekdieren werden getrokken; de klink is bevestigd aan haam en zwenkhouw.	
Klipperweg	Klipperweg	Klipperweg	7-1-1964	Maastricht	Beatrixhaven	50	22	Schip met een scherpe overhangende boeg - de klipperstevan - en een overhangend hek waardoor geen helmstok, maar een stuurrad werd toegepast. In de 19e eeuw tijdens de overgang van hout naar ijzerbouw ontstaan uit de zeegaande clipper. Klippers zijn dus van ijzer en later van staal. Op het binnenwater hadden de meeste klippers een tuigage met één mast. Zeeklippers (clippers) zijn over het algemeen dwarsgetuigd met drie masten en het waren verreweg de snelste zeilers.	
Klokbekerstraat	Klokbekerstraat	Klokbekerstraat	8-9-1959	Maastricht	Pottenberg	23	16	Klokvormige aardewerk beker, die de prehistorische periode van de klokbekercultuur (ca. 2600 - 2000 v. Chr.) aan het einde van het Neolithicum kenmerkt.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Kloosterbosch	Kloosterbosch	Kloosterbosch	9-9-1997	Maastricht	Vroendaal	64	28	Een hellingbos bij de kern van Houthem Sint Gerlach.	
Kloosterstraat	Kloosterstraat	Kloosterstraat	15-6-1954	Maastricht	Scharm	45	26	Zie buurt 45 Scharm Kapelstraat.	
Kluzenaarsvoetpad		wegenlegger		Maastricht	Sint Pieter	15		Oude plaatselijke benaming die mogelijk verwijst naar een kluisbewoner.	
Kobaltstraat	Kobaltstraat	Kobaltstraat	8-9-1959	Maastricht	Pottenberg	23	16	Kobalt is grondstof voor blauwkleuring in de keramische industrie.	
Köbbesweg	Köbbesweg	Köbbesweg	5-10-1993	Maastricht	Randwyck	60	29	Genoemd naar een vroegere uitspanning gelegen aan de Maas en Köbbes genaamd, waarvan de kastelein tevens veerman was om de arbeiders van de ENCI over te zetten.	
Köbbesweg	Köbbesweg	Köbbesweg		Maastricht	Heugem	61	29	Zie Randwyck 60	
Kochstraat	Kochstraat	Kochstraat	22-3-1994	Maastricht	Brusselsepoort	20	16	Robert Koch (1843-1910), Duits geneesheer en bacterioloog, ontdekte o.m. de tuberkel- en cholera bacil.	
Koedreef		wegenlegger		Maastricht	Amby	46		Oude kadastrale benaming	
Koekschroefcour	Koekschroefcour	Koekschroefcour	6-1-2004	Maastricht	Boschstraatkwartier	4	11	De naam van deze omsloten binnenplaats verwijst naar een verdwenen oude straatnaam.	
Koepelstraat	Koepelstraat	Koepelstraat	4-10-1988	Maastricht	Wyckerpoort	40	24	De Koepelstraat is genoemd naar de nabij gelegen Koepelkerk (H. Hartkerk), die een centraalbouw met koepelconstructie heeft en in 1921 ontworpen is door de architecten Jos. Ritzen en Alphons Boosten. De kerk werd in 3 fases gebouwd tussen 1852-1853.	
Koestraat	Koestraat	Koestraat		Maastricht	Jekerkwartier	1	11	De Koestraat wordt voor zover bekend voor het eerst vermeld in 1524. De naam is vermoedelijk ontleend aan een uithangbord met een koe.	
Koffiemolenweg	Koffiemolenweg	Koffiemolenweg	3-12-1996	Maastricht	Malberg	27	18	Mogelijk was de Koffiemolen een rond 1843 of al eerder in de buurt gelegen cichoreifabriekje waar een vervanger of smaakversterker voor koffie vervaardigd werd.	
Kolenbosch	Kolenbosch	Kolenbosch	9-9-1997	Maastricht	Vroendaal	64	28	Een hellingbos in de gemeente Margraten -kerkdorp Bemelen.	
Kollefitstraat	Kollefitstraat	Kollefitstraat	8-9-1959	Maastricht	Pottenberg	23	16	Kollefit is een steunstukje met drie punten. Dat dient om gelijkvormige stukken keramiek in een oven op elkaar te kunnen stanelen.	
Kollergang	Kollergang	Kollergang	1-4-1969	Maastricht	Oud-Caberg	26	18	Kollergang is een maalwerktuig in de papierindustrie.	
Kolonel Johnsontunnel			27-6-2000	Maastricht	Wyckerpoort	40		Kolonel Walter Morris Johnson (1903-1969) was bevelhebber van het Amerikaanse 117e regiment infanterie dat Maastricht bevrijdde tijdens Wereldoorlog II.	
Kolonel Millerstraat	Kolonel Millerstraat	Kolonel Millerstraat	3-9-1957	Maastricht	Wyckerpoort	40	24	Kolonel Herbert Staufer Miller (1896-1989?) was de Corps Engineer van het XIX Corps, de hoogste commandant van de genie-eenheden, die de pontonbruggen en de noodbrug over de Maas bouwden.	
Kolpingstraat	Kolpingstraat	Kolpingstraat	15-5-1950	Maastricht	Heugemerveld	41	21	Adolf Kolping (1813-1865) zette zich als priester in voor de religieuze, morele en economische verheffing van de arbeider.	
Kommel	Kommel	Kommel		Maastricht	Kommelkwartier	2	11	Een gissing is, dat kommel is afgeleid van cumulus (heuvel) in verband met de ligging op een heuvel of van commende, hetgeen schenking van een stuk goed of land betekent.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Koning Childebertstraat	Koning Childebertstraat	Koning Childebertstraat	28-12-1951	Maastricht	Wittevrouwenveld	42	24	Koning Childebert II was koning van Austrasië, de oostelijke helft van het Frankische rijk (570-596), en is zeker in Maastricht geweest voor onderhandelingen. Het resultaat daarvan was een decreet met rechtsvoorschriften.	
Koning Clovisstraat	Koning Clovisstraat	Koning Clovisstraat	6-3-1934	Maastricht	Wittevrouwenveld	42	24	Koning Clovis of beter Chlodovech (466-511) was de eerste koning der Franken uit het Merovingische huis.	
Koning Clovisstraat	Koning Clovisstraat	Koning Clovisstraat	6-3-1934	Maastricht	Wittevrouwenveld	42	26	Idem.	
Koning Zwentiboldpad	Koning Zwentiboldpad	Koning Zwentiboldpad	7-7-1998	Maastricht	Wittevrouwenveld	42	26	Zie Koning Zwentiboldstraat.	
Koning Zwentiboldstraat	Koning Zwentiboldstraat	Koning Zwentiboldstraat	8-3-1955	Maastricht	Wittevrouwenveld	42	26	Zwentibold of koning Sanderbout (871-900) regeerde over Lotharingen, het middenrijk van het oude Karolingische keizerrijk. Hij schonk de abdij van Sint-Servaas aan de aartsbisschop van Trier. Hij ligt begraven in de abdij van Susteren.	
Koningin Emmaplein	Koningin Emmaplein	Koningin Emmaplein	22-1-1903	Maastricht	Statenkwartier	3	11	Koningin Emma werd geboren als prinses van Waldeck-Pyrmont (1858-1934). Zij trouwde met Koning Willem III en trad van 1890-1898 op als regentes voor haar dochter Wilhelmina.	
Koningin Emmaplein	Koningin Emmaplein	Koningin Emmaplein	22-1-1903	Maastricht	Brusselsepoort	20	14	Zie buurt 3 Statenkwartier.	
Koningin Emmaplein	Koningin Emmaplein	Koningin Emmaplein	22-1-1903	Maastricht	Brusselsepoort	20	11	Zie buurt 3 Statenkwartier.	
Koningin Emmaplein	Koningin Emmaplein	Koningin Emmaplein	22-1-1903	Maastricht	Brusselsepoort	20	17	Zie buurt 3 Statenkwartier.	
Koningin Emmaplein	Koningin Emmaplein	Koningin Emmaplein	22-1-1903	Maastricht	Mariaberg	21	14	Zie buurt 3 Statenkwartier.	
Koninginestraat	Koninginestraat	Koninginestraat	26-5-1970	Maastricht	Amby	46	25	Oorspronkelijk heette deze straat Koningin Wilhelminastraat. Gewijzigd in verband met de herindeling in 1970.	
Koningskampstraat	Koningskampstraat	Koningskampstraat	17-7-1957	Maastricht	Borgharen	51	23	Oude plaatselijke benaming, heette tevoren Koningsvoetpad.	
Koningsplein	Koningsplein	Koningsplein	6-3-1934	Maastricht	Wyckerpoort	40	24	De naam verwijst naar de regeringsvorm en het staatshoofd van Nederland. Latere raadsbesluiten d.d. 18 april 1961 en 5 november 1962.	
Koningsplein	Koningsplein	Koningsplein	6-3-1934	Maastricht	Wittevrouwenveld	42	24	Zie buurt 40 Wyckerpoort.	
Koninksemstraat	Koninksemstraat	Koninksemstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Koninksem is thans een deel van de Belgisch Limburgse gemeente Tongeren.	
Koperslagersdreef	Koperslagersdreef	Koperslagersdreef	7-8-1962	Maastricht	Belfort	22	16	Koperslagers vervaardigen en herstellen koperen voorwerpen en behoorden in het Middeleeuwse Maastricht tot het kramersambacht.	
Koraalstraat	Koraalstraat	Koraalstraat	5-7-1955	Maastricht	Caberg	25	17	Een koraal is een éénstemmig rooms-katholiek gezang of een één- of meerstemmig protestants kerkelijk gezang. De term wordt ook gebruikt voor profane melodieën met een verwant karakter en in de betekenis van koorleider of koorzanger.	
Kornoeljeweerd	Kornoeljeweerd	Kornoeljeweerd	1-9-1981	Maastricht	Heugem	61	29	Kornoelje (Cornus Cornaceae). Een geslacht in verscheidene kleinere geslachten verdeeld. Ongeveer 40 soorten bladverliezende kleinere bomen en heesters en kruidachtige overblijvende planten. De bloemen zijn klein en sterrenvormig.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Korvetweg	Korvetweg	Korvetweg	7-1-1964	Maastricht	Beatrixhaven	50	22	Lichtgebouwd, snelvarend driemast oorlogsschip met weinig diepgang uit de 18e en 19e eeuw. In de Tweede Wereldoorlog was het de naam voor een speciaal ontwikkeld snel escortevaartuig, ter bescherming van konvooien tegen onderzeeboten.	
Kotterweg	Kotterweg	Kotterweg	1-4-1980	Maastricht	Beatrixhaven	50	22	Oorspronkelijk in de 18e eeuw een klein zeilscheepje met ronde vormen en één langsscheepsgetuigde, achteroverhellende mast. Ze werden tot ver in de 20 eeuw vooral gebruikt in de visserij, maar ook in loodswezen, douane en vrachtvervoer en zijn nu nog een gewild type als plezierjacht.	
Kozakkenweg	Kozakkenweg	Kozakkenweg	6-2-1923	Maastricht	Lanakerveld	34	18	De Kozakken (Russische ruitery), die in 1814 Maastricht omsingelden, hebben er mede toe bijgedragen dat de Franse tijd (1794-1815) ten einde liep.	
Kraftstraat				Maastricht	Scharn	45	26	Zie Bèr Kraftstraat	
Kremersdreef	Kremersdreef	Kremersdreef	7-8-1962	Maastricht	Belfort	22	16	Kremers of kramers verkopen waren en behoorden in het Middeleeuwse Maastricht tot het kremers- of kramersambacht. Tot dit ambacht werden veel beroepsgroepen gerekend.	
Kribsweg				Maastricht	Villapark	10	12	Zie Pastoor Kribsweg	
Kristallunet	Kristallunet	Kristallunet	5-10-1993	Maastricht	Wyck	6	21	De in 1825 in de Jodenstraat door Petrus Regout gevestigde slijperij van kristal fuseerde in 1925 met de kristalfabriek Stella tot de Kristalunie.	
Kristalstraat	Kristalstraat	Kristalstraat	8-9-1959	Maastricht	Pottenberg	23	16	Kristal is een bijzonder heldere glassoort met een hoog loodgehalte, die vaak door slijpen verder bewerkt wordt.	
Kroesmeestersdreef	Kroesmeestersdreef	Kroesmeestersdreef	7-8-1962	Maastricht	Belfort	22	16	Kroesmeesters zijn wijnkeurders.	
Kroesruwe	Kroesruwe	Kroesruwe	8-6-1965	Maastricht	Malberg	27	18	Kroes is een oude vloeistofmaat van twee mengel. Een mengel is ongeveer een liter.	
Krokusbeemd	Krokusbeemd	Krokusbeemd	15-12-1998	Maastricht	Heugem	61	29	Krokus (Crocus Iridaceae). Dit geslacht van planten met knollen omvat meer dan 70 soorten en talrijke variëteiten die tussen maart en april buiten bloeien. De bloem bestaat uit een slanke bloemkroonbuis, die direct uit de knol komt en zes eivormige kroonblaadjes ontplooit.	
Kroonruwe	Kroonruwe	Kroonruwe	8-6-1965	Maastricht	Malberg	27	18	Een kroon is een naam voor verschillende gouden en zilveren munten waarop een kroon is afgebeeld.	
Kruisboogruwe	Kruisboogruwe	Kruisboogruwe	8-6-1965	Maastricht	Malberg	27	18	Een kruisboog is een oud wapen. Het is een boog, waarvan de reep en de pees een kruis vormen met een houten laadstuk, waarop de niil wordt geleed.	
Kruisdonk	Kruisdonk	Kruisdonk		Maastricht	Nazareth	43	22	Kruisdonk is een eind 1900 tot 'Kruisdonck' herdoopt landhuis. Het was voorheen 'de Kruismolen' van de Proosdij van Meerssen.	
Kruisherengang	Kruisherengang	Kruisherengang		Maastricht	Kommelkwartier	2	11	De Kruisheren is een in de 13e eeuw gestichte orde van reguliere kanunniken. In 1434 vestigde deze orde zich in Maastricht.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Kruisstraat	Kruisstraat	Kruisstraat		Maastricht	Heer	62	27	Oude naam verwijzende naar de wegwakruisen aan het begin en einde van de straat, die daar oorspronkelijk gestaan hebben.	
Kruisweg	Kruisweg	Kruisweg		Maastricht	Itteren	52	23	Oude plaatselijke benaming.	
Kuilenstraat	Kuilenstraat	Kuilenstraat		Maastricht	Amby	46	25	Straat naar de plaats waar afgravingen van grind, zand en klei plaatsvonden.	
Kurasruwe	Kurasruwe	Kurasruwe	8-6-1965	Maastricht	Malberg	27	18	Een kuras is een borst- en rugharnas, samengesteld uit aaneen bevestigde platen.	
Kustersweg				Maastricht	Heer	62	27	Zie pater Kustersweg	
Kwadevliegencour	Kwadevliegencour	Kwadevliegencour	6-1-2004	Maastricht	Boschstraatkwartier	4	11	De naam van deze omsloten binnenplaats verwijst naar een verdwenen oude straatnaam.	
Kwartsstraat	Kwartsstraat	Kwartsstraat	8-9-1959	Maastricht	Pottenberg	23	16	Kwarts, het hoofdbestanddeel van zand, is een grondstof in de keramische industrie.	
Laagfrankrijk	Laagfrankrijk	Laagfrankrijk	15-3-1920	Maastricht	Statenkwartier	3	11	Omstreeks 1632 is hier een hoornwerk (een term uit de vestingbouwkunde) gebouwd, dat de naam Laagfrankrijk kreeg.	
Laagfrankrijk				Maastricht	Frontenkwartier	32	17	Zie buurt 3 Statenkwartier.	
Laan In de Drink	Laan In de Drink	Laan In de Drink	19-4-1955	Maastricht	Scharn	45	26	Ontleend aan cijnsregister van Sint-Servaaskapittel in Heer : In de Drinck, Op die Drinck, In de Drenck. De oude kadastrale benaming van het omliggende terrein was ' In den Drink'. In den Drinck betekent drinkplaats.	
Laan van Brunswijk	Laan van Brunswijk	Laan van Brunswijk	8-3-1955	Maastricht	Jekerdal	11	12	De Laan van Brunswijk is genoemd naar het bastion Brunswijk. Lodewijk Ernst, hertog van Brunswijk- Wolfenbüttel (1764-1788), ook bekend als 'de dikke hertog', trad van 1759-1766 op als voogd van erfstadhouder Willem V.	
Laarplein				Maastricht	Caberg	20	17	Zie Frans van de Laarplein	
Laarstraat				Maastricht	Caberg	20	17	Zie Frans van de Laarstraat	
Laathofpad	Laathofpad	Laathofpad	21-4-1998	Maastricht	Malberg	27	18	Een laathof is een gerecht dat bevoegd was tot oordelen in geschillen over horige of laatgoederen verbonden aan een bepaalde hoeve. Een laat was een horige of halfvrije boer, die onroerend goed in gebruik had en daarom deelnam aan de rechtpraak.	
Laathofruwe	Laathofruwe	Laathofruwe	8-6-1965	Maastricht	Malberg	27	18	Idem.	
Labeurweg	Labeurweg	Labeurweg	2-12-1969	Maastricht	Randwyck	60	29	Labeuren is Maastrichts voor 'het land bewerken' ofwel 'het uitvoeren van het boerenbedrijf'.	
Lage Barakken	Lage Barakken	Lage Barakken		Maastricht	Wyck	6	21	Barakken zijn gebouwen waarin soldaten van het in Maastricht gelegerde garnizoen werden ondergebracht.	
Lage Frontweg	Lage Frontweg	Lage Frontweg	3-11-1950	Maastricht	Bossherveld	31	19	In het vestingstelsel van Maastricht lag vanaf ongeveer de Cabergerweg tot aan de Maas het front 'de Lage Fronten' zo genoemd vanwege de lage ligging waardoor hier natte grachten mogelijk waren. Dit raadsbesluit vervangt dat van 7 mei 1943, dat gezien de omstandigheden was in het verleden niet in stand gehouden.	
Lage Kanaaldijk	Lage Kanaaldijk	Lage Kanaaldijk		Maastricht	Villapark	10	12	De weg ligt aan de lage westzijde langs het vroegere kanaal van Maastricht naar Luik.	
Lage Kanaaldijk	Lage Kanaaldijk	Lage Kanaaldijk		Maastricht	Sint Pieter	15	12	Zie buurt 10 Villapark.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon-plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Lage Weerd	Lage Weerd	Lage Weerd	5-11-1974	Maastricht	Randwyck	60	29	Met weerd (waard) wordt laagliggend land langs water bedoeld dat dikwijls onderloopt.	
Lage Weerd	Lage Weerd	Lage Weerd	5-11-1974	Maastricht	Heugem	61	29	Zie buurt 60 Randwyck.	
Lage Weerd 1e zijpad		wegenlegger		Maastricht	Heugem	61		Zie Lage Weerd	
Lakenlood				Maastricht	Boschstraatkwartier	4	11	Zie Het Lakenlood	
Lakenweversplein	Lakenweversplein	Lakenweversplein	12-9-1978	Maastricht	Boschstraatkwartier	4	11	Lakenwevers of gewantmakers behoorden in het Middeleeuwse Maastricht tot het gewantmakersambacht.	Verkesmerret
Lakenweversstraat	Lakenweversstraat	Lakenweversstraat	12-9-1978	Maastricht	Boschstraatkwartier	4	11	Idem.	
Lambertuslaan				Maastricht	Jekerkwartier	1	11	Zie Sint Lambertuslaan	
Lambrecht van Middelhovenweg	Lambrecht van Middelhovenw	Lambrecht van Middelhovenweg	4-9-1917	Maastricht	Marienberg	21	14	Lambrecht van Middelhoven (overleed omstreeks 1494) stichtte het in 1476 opgerichte XII Apostelenhuis in de Bogaardenstraat. Dit was een tehuis bestemd voor mannen van ten minste 60 jaar oud.	
Lammergierstraat	Lammergierstraat	Lammergierstraat		Maastricht	Wolder	14	15	Om onbekende reden genoemd naar de Lammergier, Gypaetus barbatus, die alleen in bergachtige omgeving in Zuidoepa voorkomt. De naam kan ook afkomstig zijn van een eigennaam.	
Lanakerweg	Lanakerweg	Lanakerweg	6-2-1923	Maastricht	Lanakerveld	34	18	Deze weg loopt van Caberg naar het Belgische Lanaken.	
Lanckohrstraat				Maastricht	Amby	46	25	Zie Pastoor Lanckohrstraat	
Lang Grachtje	Lang Grachtje	Lang Grachtje		Maastricht	Jekerkwartier	1	11	Zie de toelichting bij Klein Grachtje.	Laank Gresje
Langendaal	Langendaal	Langendaal	8-9-1976	Maastricht	De Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : In Langendeel, in den Langendael.	
Langhalsstraat				Maastricht	Scharn	45	26	Zie Reinier Langhalsstraat	
Langwaterstraat	Langwaterstraat	Langwaterstraat	2-4-1948	Maastricht	Heer	62	27	Genoemd naar de hier gelegen en deels gedempte beek 'Langwater'.	
Lanslotus van Heerstraat	Lanslotus van Heerstraat	Lanslotus van Heerstraat	7-10-1996	Maastricht	Heer	62	27	Ridder Lanslotus was in 1255 schout van Heer.	
Lansruwe	Lansruwe	Lansruwe	8-6-1965	Maastricht	Malberg	27	18	Een lans is een stootwapen met een lange schacht en een metalen punt.	
Lantaarnstraat	Lantaarnstraat	Lantaarnstraat		Maastricht	Binnenstad	0	11	De pas in de 18e eeuw zo genoemde straat heeft mogelijk haar naam te danken aan een uithangbord van een lantaarnmaker, die hier midden 16e eeuw woonde.	Lanteriestraot/ sträötsje
Lareshof	Lareshof	Lareshof	12-11-1969	Maastricht	Daalhof	29	15	Lares zijn huisgoden.	
Largostraat	Largostraat	Largostraat	5-7-1955	Maastricht	Caberg	25	17	Largo is een muziekterm voor langzaam en een hofdans uit de 18e eeuw, die in 3/4 maat is geschreven.	
Larixhoven	Larixhoven	Larixhoven	5-11-1974	Maastricht	Amby	46	25	Larix (Pinaceae) Een geslacht met circa 12 soorten bladverliezende kegeldragende bomen uit de noordelijke gematigde gebieden. Sierlijke bomen met een open kegelvormige kroon.	
Latourlaan	Latourlaan	Latourlaan	10-8-1971	Maastricht	Campagne	13	13	Chateau Latour is een bekende Premier Cru uit Pauillac Haut Medoc in de Bordelais.	
Laurent Polissstraat	Laurent Polissstraat	Laurent Polissstraat	22-4-1952	Maastricht	Brusselsepoort	20	17	Laurent Polis (1845-1915), Maastrichts schrijver van gedichten, proza en toneelstukken in dialect.	
Laurierhoven	Laurierhoven	Laurierhoven	5-11-1974	Maastricht	Amby	46	25	Laurier (Laurus Nobilis Lauraceae). Een geslacht met twee soorten eenslachtige, winterharde groenblijvende heesters. Wordt veel gebruikt in de keuken en voor versieringen bijvoorbeeld als leeuwkrans.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Lauwbergvoetpad-N		wegenlegger		Maastricht	Sint Pieter	15		Weg naar de Lauwberg	
Lauwbergvoetpad-Z		wegenlegger		Maastricht	Sint Pieter	15		Weg naar de Lauwberg	
Lauwstraat	Lauwstraat	Lauwstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Lauw maakt sinds 1977 deel uit van de Belgisch-Limburgse gemeente Tongeren.	
Lavasbeemd	Lavasbeemd	Lavasbeemd	4-9-1990	Maastricht	Heugem	61	29	Lavas (Lavatera Malvaceae). Een geslacht met 25 soorten een- tweejarige en overblijvende kruidachtige planten en heesters met een bossig voorkomen en open trompetvormige hibiscusachtige bloemen.	
Lavendelweerd	Lavendelweerd	Lavendelweerd	1-9-1987	Maastricht	Heugem	61	29	Lavendel (Lavandula Labiatae). Een geslacht met 28 soorten winterharde groenblijvende heesters. Deze worden gekweekt om hun geurende bloemen en aromatische bladeren.	
Ledestraat				Maastricht	Wittevrouwenveld	42	24	Zie Markies van Ledestraat	
Leenhofruwe	Leenhofruwe	Leenhofruwe	8-6-1965	Maastricht	Malberg	27	18	Een leenhof was tijdens het Ancien Régime een gerecht dat bevoegd was tot oordelen in geschillen over leengoederen die aan de hof verbonden waren.	
Leesensstraat				Maastricht	Heer	62	27	Zie Désiré Leesensstraat	
Legiahof	Legiahof	Legiahof	12-11-1969	Maastricht	Daalhof	29	15	Legia is de Latijnse naam van de stad Luik, die in de Middeleeuwen gebruikt werd.	
Leidenlaan	Leidenlaan	Leidenlaan	8-5-1984	Maastricht	Randwyck	60	29	Leiden is sedert 1575 de oudste Hollandse universiteitsstad.	
Leim				Maastricht	Heer	62	27	Zie De Leim	
Leliestraat	Leliestraat	Leliestraat		Maastricht	Binnenstad	0	11	De naam Leliestraat vond vanaf de 17e eeuw ingang. Het is bekend dat er al in 1380 een huis bestond op de hoek van de Grote Staat met als uithangbord een lelie.	
Lemmensstraat				Maastricht	Jekerdal	11	12	Zie Pater Lemmensstraat	
Lenculenstraat				Maastricht		0	11	Zie buurt 1 Jekerkwartier.	
Lenculenstraat	Lenculenstraat	Lenculenstraat	30-1-1911	Maastricht	Jekerkwartier	1	11	De naam van deze straat is waarschijnlijk afgeleid van leemkuilen die hier in de buurt lagen.	Linkelestraat
Leo Moonenstraat	Leo Moonenstraat	Leo Moonenstraat	16-11-1948	Maastricht	Heugemerveld	41	21	Jan Leonard Moonen (1895-1945) was Rooms-katholiek priester en secretaris van het Bisdom Roermond. Hij deed tijdens Wereldoorlog II illegaal werk, waarvoor hij in augustus 1944 gevangen werd genomen. Hij is overleden in het concentratiekamp Bergen-Belsen.	
Leo XIII plein				Maastricht	Heugemerveld	41	21	Zie Paus Leo XIII plein	
Leo XIII straat				Maastricht	Heugemerveld	41	21	Zie Paus Leo XIII straat	
Lespinassestraat				Maastricht	Scharn	45	26	Zie Burgemeester Lespinassestraat	
Leugaruwe	Leugaruwe	Leugaruwe	6-4-1993	Maastricht	Malberg	27	18	De leuga was een Gallische lengtemaat van 2218 m.	
Leuvenlaan	Leuvenlaan	Leuvenlaan	2-11-1982	Maastricht	Randwyck	60	29	Leuven is sedert 1425 de oudste universiteitsstad in de Zuidelijke Nederlanden.	
Levignelunet	Levignelunet	Levignelunet	5-10-1993	Maastricht	Wyck	6	21	Nicolaas Jozef Hubertus Levigne (1905-1989) schilder, aquarelleur, tekenaar, etser, graveur en lithograaf, was verbonden aan de Société Ceramique als graveur/ontwerper.	
Lichtenbergweg	Lichtenbergweg	Lichtenbergweg	29-11-1949	Maastricht	Sint Pieter	15	12	De Lichtenberg is een nog bestaande burchtruine met hoeve op de Sint Pietersberg. Het nog bestaande gedeelte was een woontoren, waarvan het onderste deel waarschijnlijk dateert uit de 13e eeuw.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Lichtenbergwegvoetpad		wegenlegger		Maastricht	Sint Pieter	15		Weg naar hoeve de Lichtenberg	
Liebeekstraat				Maastricht	Nazareth	43	22	Zie Kasteel Liebeekstraat	
Lieve Vrouweplein				Maastricht	Binnenstad	0	11	Zie Onze Lieve Vrouweplein	
Lieve Vrouwewal				Maastricht	Jekerkwartier	1	11	Zie Onze Lieve Vrouwewal	
Lijkoopruwe	Lijkoopruwe	Lijkoopruwe	8-6-1965	Maastricht	Malberg	27	17	Lijkoop was een koopovereenkomst waarbij getuigen optraden om later te kunnen verklaren hoe de koop tot stand kwam. De term werd ook gebruikt voor handgeld, dat meestal voor een liefdadig doel werd bestemd.	
Lijsterstraat	Lijsterstraat	Lijsterstraat	5-11-1974	Maastricht	de Heeg	63	27	Lijster (Turdus) een geslacht vogels waarvan in Nederland onder andere voorkomen de Grote Lijster (Turdus Viscivorus), de Zanglijster (Turdus Philomelos), de Kramsvogel (Turdus Pilaris), de Koperwiek (Turdus Iliacus) en de Merel (Turdus Merula)	
Lijsterstraat	Lijsterstraat	Lijsterstraat	5-11-1974	Maastricht	de Heeg	63	29	Lijster (Turdus) een geslacht vogels waarvan in Nederland onder andere voorkomen de Grote Lijster (Turdus Viscivorus), de Zanglijster (Turdus Philomelos), de Kramsvogel (Turdus Pilaris), de Koperwiek (Turdus Iliacus) en de Merel (Turdus Merula)	
Limburglaan	Limburglaan	Limburglaan	2-12-1986	Maastricht	Heugemerveld	41	21	Zie buurt 60 Randwyck.	
Limburglaan	Limburglaan	Limburglaan		Maastricht	Randwyck	60	29	Genoemd naar de provincie Limburg. Aan deze laan bevindt zich het provinciehuis.	
Limburgstraat				Maastricht	Boschpoort	30	19	Zie Gebroeders van Limburgstraat	
Limietpad		wegenlegger		Maastricht	Sint Pieter	15		Limiet betekent grens	
Limietweg		wegenlegger		Maastricht	Sint Pieter	15		Limiet betekent grens	
Limmelderweg				Maastricht	Nazareth	43	22	Zie buurt 50 Beatrixhaven.	
Limmelderweg	Limmelderweg	Limmelderweg	7-1-1964	Maastricht	Beatrixhaven	50	22	Oude benaming voor de weg van Meerssen naar Limmel.	
Limpensweg				Maastricht	Borgharen	51	23	Zie Burgemeester Limpensweg	
Lincolndomein	Lincolndomein	Lincolndomein	13-1-1987	Maastricht	Randwyck	60	29	Abraham Lincoln (1809-1865), Amerikaans President gedurende de Amerikaanse Burgeroorlog, schafte de slavernij af en werd in 1865 vermoord	
Lindenkruis	Lindenkruis	Lindenkruis	12-10-1999	Maastricht	Statenkwartier	3	11	Op deze plaats zou een hoge lindenboom gestaan hebben, die een kruisbeeld overschaduwde.	
Lindenplein	Lindenplein	Lindenplein	16-6-1970	Maastricht	Amby	46	25	Linde (Tilia Tiliaceae) Een geslacht met 50 soorten winterharde bladverliezende bomen. Groeien snel vooral als ze jong zijn. Mooie bomen geschikt voor grote tuinen, parken en lanen. De bloemen bevatten zoete nectar en trekken veel bijen aan.	
Linnaeusdomein	Linnaeusdomein	Linnaeusdomein	1-3-1988	Maastricht	Randwyck	60	29	Carolus Linnaeus (1707-1778), Zweeds natuuronderzoeker, promoveerde in Harderwijk en ontwierp een classificatiesysteem voor de plantenwereld.	
Lipkensstraat				Maastricht	Sint Maartenspoort	5	21	Zie Antoon Lipkensstraat	
Lochterstraat	Lochterstraat	Lochterstraat		Maastricht	Heugem	61	29	Locht is een in Zuidlimburg veel voorkomende oude naam voor een plaats waar tuinen lagen.	
Lochterweg		wegenlegger		Maastricht	Randwyck	60		Oude kadastrale benaming	
Lockettstraat				Maastricht	Wyckerpoort	40	24	Zie Overste Lockettstraat	
Lodewijk de Bisschopstraat	Lodewijk de Bisschopstr	Lodewijk de Bisschopstraat	21-7-1936	Maastricht	Boschpoort	30	19	Lodewijk de Bisschop (1520-?), was een musicus. Hij leidde van 1545-1582 het Sint Servaaskoor.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Lokermanstraat				Maastricht	Scharn	45	26	Zie Jo Lokermanstraat	
Longinastraat	Longinastraat	Longinastraat	26-5-1970	Maastricht	Amby	46	25	Maria Helene Kuppen - zuster Longina - (1902-1979) trad in tot de orde van de Franciscanessen. Vanaf 1924 tot 1964 verbleef zij in het klooster te Amby en werkte zij voor het Groene Kruis	
Looiersgracht	Looiersgracht	Looiersgracht		Maastricht	Jekerkwartier	1	11	Genoemd naar de leerlooiers, die hier werkten en woonden. De huiden werden gespoeld in de toen nog niet overkluisde of gedempte Jekertakken	Luregraaf
Looiersstraat				Maastricht	Jekerkwartier	1	11	Zie Grote Looiersstraat	
Looiersstraat				Maastricht	Jekerkwartier	1	11	Zie Kleine Looiersstraat	
Lorcadomein				Maastricht	Randwyck	60	29	Zie Garcia Lorcadomein	
Lorentzstraat	Lorentzstraat	Lorentzstraat	19-3-1963	Maastricht	Heer	62	27	Hendrik Antoon Lorentz (1853-1928), Nederlands natuurkundige en Nobelprijdrager	
Louis Loyensstraat	Louis Loyensstraat	Louis Loyensstraat	30-1-1911	Maastricht	Sint Maartenspoort	5	21	Lodewijk Franciscus Loyens (1689-1753), geboren in Maastricht, was lid van de magistratuur en griffier van het Luiks hooggerecht. Hij schreef een kroniek van Maastricht	
Louis Pasteurpad	Louis Pasteurpad	Louis Pasteurpad	22-3-1994	Maastricht	Brusselsepoort	20	16	Louis Pasteur(1822-1895) is bekend om zijn ontdekkingen op het gebied van besmetting met onder andere cholera en hondsdolheid. Zijn naam werd gegeven aan het pasteuriseren, het verduurzamen van wijn, bier en melk door verhitting	
Loupiaclaan	Loupiaclaan	Loupiaclaan	12-9-1978	Maastricht	Campagne	13	13	Loupiac is een Appellation in de Bordelais bekend om zijn zoete witte wijnen.	
Lourdesplein	Lourdesplein	Lourdesplein	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Aan dit plein ligt de parochiekerk Onze Lieve Vrouw van Lourdes (een bedevaartplaats in Frankrijk).	
Lovendaalhoeve	Lovendaalhoeve	Lovendaalhoeve	3-12-1985	Maastricht	Amby	46	25	Genoemd naar het herenhuis met hoeve Lovendaal in Venlo.	
Loyensstraat				Maastricht	Sint Maartenspoort	5	21	Zie Louis Loyensstraat	
Lucassingel				Maastricht	Brusselsepoort	20	16	Zie Sint Lucassingel	
Luikerweg	Luikerweg	Luikerweg		Maastricht	Villapark	10	12	De weg die, vóór de afgravingen van de Sint-Pietersberg door de cementfabriek, op de westelijke Maasoever naar Luik leidde en mogelijk al uit de vroeg-Romeinse tijd stamt	
Luikerweg	Luikerweg	Luikerweg		Maastricht	Jekerdal	11	12	Zie buurt 10 Villapark..	
Luikerweg	Luikerweg	Luikerweg		Maastricht	Sint Pieter	15	12	Zie buurt 10 Villapark.	
Luikerweg 1e zijweg		wegenlegger		Maastricht	Sint Pieter	15		Zie Luikerweg	
Lunahof	Lunahof	Lunahof	12-11-1969	Maastricht	Daalhof	29	15	Luna is de Maangodin.	
Lunariabeemd	Lunariabeemd	Lunariabeemd	4-9-1990	Maastricht	Heugem	61	29	Judaspenning (Lunaria Cruciferae). Een geslacht met 3 soorten tweejarige en kruidachtige overblijvende planten. De bloemen hebben 4 kroonbladeren, die kruisgewijs tegenover elkaar staan	
Lutetiahof	Lutetiahof	Lutetiahof	12-11-1969	Maastricht	Daalhof	29	15	Lutetia is de Latijnse naam voor Parijs.	
Lyceumpad	Lyceumpad	Lyceumpad	13-8-2002	Maastricht	Vroendaal	64	28	Voetpad, dat langs het Jeanne d'Arccollege loopt.	
Lyonetstraat	Lyonetstraat	Lyonetstraat	30-1-1911	Maastricht	Sint Maartenspoort	5	21	Pierre Lyonet (1707-1789) was de zoon van een Waalse predikant in Maastricht. Naast zijn werkzaamheden in Den Haag verwierf hij bekendheid op het gebied van de natuurlijke historie	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Maagdendries	Maagdendries	Maagdendries		Maastricht	Statenkwartier	3	11	Begin 13e eeuw vestigden zich op een onbebouwd terrein (dries) buiten de stadsmuur vrome vrouwen, die in de 14e eeuw een kloosterregel aannamen. De kloosterzusters waren de 'maagden'. Na de toewijding aan H.Andreas in 1471 stond het klooster bekend als het convent van St. Andreas	Op d'n Drees
Maarlanderweg	Maarlanderweg	Maarlanderweg		Maastricht	Randwyck	60		Weg naar het gehucht Maarland (gemeente Eijsden).	
Maartenslaan				Maastricht	Sint Maartenspoort	5	21	Zie Sint Maartenslaan	
Maartenspoort				Maastricht	Sint Maartenspoort	5	21	Zie Sint Maartenspoort	
Maartveld	Maartveld	Maartveld	7-7-1998	Maastricht	Scharm	45	26	Vroeg Middeleeuws begrip voor de vergadering van de vorsten van het Merovingische rijk, die in 596 in Maastricht is gehouden	
Maartveldpad	Maartveldpad	Maartveldpad	7-7-1998	Maastricht	Scharm	45	26	Idem.	
Maasborgervoetpad		wegenlegger		Maastricht	Sint Pieter	15		Oude kadastrale benaming	
Maasboulevard	Maasboulevard	Maasboulevard	10-8-1971	Maastricht	Binnenstad	0	11	De Maasboulevard is de weg op de linker Maasoever, die deels is aangelegd op de plaats van en deels door het vroegere kanaal Maastricht-Luik en deels door het vroegere Stadsparc	
Maasboulevard	Maasboulevard	Maasboulevard	10-8-1971	Maastricht	Jekerkwartier	1	11	De Maasboulevard is de weg op de linker Maasoever, die deels is aangelegd op de plaats van vroegere kanaal Maastricht-Luik en deels door het vroegere Stadsparc	
Maasboulevard	Maasboulevard	Maasboulevard	10-8-1971	Maastricht	Boschstraatkwartier	4	11	Zie buurt 1 Jekerkwartier.	
Maasboulevard				Maastricht	Villapark	10	12	Zie buurt 0 City.	
Maasgouwstraat	Maasgouwstraat	Maasgouwstraat	28-12-1951	Maastricht	Wittevrouwenveld	42	24	In de Frankische tijd lag Maastricht in de Maasgouw. De Maasgouw omvatte het gebied langs de Maas van Luik tot bij Cuijk of Grave	
Maasmolendijk	Maasmolendijk	Maasmolendijk	22-1-1903	Maastricht	Boschstraatkwartier	4	11	Aan de dijk, die na het afbreken van de Maasmolen werd aangelegd, gaf men de naam Maasmolendijk. De Maasmolen lag op een eilandje in de Maas. Thans draagt alleen de weg aan de oostzijde van het Bassin deze naam	
Maaspromenade	Maaspromenade	Maaspromenade	5-11-1974	Maastricht	Binnenstad	0	11	De Maaspromenade is een wandelweg langs de westzijde van de Maas.	
Maaspromenade	Maaspromenade	Maaspromenade	5-11-1974	Maastricht	Jekerkwartier	1	11	zie buurt 0 City.	
Maaspromenade	Maaspromenade	Maaspromenade	6-1-2004	Maastricht	Boschstraatkwartier	4	11	Voetgangersgebied langs de Maasoever.	
Maaspuntweg	Maaspuntweg	Maaspuntweg	22-1-1903	Maastricht	Wyck	6	21	De Maaspuntweg heeft de naam gekregen van de op deze weg staande Maaspunttoren, die in 1911 is gebouwd op de overblijfselen van de eerdere Maaspunttoren	
Maassenstraat				Maastricht	Scharm	45	26	Zie Armand Maassenstraat	
Maasstraat				Maastricht	Heugem	61	29	Zie Oude Maasstraat	
Maastrichter Brugstraat	Maastrichter Brugstraat	Maastrichter Brugstraat		Maastricht	Binnenstad	0	11	Na de voltooiing van de doorbraak door de bestaande bebouwing (de Perceé) in 1882 vanaf de Maasbrug (de latere Sint-Servaasbrug) naar het station kregen de straten aan weerszijden van de brug de namen van Maastrichter en Wycker Brugstraat	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Maastrichter Grachtstraat	Maastrichter Grachtstraat	Maastrichter Grachtstraat	2-9-1978	Maastricht	Boschstraatkwartier	4	11	Deze straat ligt op een dichtgeworpen gracht. Mogelijk heeft men aldaar de tweede stadsmuur willen aanleggen, maar is uiteindelijk besloten de muur noordelijker te plaatsen om het Antonietenklooster en de Duitse orde binnen het stadsgebied te houden.	
Maastrichter Heidenstraat	Maastrichter Heidenstraat	Maastrichter Heidenstraat		Maastricht	Jekerkwartier	1	11	Deze straat dankt haar naam aan een burger genaamd Heye, die in de 16e eeuw in deze straat bezittingen had.	
Maastrichter Pastoorstraat	Maastrichter Pastoorstraat	Maastrichter Pastoorstraat		Maastricht	Boschstraatkwartier	4	11	Dit straatje werd zo genoemd vanaf het moment dat de pastoor van de Sint-Mathiaskerk hier kwam wonen. Wanneer dit is gebeurd is niet bekend.	
Maastrichter Smedenstraat	Maastrichter Smedenstraat	Maastrichter Smedenstraat		Maastricht	Binnenstad	0	11	In deze straat woonden vroeger ijzersmeden.	<i>Smeistraot</i>
Maastrichterweg	Maastrichterweg	Maastrichterweg		Maastricht	Heugem	61	29	Oude weg van Gronsveld naar Maastricht.	
Maastrichterweg		wegenlegger		Maastricht	de Heeg	63		Zie buurt 61 Heugem	
Maasvelderweg	Maasvelderweg	Maasvelderweg	8-5-1984	Maastricht	Heugem	61	29	Genoemd naar de oude naam van dit gebied 'Maasveld'.	
Maas-Wilgenpad Maas-Wilgenzijpad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Maconlaan	Maconlaan	Maconlaan	10-8-1971	Maastricht	Campagne	13	13	Mâcon is een Appellation in het zuiden van de Bourgogne vooral beplant met de Chardonnay druif, die goede witte wijnen voortbrengt maar geen topkwaliteit. Daarnaast worden er een aantal goede rode wijnen geproduceerd.	
Madame Curiepad	Madame Curiepad	Madame Curiepad	22-3-1994	Maastricht	Brusselsepoort	20	16	Madame Marie Curie-Sklodowska (1867-1934) ontdekte samen met haar echtgenoot o.a. de radio-actieve elementen radium en polonium. Zij was de eerste vrouwelijke hoogleraar aan de Sorbonne van Parijs.	
Madoerastraat	Madoerastraat	Madoerastraat	29-1-1948	Maastricht	Mariaberg	21	14	Eiland in de Indonesische archipel.	
Maispad	Maispad	Maispad	14-3-1995	Maastricht	Amby	46	25	Mais (Zea Mays Gramineae). Een eenjarig gras met stengels, die tot 2,5 meter lang of meer kunnen worden met zwaardvormige bladeren. De planten worden gekweekt om de smakelijke zaden, die aan grote rechtopstaande kolven zitten, of om de sierwaarde. Ingevoerd uit Amerika.	
Majellastraat	Majellastraat	Majellastraat	16-6-1970	Maastricht	Scharn	45	26	Gerardus Majella (1726-1755) trad in 1749 in bij de redemptoristen. Na zijn heiligverklaring in 1904 werd hij een volksheilige. De parochiekerk van Sint-Petrus Banden in Heer is lange tijd het middelpunt van zijn devotie geweest. De straat heette tevoren Sint Gerardus Majellastraat bij raadsbesluit van 19 april 1955.	
Majolicastraat	Majolicastraat	Majolicastraat	8-9-1959	Maastricht	Pottenberg	23	16	Majolica is met een glazuurlaag bedekt gekleurd aardewerk. Het komt oorspronkelijk uit Italië, waar het vanaf de 14e eeuw vervaardigd werd. Het was zo populair dat het op vele plaatsen in Europa nagemaakt werd.	
Makassarstraat	Makassarstraat	Makassarstraat	5-3-1948	Maastricht	Mariaberg	21	14	Stad op het eiland Celebes, nu Oejojeng Pandang genoemd.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Malbergplein	Malbergplein	Malbergplein	8-6-1965	Maastricht	Malberg	27	18	In het Germaanse recht is een malberg een plek in de open lucht waar rechtszittingen werden gehouden.	
Malbergsingel	Malbergsingel	Malbergsingel	8-6-1965	Maastricht	Malpertuis	24	17	Zie buurt 27 Malberg : Malbergplein.	
Malbergsingel	Malbergsingel	Malbergsingel	8-6-1965	Maastricht	Malberg	27	18	Zie Malbergplein.	
Malderruwe	Malderruwe	Malderruwe	8-6-1965	Maastricht	Malberg	27	18	Een malder is een hoeveelheid graan die een molenaar voor één persoon gelijk mocht malen. Later werd de malder een inhoudsmaat voor droge waren en stond waarschijnlijk gelijk aan een vat.	
Malpertuisplein	Malpertuisplein	Malpertuisplein	8-6-1965	Maastricht	Malpertuis	24	17	Malpertuis is de burcht van Reinaart de Vos.	
Malpertuisstraat	Malpertuisstraat	Malpertuisstraat	8-6-1965	Maastricht	Malpertuis	24	17	Idem.	
Malstraat	Malstraat	Malstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Mal is een gehucht in Belgisch- Limburg, dat sedert 1977 deel uitmaakt van de gemeente Tongeren.	
Malvabeemd	Malvabeemd	Malvabeemd	4-9-1990	Maastricht	Heugem	61	29	Malva (Malvaceae). Wordt ook wel Kaasjeskruid genoemd. Geslacht met 40 soorten eenjarige en overblijvende planten, die nauw verwant zijn met de Lavatera. De Malva heeft trechtervormige bloemen en bloeit in slanke trossen.	
Mandel				Maastricht	Heer	62	27	Zie De Mandel.	
Mandelborg	Mandelborg	Mandelborg	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan cijnsregister van Sint-Servaaskapittel in Heer : De Mandelcuyl. Een mandel is een aantal (12 tot 15) schoven graan of bossen stro.	
Manshaag	Manshaag	Manshaag	3-5-1978	Maastricht	de Heeg	63	29	Ontleend aan cijnsregister van Sint-Servaaskapittel in Heer : In de Mansgrubbe.	
Marathonweg	Marathonweg	Marathonweg	7-8-1962	Maastricht	Wittevrouwenveld	42	25	In 490 voor Christus bracht een Griekse soldaat het bericht van de overwinning op de Perzen vanuit de vlakte van Marathon naar de stad Athene, een afstand van ongeveer 40 km. Sedert de nieuwe Olympische Spelen is de marathon de naam voor een hardlooptwedstrijd over een afstand van 41,405 km.	
Marckstraat				Maastricht	Borgharen	51	23	Zie Adolf van der Marckstraat	
Marconistraat	Marconistraat	Marconistraat	3-11-1931	Maastricht	Wittevrouwenveld	42	25	Guglielmo Marconi (1874-1937), uitvinder van de draadloze telegrafie.	
Marcus Tellerstraat	Marcus Tellerstraat	Marcus Tellerstraat	30-12-1964	Maastricht	Heer	62	27	Marcus Teller (18e eeuw), priester en musicus in de Sint Servaaskerk.	
Margauxlaan	Margauxlaan	Margauxlaan	1-3-1977	Maastricht	Campagne	13	13	Margaux is een Appellation in de Médoc op de linker Gironde-oever in de Bordelais die een groot aantal geclassificeerde wijnen produceert.	
Mariabastion	Mariabastion	Mariabastion	5-10-1964	Maastricht	Brusselsepoort	20	17	Het Mariabastion is een thans verdwenen versterking die gelegen was ten noorden van de Brusselsepoort. De naam is ontleend aan Maria Stuart (1662- 1695), echtgenote van stadhouder Willem III met wie zij in 1689 de Engelse troon bestoog.	
Mariastraat	Mariastraat	Mariastraat		Maastricht	Binnenstad	0	11	Vernoemd naar de kapel van Maria ten Oever, die hier in de Middeleeuwen lag op de plaats waar later de Augustijnenkerk gebouwd is.	Merriejestraot/sträotsje
Mariënwaard	Mariënwaard	Mariënwaard		Maastricht	Nazareth	43	22	Mariënwaard is een omstreeks 1870 door Duitse Franciscanessen gesticht klooster. Vanaf het begin van de 20e eeuw vestigden zij er een meisjespensionaat. In 1954 vertrokken de zusters.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Marjoleinstraat	Marjoleinstraat	Marjoleinstraat	23-2-1949	Maastricht	Marienberg	21	14	Marjolein (Origanum Labiatae), Winterharde overblijvende kruiden en halfheesters, die als keukenkruid worden gebruikt. De marjolein heeft kleine huisvormige rozenrode bloemen.	
Markies van Ledestraat	Markies van Ledestraat	Markies van Ledestraat	17-10-1950	Maastricht	Wittevrouwenveld	42	24	Willem Bette van Lede (ca.1600- 1658), veldheer in Spaanse dienst, was tijdelijk gouverneur van Maastricht in 1632. In deze functie gaf hij de stad over aan Frederik Hendrik.	
Markt	Markt	Markt		Maastricht	Binnenstad	0	11	Het oude handelscentrum.	Merret
Markt	Markt	Markt		Maastricht	Statenkwartier	3	11	zie buurt 0 City.	
Markt	Markt	Markt		Maastricht	Boschstraatkwartier	4	11	zie buurt 0 City.	
Marsanahof	Marsanahof	Marsanahof	12-11-1969	Maastricht	Daalhof	29	15	Marsana is de Latijnse benaming van Meerssen, die in de Middeleeuwen gebruikt werd.	
Marshallaan				Maastricht		40	24	Zie Generaal Marshallaan	
Marshof	Marshof	Marshof	12-11-1969	Maastricht	Daalhof	29	15	Mars is de Romeinse god van de oorlog.	
Martelstraat				Maastricht	Wittevrouwenveld	42	24	Zie Karel Martelstraat	
Martenslindestraat	Martenslindestraat	Martenslindestraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Martenslinde is sedert 1977 een buurtschap in de Belgisch-Limburgse gemeente Bilzen.	
Martensstraat				Maastricht	Wyckerpoort	40	24	Zie Professor Martensstraat	
Martin Luther Kingdomein	Martin Luther Kingdomein	Martin Luther Kingdomein	13-1-1987	Maastricht	Randwyck	60	29	Martin Luther King (1929-1968), dominee, negerleider in de strijd voor de burgerrechten en Nobelprijzdrager, vermoord in 1968.	
Martinolaan				Maastricht	Randwyck	60	29	Zie Gaetano Martinolaan	
Martinusstraat				Maastricht	Borgharen	51	23	Zie Sint Martinusstraat	
Masierangplein	Masierangplein	Masierangplein	24-4-1990	Maastricht	Malberg	27	18	Dialect voor kleingeld of pasmunt.	
Maternusstraat				Maastricht	Villapark	10	12	Zie Sint Maternusstraat	
Mathias Soironstraat	Mathias Soironstraat	Mathias Soironstraat	24-1-1951	Maastricht	Caberg	25	17	Mathias Soiron (1748-1834), architect, bouwde o.m. huizen in Maastricht, waardoor hij zijn stempel op het karakter van de stad drukte.	
Mathijs Heugenstraat	Mathijs Heugenstraat	Mathijs Heugenstraat	16-6-1970	Maastricht	Heer	62	27	Mathijs Hubertus Heugen (1877-1950) was oprichter van de afdeling Heer van de SDAP en van 1919 tot 1949 lid van de gemeenteraad van de vroegere gemeente Heer. Voor de annexatie door Maastricht heette de straat Nieuwstraat bij raadsbesluit van 17 februari 1926.	
Matthias Wijnandsstraat	Matthias Wijnandsstraat	Matthias Wijnandsstraat	21-1-1900	Maastricht	Sint Maartenspoort	5	21	Matthias Wijnants (1643-1709), geboren te Maastricht, was kanunnik van het kapittel van Sint Servaas.	
Mauritslaan				Maastricht	Scharn	45	24	Zie Prins Mauritslaan	
Max Planckstraat	Max Planckstraat	Max Planckstraat	19-3-1963	Maastricht	Heer	62	27	Max Karl Ernst Ludwig Planck (1858-1947), Duits natuurkundige en Nobelprijzdrager.	
Mechelerbank	Mechelerbank	Mechelerbank	5-11-1974	Maastricht	Wolder	14	13	Mechelen is één van de twee banken (dorpen) die in Middeleeuwen aan de Proost van de Sint-Servaas onderhorig waren. De andere bank was Tweebergen. De Proost van St. Servaas had een eigen vermogen onafhankelijk van het Kapittel.	
Mediaandonk	Mediaandonk	Mediaandonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Standaardpapierformaat 47 x 56 cm.	
Medoclaan	Medoclaan	Medoclaan	10-8-1971	Maastricht	Campagne	13	13	Verzamelnaam voor een aantal wijngebieden (Appellations) ten Noordoosten van Bordeaux tussen de Gironde en de duinen van de Atlantische Oceaan.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Medoclaan				Maastricht	Wolder	14	13	Zie buurt 13 Campagne.	
Meebruggenveldvoetpad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Meebruggenweg	Meebruggenweg	Meebruggenweg		Maastricht	Itteren	52	23	Oude plaatselijke benaming.	
Meendaal	Meendaal	Meendaal	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan het cijsregister van Sint-Servaaskapittel in Heer : Op 't Meenroot, en aan een 'gicht' van Heer in 1795: De Meenrootsgraaf . Meen betekent gemeenschappelijk	
Meerbeekestraat				Maastricht	Wittevrouwenveld	42	24	Zie Schepen van Meerbeekestraat	
Meersenhoven-Parallelweg		wegenlegger		Maastricht	Meerssenhoven	53		Oude kadastrale benaming	
Meerssenerweg	Meerssenerweg	Meerssenerweg	7-9-1920	Maastricht	Wyckerpoort	40	24	Deze weg loopt naar Meerssen en vormde een onderdeel van de in de 19e eeuw met grind verharde hoofdwegen.	
Meerssenerweg	Meerssenerweg	Meerssenerweg	7-9-1920	Maastricht	Nazareth	43	24	Zie buurt 40 Wyckerpoort.	
Meerssenhoven	Meerssenhoven	Meerssenhoven		Maastricht	Meerssenhoven	53	22	Het kasteel Meerssenhoven werd in 1345 'Mertzena' genoemd en was een leengoed van de Heren van Valkenburg. Het werd door de familie Van Zievel in 1742 verkocht aan Arnold Gilman. Deze liet het in 1743-1744 geheel verbouwen naar een ontwerp van architect Mathias Soiron. Deze toestand is inclusief het interieur op dit moment nog grotendeels behouden	
Meesenbroekweg	Meesenbroekweg	Meesenbroekweg	17-10-1950	Maastricht	Jekerdal	11	12	In de 14e eeuw was Meysenbroeck de naam van een hoeve met omliggend terrein in het Jekerdal . De naam duidt op een laag, drassig land (broek) met veel zangvogels of verwijst naar een familienaam	
Meesenbroekweg	Meesenbroekweg	Meesenbroekweg	17-10-1950	Maastricht	Sint Pieter	15	12	Zie buurt 11 Jekerdal.	
Meester Ulrichweg	Meester Ulrichweg	Meester Ulrichweg	23-12-1907	Maastricht	Mariaberg	21	14	Meester Ulrich was een Maastrichtse goudsmid, die omstreeks 1490 leefde. Hij staat bekend als vervaardiger van reliekhouders	
Meidoorn	Meidoorn	Meidoorn	14-5-1978	Maastricht	Scharn	45	26	Meidoorn is de Nederlandse benaming voor het geslacht Crataegus dat gezien het gebruik in de volksmond ook haagdoorn genoemd wordt	
Meistraat				Maastricht	Scharn	45	26	Zie 5 Meistraat	
Melissabeemd	Melissabeemd	Melissabeemd	4-9-1990	Maastricht	Heugem	61	29	Melissa (Officinalis Labiatae). Wordt ook wel Citroenmelisse genoemd. Een winterharde, kruidachtige overblijvende plant, die als kruid wordt gekweekt om de naar citroen geurende bladeren	
Membredestraat	Membredestraat	Membredestraat	30-1-1911	Maastricht	Sint Maartenspoort	5	21	André Charles de Membrede (1758-1831), geboren in Maastricht, lid van de Magistraat en later onder andere voorzitter van de Tweede Kamer. Hij werd in 1816 in de adelstand verheven	
Memorielaan	Memorielaan	Memorielaan	7-7-1998	Maastricht	Scharn	45	26	Ter herinnering aan alle verzetsstrijders, die in Wereldoorlog II tengevolge van verzet hun leven hebben verloren.	
Mengelruwe	Mengelruwe	Mengelruwe	8-6-1965	Maastricht	Malberg	27	18	Een mengel is een oude vloeistofmaat van ongeveer een liter.	
Menno van Coehoornstraat	Menno van Coehoornstraat	Menno van Coehoornstraat	17-3-1936	Maastricht	Brusselsepoort	20	17	Menno van Coehoorn (1641-1704), officier en vestingbouwkundige, trad op als kapitein van de infanterie bij de verdediging van Maastricht in 1673 in de oorlog met Frankrijk	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Menthabeemd	Menthabeemd	Menthabeemd	4-9-1990	Maastricht	Heugem	61	29	Mentha(Labiatae). Een geslacht met 25 soorten en een groot aantal natuurlijke hybriden van winterharde en niet-winterharde, overblijvende planten met naar metha geurende bladeren. Deze planten worden geweekt om hun geur en voor gebruik in de keuken.	
Menuetstraat	Menuetstraat	Menuetstraat	5-7-1955	Maastricht	Caberg	25	17	Menuet is een oude Franse dans en een gedeelte van een sonate of symfonie meestal in 3/4 maat volgend op het adagio of andante deel.	
Merapistraat	Merapistraat	Merapistraat	23-10-1951	Maastricht	Mariaberg	21	14	Een vulkaan op Java,	
Mercatorplein	Mercatorplein	Mercatorplein	5-1-1971	Maastricht	Brusselsepoort	20	16	Mercator is de Latijnse benaming van een koopman, kramer of kremer.	
Mercuriushof	Mercuriushof	Mercuriushof	12-11-1969	Maastricht	Daalhof	29	15	Mercurius is de god van de handel en een planeet.	
Mergelweg	Mergelweg	Mergelweg	15-3-1920	Maastricht	Jekerdal	11	12	Een verwijzing naar de eeuwenoude mergelwinning in de Sint-Pietersberg.	
Mergelweg	Mergelweg	Mergelweg	15-3-1920	Maastricht	Sint Pieter	15	12	Zie buurt 11 Jekerdal.	
Merodestraat				Maastricht	Borgharen	51	23	Zie van Merodestraat	
Merovingenstraat	Merovingenstraat	Merovingenstraat	28-12-1957	Maastricht	Wittevrouwenveld	42	24	Merovingen is de naam van de dynastie, die van 430-751 over het Frankische rijk regeerde.	
Meurkenshaag	Meurkenshaag	Meurkenshaag	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : Het Meurken.	
Meutestraat	Meutestraat	Meutestraat	7-4-1964	Maastricht	Boschpoort	30	19	Meute is een troep jachthonden om op wild te jagen.	
Micastraat	Micastraat	Micastraat	8-9-1959	Maastricht	Pottenberg	23	16	Mica is de naam van een groep mineralen, hoofdzakelijk aluminium- en magnesiumsilicaten, die als smeltmiddel in de keramische industrie gebruikt worden.	
Michaëlshöfke				Maastricht	Heugem	61	29	Zie Sint Michaëlshöfke	
Michaëlsweg				Maastricht	Heugem	61	29	Zie Sint Michaëlsweg	
Middelhovenweg				Maastricht	Mariaberg	21	14	Zie Lambert van Middelhovenweg	
Middenstraat	Middenstraat	Middenstraat		Maastricht	Borgharen	51	23	Middengedeelte van de oude hoofdstraat, zie ook Boven- en Daalstraat.	
Millerstraat				Maastricht	Wyckerpoort	40	24	Zie Kolonel Millerstraat	
Mimosabeemd	Mimosabeemd	Mimosabeemd	3-9-1991	Maastricht	Heugem	61	29	Mimosa (Leguminosae). Een geslacht met 450-500 eenjarige en overblijvende kruidachtige planten, bladverliezende en groenblijvende halfheesters, heesters, bomen en klimplanten.	
Minahassastraat	Minahassastraat	Minahassastraat	29-1-1948	Maastricht	Mariaberg	21	14	Schiereiland aan het eiland Celebes	
Minckelersstraat	Minckelersstraat	Minckelersstraat	26 januari 1859	Maastricht	Binnenstad	0	11	De Maastrichtenaar Jan Pieter Minckelers (1748-1824), was van 1771-1790 professor te Leuven, waar hij in 1783 het lichtgas ontdekte. Eigenlijk was hij op zoek naar een gas voor het vullen van luchtballons. De straat heette oorspronkelijk Heerenstraat.	Hierestraat
Minderbroeders				Maastricht	Jekerkwartier	1	11	Zie Achter de Oude Minderbroeders	
Minderbroedersberg	Minderbroedersberg	Minderbroedersberg		Maastricht	Kommelkwartier	2	11	De Minderbroedersberg is een olopende toegangsstraat tot het in 1708 gereed gekomen tweede kloostercomplex van de orde van de Minderbroeders (Franciscanen), dat thans in gebruik is door de Universiteit Maastricht.	Minnebreureberg
Minervahof	Minervahof	Minervahof	12-11-1969	Maastricht	Daalhof	29	15	Minerva was godin van de wijsheid en dapperheid.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Mineursweg	Mineursweg	Mineursweg	18-4-1961	Maastricht	Bosscherveld	31	19	Mineurs zijn soldaten, gespecialiseerd in het ondermijnen van vestingwerken.	
Mingelrood Voetpad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Minister Aalbersestraat	Minister Aalbersestraat	Heugemerveld	17-10-1950	Maastricht	Heugemerveld	41	21	Petrus Josephus Mattheus Aalberse (1871-1948), jurist en politicus, bracht als Minister van Arbeid, Handel en Nijverheid tal van sociale maatregelen tot stand. Zijn naam is vooral verbonden aan de Arbeidswet van 1919.	
Minister Goeman Borgesiusplantsoen	M.Goeman Borgesiusplnts	Min.Goeman Borgesiusplants.	28-8-1919	Maastricht	Mariaberg	21	14	Dit plein werd in 1919 genoemd naar de politicus Hendrik Goeman Borgesius (1847-1917) bekend als ontwerper van de Woningwet 1901.	
Minister Talmastraat	Minister Talmastraat	Minister Talmastraat	16-11-1948	Maastricht	Heugemerveld	41	21	Minister Aritius Sybrandus Talma (1864-1916), politicus, wordt beschouwd als de vader van het sociale verzekeringwezen in Nederland.	
Mirabelpad	Mirabelpad	Mirabelpad	14-3-1995	Maastricht	Amby	46	25	Pruimenboom (Prunus domestica). De mirabel is een ondersoort met kleine, ronde geel-groene vruchten.	
Miradorplein	Miradorplein	Miradorplein	23-9-1952	Maastricht	Nazareth	43	22	Een mirador is een uitkijktoren of -koepel, ook belvédère (mooi uitzicht) genoemd.	
Misericordeplein	Misericordeplein	Misericordeplein	10-1-1989	Maastricht	Statenkwartier	3	11	Het Misericordeklooster werd omstreeks 1855 opgericht om meisjes in moeilijkheden op te vangen. In 1973 verhuisden de bewoonsters naar Amby en in 1979 nam het City-centrum de verouderde gebouwen in gebruik.	
Misericordestraat	Misericordestraat	Misericordestraat	10-1-1989	Maastricht	Statenkwartier	3	11	Idem.	
Mispelhoven	Mispelhoven	Mispelhoven	5-11-1974	Maastricht	Amby	46	25	Mispel (Mespilus Germanica Rosaceae). Een winterharde, bladverliezende, vruchtdragende boom, inheems in Zuid-oost Europa en Klein -Azie. Deze boom wordt gewoonlijk zowel om zijn fraaie vorm als om zijn eetbare vruchten gekweekt. De komvormige bloemen, wit of roze met rode helmknoppen verschijnen aan het eind van de scheuten de ronde, groene vruchten.	
Mockeborg	Mockeborg	Mockeborg	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan een gicht (akte van overdracht van onroerend goed) van Heer in 1792 : In 't Mockveltje.	
Mockstraat	Mockstraat	Mockstraat	12-5-1970	Maastricht	Scharn	45	26	Deze veldnaam bestond al in 1792. De betekenis is onbekend.	
Moesdaal	Moesdaal	Moesdaal	5-6-1979	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : Achter de Moesenboere.	
Moetonruwe	Moetonruwe	Moetonruwe	8-6-1965	Maastricht	Malberg	27	18	Een moeton of agnelot is een oude Franse gouden munt met een afbeelding van het Lam Gods. In de late Middeleeuwen werd deze in de Nederlandse gewesten nagebootst.	
Molens				Maastricht	Jekerkwatier	1	11	Zie Achter de Molens	
Molensingel	Molensingel	Molensingel	1-3-1988	Maastricht	Randwyck	60	29	Randweg in de molenbuurt.	
Molenstraat				Maastricht	Heugem	61	29	Zie Heugemer Molenstraat	
Molenvoetpad		wegenlegger		Maastricht	Sint Pieter	15		Pad naar de Jekermolens	
Molenweg				Maastricht	Scharn	45	26	Zie Oude Molenweg	
Molenweg	Molenweg	Molenweg		Maastricht	Amby	46	25	Oude weg die naar de molen leidde.	
Molenweg				Maastricht	Heer	62	27	Zie Oude Molenweg	
Molenweg fietsbruggenpad		wegenlegger		Maastricht	Scharn	45		oprit naar de brug voor langzaam verkeer over de weg.	
Moletteplein	Moletteplein	Moletteplein	1-4-1969	Maastricht	Oud-Caberg	26	18	Persmerk in papier.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Molukkenstraat	Molukkenstraat	Molukkenstraat	29-1-1948	Maastricht	Mariaberg	21	14	Eilandengroep in de Indonesische archipel.	
Mombersruwe	Mombersruwe	Mombersruwe	8-6-1965	Maastricht	Malberg	27	18	Een momber is een oude benaming voor vooqd.	
Mondragonstraat	Mondragonstraat	Mondragonstraat	18-7-1921	Maastricht	Wittevrouwenveld	42	24	Christoforo de Mondragon (1504-1596) was een Spaans veldheer, die met Parma in 1579 Maastricht innam. Parma had de leiding aan de westzijde van Maastricht en De Mondragon aan de oostzijde.	
Monseigneur Nolenspark	Monseigneur Nolenspark	Monseigneur Nolenspark	28-8-1931	Maastricht	Jekerkwartier	1	11	Monseigneur Willem Hubertus Nolens (1860- 1931) priester en politicus, zette zich in Den Haag in voor de mijnen en de mijnwerkers.	
Monseigneur Poelsplein	Monseigneur Poelsplein	Monseigneur Poelsplein	15-5-1950	Maastricht	Heugemerveld	41	21	Hendrikus Andreas Poels (1868-1948), priester, toonde zich betrokken bij de sociale problematiek in Limburg als gevolg van de mijnbouw. In 1917 hield hij zijn 'noodkistrede', waarmee hij aandacht vroeg voor het woningvraagstuk in Maastricht.	
Monseigneur Poelsstraat	Monseigneur Poelsstraat	Monseigneur Poelsstraat	15-5-1950	Maastricht	Heugemerveld	41	21	Idem.	
Monseigneur Schrijnenstraat	Monseigneur Schrijnenstr	Monseigneur Schrijnenstraat	16-11-1948	Maastricht	Heugemerveld	41	21	Laurentius Josephus Antonius Hubertus Schrijnen (1861-1932) was van 1914-1932 bisschop van Roermond.	
Monseigneur Soudantstraat	Monseigneur Soudantstr	Monseigneur Soudantstraat	16-6-1970	Maastricht	Scharn	45	26	Josephus Hubertus Soudant (1922-2003), geboren in Heer en overleden te Lanaken (B), werd in 1949 tot priester gewijd en vertrok daarna als missionaris naar Indonesie. In 1961 werd hij coadjutor en in 1963 bisschop van Palembang in Indonesie. Na zijn emeritaat in 1997 keerde hij terug en was onder andere nog werkzaam in het bejaardenhuis van Amby en het zusterklooster in Heer. De naar hem vernoemde straat heette voorheen	
Monseigneur Vranckenplein	Monseigneur Vranckenpln	Monseigneur Vranckenplein	7-6-1955	Maastricht	Wolder	14	13	Petrus Maria Vrancken (1806-1879) was apostolisch vicaris in Indonesie, waar hij actief was in de missie. Na zijn terugkeer verbleef hij vaak in Wolder.	
Monseigneur Vranckenstraat	Monseigneur Vranckenstr	Monseigneur Vranckenstraat	7-6-1955	Maastricht	Wolder	14	13	Idem.	
Montenakerbank	Montenakerbank	Montenakerbank	5-11-1974	Maastricht	Wolder	14	13	Montenaken ligt vlak over de grens met België en vormt met Heukelom de plaats Vroenhoven (gemeente Riemst).	
Montfortstraat				Maastricht	Nazareth	43	22	Zie Kasteel Montfortstraat	
Montstraat				Maastricht	Boschpoort	30	19	Zie Henri du Montstraat	
Monulphusweg				Maastricht	Villaprk	10	12	Zie Sint Monulphusweg	
Moonenstraat				Maastricht	Heugemerveld	41	21	Zie Leo Moonenstraat	
Moormanstraat				Maastricht	Boschpoort	30	19	Zie Pastoor Moormanstraat	
Moorsweg				Maastricht	Mariaberg	21	14	Zie Gebroeders Moorsweg	
Mopertingerbank	Mopertingerbank	Mopertingerbank	5-11-1974	Maastricht	Wolder	14	13	Mopertingen was in de Middeleeuwen een redemptiedorp van Maastricht. Een redemptiedorp kon van oudsher zijn aandeel in de te betalen lasten voor een vaste jaarlijkse som afkopen. Mopertingen maakt sinds 1977 deel uit van de Belgische gemeente Dilbeek.	
Morenstraat	Morenstraat	Morenstraat		Maastricht	Binnenstad	0	11	De Morenstraat is mogelijk genoemd naar een huis met de naam De Moriaan.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon-plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Morgenruwe	Morgenruwe	Morgenruwe	1-4-1980	Maastricht	Malberg	27	18	De morgen is een oude landmaat, waarvan de grootte in verschillende streken uiteenloopt. Het was zoveel land als in een morgen kon worden geploegd.	
Morsestraat	Morsestraat	Morsestraat	3-11-1931	Maastricht	Wittevrouwenveld	42	24	Samuel Morse (1791-1872) is de uitvinder van de radiotelegrafie (morsesleutel).	
Mosae Forum	Mosae Forum	Mosae Forum	6-1-2004	Maastricht	Boschstraatkwartier	4	11	De naam is een vertaling in het latijn van de oorspronkelijke projectnaam 'Maas-Markt'.	
Mosalunet	Mosalunet	Mosalunet	5-10-1993	Maastricht	Wyck	6	21	Louis Regout (1832-1905), zoon van Petrus Regout (1801-1878), richtte in 1883 een eigen porseleinfabriek op, de latere MOSA.	
Mosasaurusweg	Mosasaurusweg	Mosasaurusweg	17-10-1950	Maastricht	Villapark	10	12	De Mosasaurus is een fossiel reptiel. In 1770 werd voor het eerst in de Sint Pietersberg een kop van een dergelijk dier gevonden en in 1794 meegenomen door de Fransen. Het Natuurhistorisch Museum bezit daarvan een afgietsel.	
Moselborg	Moselborg	Moselborg	5-6-1979	Maastricht	de Heeg	63	28	Ontleend aan cijsregister van Sint-Servaaskapittel in Heer : Aan Moselbrugge.	
Moserstraat				Maastricht	Wyckerpoort	40	24	Zie Professor Moserstraat	
Moutmolen	Moutmolen	Moutmolen	8-9-1998	Maastricht	Randwyck	60	29	Molen voor het malen van mout, de grondstof voor bier.	
Mullerstraat				Maastricht	Wyckerpoort	40	24	Zie Professor Mullerstraat	
Munsterbilzenstraat	Munsterbilzenstraat	Munsterbilzenstraat	16-1-1998	Maastricht	Dousberg-Hazendans	28	15	Munsterbilzen maakt sinds 1977 deel uit van de Belgische gemeente Bilzen.	
Muntstraat	Muntstraat	Muntstraat		Maastricht	Binnenstad	0	11	De naam verwijst mogelijk naar een muntatelier uit de Middeleeuwen.	De Mäönt
Musketierslaan	Musketierslaan	Musketierslaan	5-2-1963	Maastricht	Biesland	12	13	Soldaten, zo genoemd omdat het musket - een soort geweer - hun standaardbewapening vormde. Zij behoorden tot de keurtroepen van Lodewijk XIV, die tijdens het beleg van Maastricht in 1673 in en om Wolder waren gelegerd.	
Musketiersplein	Musketiersplein	Musketiersplein	5-2-1963	Maastricht	Biesland	12	13	Idem.	
Musketruwe	Musketruwe	Musketruwe	8-6-1965	Maastricht	Malberg	27	18	De musket is een lontgeweer, dat vanwege zijn gewicht op een vork of furget werd opgesteld. Omstreeks 1626 werd de musket lichter zodat de vork kon worden gemist.	
Mussenhaag	Mussenhaag	Mussenhaag	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan een gicht van Heer in 1791 : Op de Musch.	
Muzenhof	Muzenhof	Muzenhof	7-2-1979	Maastricht	Daalhof	29	15	Muzen zijn de beschermgodinnen van kunsten en wetenschappen. Zij worden aangevoerd door Apollo.	
Nafzgerstraat				Maastricht	Heugemerveld	41	21	Zie Renier Nafzgerstraat	
Nassaulaan	Nassaulaan	Nassaulaan	6-3-1934	Maastricht	Wyckerpoort	40	24	De naam verwijst naar een van de belangrijkste adellijke families waarvan het Nederlandse Koningshuis afstamt.	
Nassaulaan				Maastricht	Scharn	45	26	Zie buurt 40 Wyckerpoort.	
Navarralaan	Navarralaan	Navarralaan	5-2-1963	Maastricht	Biesland	12	13	Navarra in Zuidwest-Frankrijk en Spanje behoorde tot Gascogne in de ruime zin van het woord. D'Artagnan was afkomstig van Gasconne.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Nazarethweg	Nazarethweg	Nazarethweg	23-9-1952	Maastricht	Nazareth	43	22	Woonplaats van Jezus Christus in het H. Land. Vóór de afbraak van het Ursulinenklooster in 1982 en de daarmee samenhangende nieuwe inrichting lag hier bij raadsbesluit van 6 februari 1923 reeds een gelijknamige weg.	
Nebostraat	Nebostraat	Nebostraat	7-2-1979	Maastricht	Limmel	44	22	Een berg in Palestina nabij de Dode Zee, van waar af Mozes het Beloofde Land mocht aanschouwen.	
Neerharenstraat	Neerharenstraat	Neerharenstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Neerharen is een gehucht sinds 1977 onderdeel uitmakend van de gemeente Lanaken.	
Neerrepstraat	Neerrepstraat	Neerrepstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Neerrep is een gehucht sinds 1977 onderdeel uitmakend van de gemeente Tongeren.	
Nekummerbrug	Nekummerbrug	Nekummerbrug	7-10-2003	Maastricht	Sint Pieter	15		Brug in de Nekummerweg.	
Nekummerweg	Nekummerweg	Nekummerweg	8-6-1965	Maastricht	Sint Pieter	15	12	De langs deze weg liggende hoeve Nekum heeft aan deze weg zijn naam gegeven.	
Neptunushof	Neptunushof	Neptunushof	12-11-1969	Maastricht	Daalhof	29	15	Neptunus is de god van de zeeën en een planeet.	
Neremstraat	Neremstraat	Neremstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Nerem was in de Middeleeuwen een redemptiedorp van Maastricht. Een redemptiedorp kon van oudsher zijn aandeel in de te betalen lasten voor een jaarlijkse som afkopen. Nerem maakt sinds 1977 deel uit van de Belgische gemeente Tongeren.	
Neubourgweg				Maastricht	Nazareth	43	22	Zie Kasteel Neubourgweg	
Neutronstraat	Neutronstraat	Neutronstraat	19-3-1963	Maastricht	Heer	62	27	Een van de bouwstenen van de atoomkern.	
Nevenstraat				Maastricht	Scharn	45	24	Zie Dr Nevenstraat	
Nicolaasstraat				Maastricht	Kommelwartier	2	11	Zie Sint Nicolaasstraat	
Niels Bohrstraat	Niels Bohrstraat	Niels Bohrstraat	19-3-1963	Maastricht	Heer	62	27	Niels Hendrik David Bohr (1885-1962), Deens natuurkundige en Nobelprijdrager.	
Nierstraszstraat				Maastricht	Wittevrouwenveld	42	24	Zie Burgemeester Nierstraszstraat	
Nieuwenhofpoortje	Nieuwenhofpoortje	Nieuwenhofpoortje	17-10-1950	Maastricht	Jekerkwartier	1	11	Het is bekend, dat er in de 14e eeuw een doorgang was in de stadsmuur met de naam Nieuwenhofpoort. Deze naam is in 1950 opnieuw gebruikt voor het poortje in de stadsmuur bij de Zwingelput.	
Nieuwenhofstraat	Nieuwenhofstraat	Nieuwenhofstraat	20-7-1926	Maastricht	Jekerkwartier	1	11	De Nieuwenhof is in de 13e eeuw gesticht als Begijnhof. In 1652 werd het klooster gebouwd waarin naderhand een kindertehuis gevestigd werd. Sinds 1981 huisvest dit gebouw een van de instituten van de Universiteit van Maastricht.	
Nieuweweg	Nieuweweg	Nieuweweg	5-2-1985	Maastricht	Wyckerpoort	40	11	Werd na de annexatie van Meerssens grondgebied op 15 maart 1920 reeds zo genoemd zonder nadere verklaring. Heette tevoren Maasweg.	
Nieuwstraat	Nieuwstraat	Nieuwstraat		Maastricht	Binnenstad	0	11	Deze straat is waarschijnlijk reeds vóór 1400 aangelegd. De aanleiding tot de naam is onbekend.	
Nigrastraat				Maastricht	Pottenberg	23	16	Zie Terra Nigrastraat	
Nijverheidsweg	Nijverheidsweg	Nijverheidsweg	26-9-1967	Maastricht	Heer	62	27	Aan deze weg lag vroeger het industrieterrein van de gemeente Heer.	
Nimrodstraat	Nimrodstraat	Nimrodstraat	7-4-1964	Maastricht	Boschpoort	30	19	Nimrod was een Koning, legendarische jager en na zijn dood godheid in het land tussen Euphraat en Tigris. Hij wordt in het Oude Testament (Genesis 10: 8-12) genoemd. Hij wordt ook beschouwd als de stichter van Babel en Nijniveh.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Nobellaan				Maastricht	Brusselsepoort	20	17	Zie buurt 24 Malpertuis.	
Nobellaan	Nobellaan	Nobellaan	3-12-1957	Maastricht	Malpertuis	24	17	Nobel de leeuw is de koning, die tegen Pinksteren al zijn onderdanen bijeenroept om de klachten over Reinaart aan te horen.	
Nobellaan				Maastricht	Caberg	25	17	Zie buurt 24 Malpertuis.	
Nolenspark				Maastricht	Jekerkwartier	1	11	Zie Monseigneur Nolenspark	
Noorderbrug	Noorderbrug	Noorderbrug	7-12-1982	Maastricht	Boschstraatkwartier	4	11	Noordelijke Maasoeververbinding, geopend in 1984.	
Noorderbrug	Noorderbrug	Noorderbrug	7-12-1982	Maastricht	Sint Maartenspoort	5	21	Noordelijke Maasoeververbinding, geopend in 1984.	
Noorderbrug	Noorderbrug	Noorderbrug	7-12-1982	Maastricht	Boschport	30	19	Noordelijke Maasoeververbinding, geopend in 1984.	
Noorderbrug	Noorderbrug	Noorderbrug	7-12-1982	Maastricht	Limmel	44	22	Noordelijke Maasoeververbinding, geopend in 1984.	
Noormannensingel	Noormannensingel	Noormannensingel	5-9-1921	Maastricht	Wyckerpoort	40	24	De Noormannen, Vikingen uit Scandinavië, plunderden volgens de overlevering in 882 de omgeving van Maastricht.	
Notenborg	Notenborg	Notenborg	5-6-1979	Maastricht	de Heeg	63	28	Noten verwijst een bomensoort of familienaam.	
Notgerusweg	Notgerusweg	Notgerusweg	20-7-1926	Maastricht	Villapark	10	12	Notger of Notker (930-1008) was bisschop van Luik.	
Numitorhof	Numitorhof	Numitorhof	12-11-1969	Maastricht	Daalhof	29	15	Numitor was koning van Alba Longa en vader van Rea Silva en grootvader van Remus en Romulus, de stichters van Rome.	
Nymphenhof	Nymphenhof	Nymphenhof	7-2-1979	Maastricht	Daalhof	29	15	Nymphen zijn natuurgodinnen.	
Nypelsstraat				Maastricht	Wyckerpoort	40	24	Zie Professor Nypelsstraat	
Oboolruwe	Oboolruwe	Oboolruwe	8-6-1965	Maastricht	Malberg	27	18	De Obool is oorspronkelijk een Griekse munt en later een zilveren munt die vanaf de Karolingische tijd werd geslagen.	
Observantenweg	Observantenweg	Observantenweg		Maastricht	Villapark	10	12	Weg naar het Franciscanenklooster op de berg. Observanten zijn Franciscanen die zich na een kloosterhervorming aan de strikte kloosterregel hielden. In 1489 kregen zij toestemming op de Pietersberg in Sint Pieter een klooster (Slavante) te bouwen.	
Ocarinastraat	Ocarinastraat	Ocarinastraat	5-7-1955	Maastricht	Caberg	25	17	De ocarina is een bolvormige fluit met een fluihoofd, die tot 8 vingergaten kan bevatten. De ocarina werd voor het eerst gebruikt door Giuseppe Donati, die tegen het einde van de 19e eeuw dit instrument uitvond. Het instrument werd tot begin van de 20e eeuw in ensemble gebruikt.	
Odastraat				Maastricht	Brusselsepoort	20	17	Zie Sint Odastraat.	
Oeslingerbaan	Oeslingerbaan	Oeslingerbaan	3-11-1982	Maastricht	Randwyck	60	29	Ontleend aan het Cijsregister van Heer van het St. Servaaskapittel: Op die Oeslinger. De weg loopt naar Ardennen en Eifel naar een streek in Luxemburg, die sinds de Middeleeuwen Oesling wordt genoemd. NB De naam is al eerder verleend bij raadsbesluit van 8 september 1876.	
Oeslingerbaan	Oeslingerbaan	Oeslingerbaan	8-9-1976	Maastricht	de Heeg	63	28	Zie buurt 60 Randwyck.	
Oeverwal	Oeverwal	Oeverwal		Maastricht	Wyck	6	21	De zowel waterstaatkundig als militair versterkte Maasoever bij de Middeleeuwse brug.	Op 't Overe

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Old Hickoryplein	Old Hickoryplein	Old Hickoryplein	2-9-1952	Maastricht	Wyckerpoort	40	24	Bijnaam (betekent 'oude Notenboom') van de Amerikaanse 30e Infanteriedivisie, waarvan onderdelen Maastricht bevrijdden tijdens Wereldoorlog II. De divisie bestond oorspronkelijk grotendeels uit soldaten afkomstig uit North en South Carolina en Tennessee. De naam is ontleend aan aan de bijnaam van President Andrew Jackson (1767-1845) van de U.S. afkomstig uit hetzelfde gebied. Verwijzend naar de eigenschappen van notenhout betekent de	
Olmenhoven	Olmenhoven	Olmenhoven	5-11-1974	Maastricht	Amby	46	25	Olm (Ulmus Ulmaceae). De olm of iep is een geslacht met 45 soorten winterharde, bladverliezende lang levende bomen , die zeer geschikt zijn om alleen te staan in parken en grote tuinen. De groene, gevleugelde vruchten ontwikkelen zich in het voorjaar tegelijk met de bladeren.	
Olterdissenstraat				Maastricht	Brusselsepoort	20	17	Zie Fons Olterdissenstraat.	
Olympiaweg	Olympiaweg	Olympiaweg	7-8-1962	Maastricht	Wittevrouwenveld	42	25	Vlakte en heiligdom in Griekenland, beroemd door de Olympische Spelen van 776 voor Christus tot 394 na Christus.	
Olympiaweg				Maastricht	Amby	46	25	Zie buurt 42 Wittevrouwenveld.	
Onder de Kerk	Onder de Kerk	Onder de Kerk	16-6-1970	Maastricht	Heer	62	27	Deze weg loopt op een lager niveau langs de kerk van het stadsdeel Heer. Een deel van de straat droeg deze naam reeds van oudsher, een ander deel heette voor de annexatie door Maastricht Henric van Veldkestraat.	
Onderstebosch	Onderstebosch	Onderstebosch	9-9-1997	Maastricht	Vroendaal	64	29	Een hellingbos in de gemeente Gronsveld.	
Onze Lieve Vrouweplein	Onze Lieve Vrouweplein	Onze Lieve Vrouweplein		Maastricht	Binnenstad	0	11	Het Onze-Lieve-Vrouweplein is ontstaan door de afbraak van de St. Nicolaaskerk in 1839 en vernoemd naar de aan dit plein gelegen Onze Lieve Vrouwekerk	<i>Slevrouweplein</i>
Onze Lieve Vrouweplein	Onze Lieve Vrouweplein	Onze Lieve Vrouweplein		Maastricht	Jekerkwartier	1	11	zie buurt 0 City.	
Onze Lieve Vrouwewal	Onze Lieve Vrouwewal	Onze Lieve Vrouwewal		Maastricht	Jekerkwartier	1	11	Deze straat ligt op de walmuur, die is genoemd naar de nabij gelegen Onze-Lieve-Vrouwekerk	<i>Slevrouwewal</i>
Oofthegge	Oofthegge	Oofthegge	14-3-1995	Maastricht	Amby	46	25	Verzamelnaam voor het fruit van bomen.	
Ooftmengersdreef	Ooftmengersdreef	Ooftmengersdreef	7-8-1962	Maastricht	Belfort	22	16	Een van de Maastrichtse ambachten in de Middeleeuwen. Ooftmengers zijn groentehandelaren.	
Oordruwe	Oordruwe	Oordruwe	8-6-1965	Maastricht	Malberg	27	18	Een oord is een koperen muntje ter waarde van een kwart stuiver of twee duiten.	
Oostelijke Kanaalweg		wegenlegger		Maastricht	Meerssenhoven	53		Oude kadastrale benaming	
Oostermaasweg				Maastricht	Wittevrouwenveld	42	25	Zie buurt 45 Scharn.	
Oostermaasweg	Oostermaasweg	Oostermaasweg	7-12-1982	Maastricht	Scharn	45	26	Genoemd naar de aldaar gelegen begraafplaats 'Oostermaas'.	
Oosterweertlaan	Oosterweertlaan	Oosterweertlaan	13-3-1962	Maastricht	Heugem	61	29	Met weerd (waard) wordt laagliggend land langs water bedoeld, dat bij hoog water onderloopt. Deze laan loopt naar de Oosterweg	
Oosterweg	Oosterweg	Oosterweg	31-5-1926	Maastricht	Heugem	61	29	Deze weg voert naar het dorp 'Oost' in de gemeente Eijsden.	
Oostlaan				Maastricht	Nazareth	43	22	Zie Kasteel Oostlaan.	
Oostplein				Maastricht	Nazareth	43	22	Zie Kasteel Oostplein.	
Op de Bannet	Op de Bannet	Op de Bannet	12-4-1972	Maastricht	Itteren	52	23	Oude kadastrale benaming die verwijst naar beemd, een laaggelegen stuk grasland, of naar banholt, een gemeenschappelijk perceel hakhout.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon-plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Op de Bos	Op de Bos	Op de Bos	8-5-1970	Maastricht	Itteren	52	23	Tot de opheffing op 1 juli 1970 heette deze straat Bosstraat .	
Op de Graaf	Op de Graaf	Op de Graaf	12-4-1972	Maastricht	Itteren	52	23	Graaf is gracht of greppel, waar soms water in staat.	
Op de Hoogmaas	Op de Hoogmaas	Op de Hoogmaas	12-4-1972	Maastricht	Itteren	52	23	Is hooggelegen land aan de Maas.	
Op de Meer	Op de Meer	Op de Meer		Maastricht	Itteren	52	23	Meer of meers is een benaming voor een aan het water gelegen stuk grasland.	
Op de Thermen	Op de Thermen	Op de Thermen	10-8-1971	Maastricht	Binnenstad	0	11	De naam verwijst naar een daar een badinrichting uit de Romeinse tijd, die daar gelegen heeft.	
Op de Varsen	Op de Varsen	Op de Varsen	12-4-1972	Maastricht	Itteren	52	23	Oude kadastrale benaming.	
Op de Warreij	Op de Warreij	Op de Warreij	12-4-1972	Maastricht	Itteren	52	23	Oude kadastrale benaming, waarschijnlijk afkomstig van 'warande' (waranderij); een terrein met aereserveerd jacht- en visrecht.	
Op de Was	Op de Was	Op de Was		Maastricht	Heer	62	27	Oude naam, gezien de aanwezigheid van bronnen in de buurt misschien een gemeenschappelijke wasplaats.	
Op het Rooth	Op het Rooth	Op het Rooth	29-9-1964	Maastricht	Itteren	52	23	Oude kadastrale benaming voor een terrein waar bomen gerooid zijn. Uitbreidingsplan Geneinde.	
Op 't Diekske		wegenlegger		Maastricht	Borgharen	51		Oude kadastrale benaming	
Opalinestraat	Opalinestraat	Opalinestraat	8-9-1959	Maastricht	Pottenberg	23	16	Opaline is halfdoorzichtig glas.	
Oppenstraat				Maastricht	Wittevrouwenveld	42	24	Zie Burgemeester van Oppenstraat.	
Oranjeplein	Oranjeplein	Oranjeplein	6-3-1934	Maastricht	Wyckerpoort	40	24	De naam verwijst naar het Prinsdom Orange in Zuid-Frankrijk, welke titel in 1544 door vererving aan Willen de Zwijger toeviel en zo aan de titulatuur van het latere Nederlandse Koningshuis toegevoegd werd.	
Oranjeplein	Oranjeplein	Oranjeplein		Maastricht	Scharn	45	24	Ter herinnering aan de vorsten van het Oranjestad.	
Orchideeenstraat	Orchideeenstraat	Orchideeenstraat	23-2-1949	Maastricht	Mariaberg	21	14	Orchideeën (Orchidaceae). Deze over de hele wereld voorkomende plantenfamilie omvat 750 geslachten en bijna 20.000 soorten. Het zijn overblijvende, kruidachtige planten met zeer bijzondere en vaak grillige bloemen.	
Orleansplein	Orleansplein	Orleansplein	20-7-1926	Maastricht	Brusselsepoort	20	17	Genoemd naar het voormalige bastion Orleans, een in de jaren 1673-1677 door de Franse vestingbouwkundige Vauban aangelegd vestingwerk ter verdediging van de Brusselsepoort.	
Orleansstraat	Orleansstraat	Orleansstraat	20-7-1926	Maastricht	Brusselsepoort	20	17	Idem.	
Osebosch	Osebosch	Osebosch	9-9-1997	Maastricht	Vroendaal	64	29	Een hellingbos in de gemeente Gulpen	
Ottostraat				Maastricht	Wittevrouwenveld	42	24	Zie Keizer Ottostraat.	
Oude Eindstraat		wegenlegger		Maastricht	Meerssenvelden	53		Oude kadastrale benaming	
Oude Geleijweg		wegenlegger		Maastricht	Meerssenvelden	53		Oude kadastrale benaming	
Oude Gronsvelderweg	Oude Gronsvelderweg	Heugem	1-3-1900	Maastricht	Randwyck	60	28	Restant van de weg die in zijn oorspronkelijke situering naar Gronsveld liep.	
Oude Heirbaan		wegenlegger		Maastricht	Lanakerveld	34		Oude kadastrale benaming	
Oude Kerkstraat	Oude Kerkstraat	Oude Kerkstraat		Maastricht	Heer	62	27	Oude naam voor de straat waaraan vanaf de Middeleeuwen tot het einde van de achttiende eeuw de parochiekerk gelegen heeft.	
Oude Maasstraat	Oude Maasstraat	Oude Maasstraat	5-11-1974	Maastricht	Heugem	61	28	Deze weg loopt naar de 'Oude Maas', het huidige Papenwater. De naam is bij besluit van 13 maart 1962 gegeven. De beschrijving is later bijgesteld.	
Oude Maasveerpad		wegenlegger		Maastricht	Borgharen	51		Oude kadastrale benaming	
Oude Molenweg	Oude Molenweg	Oude Molenweg		Maastricht	Scharn	45	26	Deze weg loopt naar de molen van Gronsveld.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Oude Molenweg	Oude Molenweg	Oude Molenweg		Maastricht	Heer	62	27	Zie buurt 45 Scharn.	
Oude Molenweg	Oude Molenweg	Oude Molenweg		Maastricht	Vroendaal	64	27	Zie buurt 45 Scharn.	
Oude Rijksweg		wegenlegger		Maastricht	Meerssenhoven	53		Oude kadastrale benaming	
Oude Rijksweg		wegenlegger		Maastricht	Meerssenhoven	53		Oude kadastrale benaming	
Oude Smeermaeserweg	Oude Smeermaeserweg	Oude Smeermaeserweg	30-1-1900	Maastricht	Boschpoort	30	19	Deze weg van vermoedelijk Romeinse oorsprong loopt naar de Belgische kern Smeermaes, thans onderdeel van de gemeente Lanaken	
Oude Steeg		wegenlegger		Maastricht	Meerssenhoven	53		Oude kadastrale benaming	
Oude Steegstraat	Oude Steegstraat	Oude Steegstraat	29-6-1966	Maastricht	Heer	62	27	Door het uitbreidingsplan 'Achter de Kerk' is dit deel van de Steegstraat afgesneden en had daarom een nieuwe naam nodig.	
Oude Tweeberger Poort				Maastricht		2	11	zie buurt O City.	
Oude Tweebergerpoort	Oude Tweebergerpoort	Oude Tweebergerpoort	30-1-1911	Maastricht	Binnenstad	0	11	Deze naam herinnert aan de heerlijkheid Tweebergen van de proost van Sint-Servaas en aan de Tweebergenpoort in de stadsmuur van 1229. Mogelijk is Tweebergen een samensmelting van Te Wijnbergen. Er wordt aangenomen dat er in de nabijheid wijngaarden gelegen hebben.	Op d'n Aanker
Oude Weeterstraat		wegenlegger		Maastricht	Meerssenhoven	53		Oude kadastrale benaming	
Overrepenstraat	Overrepenstraat	Overrepenstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Overrepen maakt sinds 1977 deel uit van de Belgische gemeente Tongeren.	
Overste Lockettstraat	Overste Lockettstraat	Overste Lockettstraat	4-7-1949	Maastricht	Wyckerpoort	40	24	Luitenant-kolonel James William Lockett (1905-1989?) was bevelhebber van het 2e bataljon van het 117e regiment van de Old-Hickory Divisie. Dit bataljon bevrijdde Wyck tijdens Wereldoorlog II.	
Overste Senecalstraat	Overste Senecalstraat	Overste Senecalstraat	24-1-1900	Maastricht	Wyckerpoort	40	24	Luitenant-kolonel Leo Paul Senecal (1893-?) was 'commanding-officer of civil affairs' van het bevrijde Maastricht en de eerste ere-burger van deze stad.	
Ovidiushof	Ovidiushof	Ovidiushof	7-2-1979	Maastricht	Daalhof	29	15	Ovidius (43 voor Christus - ca 18 na Christus) was een groot romeins dichter.	
Oxfordlaan	Oxfordlaan	Oxfordlaan	8-9-1998	Maastricht	Randwyck	60	29	Oxford is een van de oudste twee universiteitssteden van Engeland.	
P. de Coubertinweg	P de Coubertinweg	P de Coubertinweg	15-4-1997	Maastricht	Wittevrouwenveld	42	25	Pierre Frédy Baron de Coubertin (1863-1937) stichtte in 1894 het Internationale Olympische Comité, dat in 1896 de eerste Olympische Spelen van de moderne tijd organiseerde.	
P. Debyeplein	P Debyeplein	P Debyeplein	7-12-1982	Maastricht	Randwyck	60	29	Zie P. Debyelaan.	
P. Debyelaan	P Debyelaan	P Debyelaan	7-12-1982	Maastricht	Randwyck	60	29	Professor Petrus Josephus Wilhelmus Debye (1884-1966) Maastrichts natuurkundige, verwierf grote bekendheid door zijn onderzoek op het gebied van de natuurkunde en de fysische chemie. In 1936 kreeg hij de Nobelprijs voor natuurkunde.	
Padualaan	Padualaan	Padualaan	16-6-1970	Maastricht	Scharn	45	26	Sint Antonius van Padua (1195- 1231) trad in in de Orde van de Franciscanen en trok als prediker rond in Italië. Hij werd vanwege de vele mirakelen al een jaar na zijn overlijden heilig verklaard. Deze straat heette tevoren Sint Antonius van Padualaan bij raadsbesluit van 25 maart 1969.	
Paemhofstraat	Paemhofstraat	Paemhofstraat	27-6-1967	Maastricht	Heer	62	27	Genoemd naar een grote boerenhoeve in Heer.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Palatijnhof	Palatijnhof	Palatijnhof	12-11-1969	Maastricht	Daalhof	29	15	Palatinus is een van de zeven heuvels van Rome waarop de oudste nederzetting van Rome gebouwd was. In de keizertijd was hij volgebouwd met keizerlijke paleizen.	
Palembangweg	Palembangweg	Palembangweg	29-1-1948	Maastricht	Mariaberg	21	14	Een stad op het eiland Sumatra, gelegen in de Indonesische archipel.	
Pallantstraat				Maastricht	Wittevrouwenveld	42	26	Zie van Pallantstraat	
Pallashof	Pallashof	Pallashof	12-11-1969	Maastricht	Daalhof	29	15	Pallas is de bijnaam van de godin Athena, godin van de wijsheid.	
Palmslagruwe	Palmslagruwe	Palmslagruwe	8-6-1965	Maastricht	Malberg	27	18	Een palmslag is een slag met de vlakke rechterhand in die van de andere partij om een overeenkomst, vooral bij paarden- en veehandel te bevestigen.	
Paltsstraat	Paltsstraat	Paltsstraat	28-12-1951	Maastricht	Wittevrouwenveld	42	24	Mogelijk heeft er in Maastricht een palts, een residentie voor vorsten op doorreis, aan het Vrijthof gelegen. Aangenomen wordt dat het huidige Theater aan het Vrijthof op een in de 10e eeuw gebouwde palts staat.	
Pancerstraat	Pancerstraat	Pancerstraat	3-12-1957	Maastricht	Malpertuis	24	17	Pancer is een bever en klager tegen de vos.	
Pandectendonk	Pandectendonk	Pandectendonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Pandecten zijn verzamelingen van uitspraken van Romeinse rechtsgeleerden. De naam werd ook gebruikt voor een oud standaardpapierformaat.	
Pandoerpad	Pandoerpad	Pandoerpad	5-2-1963	Maastricht	Biesland	12	13	De Pandoeren vormden van 1741- 1756 een afzonderlijk corps ruiters van het Oostenrijkse leger. Zij speelden een rol in de militaire operaties rond Maastricht in 1747, 1748.	
Panhuysstraat				Maastricht	Wittevrouwenveld	42	24	Zie Schepen van Panhuysstraat	
Papaverweerd	Papaverweerd	Papaverweerd	1-9-1981	Maastricht	Heugem	61	29	Papaver (Papaveraceae). Wordt ook wel klaproos genoemd. Een geslacht met 100 een- en tweejarige en overblijvende kruidachtige planten. De bloemen hebben over het algemeen vier brede elkaar overlappende kroonbladeren, die naar de basis toe spits toelopen en zo de bloem de vorm van een papaver geven.	
Papendaalstraat	Papendaalstraat	Papendaalstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Papendaal vormt thans een buurtschap in de gemeente Zutendaal.	
Papenstraat	Papenstraat	Papenstraat		Maastricht	Binnenstad	0	11	Paap is een Middeleeuwse benaming voor priester. In de nabijheid van de Sint-Servaas- en de Sint-Janskerk woonden kanunniken en geestelijken. De Papenstraat stond vanaf de 15e eeuw onder deze naam bekend. Sedert de hervorming kreeg 'paap' een negatieve lading.	
Papenweg	Papenweg	Papenweg	15-3-1920	Maastricht	Villapark	10	12	De Papenweg in Sint Pieter werd voor de annexatie van 1920 Papenstraat genoemd. Deze leidde naar de voormalige parochiekerk en wordt al in 1380 vermeld.	
Papyrussingel	Papyrussingel	Papyrussingel	1-4-1969	Maastricht	Oud-Caberg	26	18	Papyrus is een Egyptische moerasplant waarvan sinds ca. 3100 v. Chr. een op papier gelijkend schrijfmateriaal werd gemaakt. Het Nederlandse woord papier is hiervan afgeleid.	
Parafeustraat	Parafeustraat	Parafeustraat	8-9-1959	Maastricht	Pottenberg	23	16	Parafeu is vuurvast aardewerk.	
Parallelweg	Parallelweg	Parallelweg		Maastricht	Sint Maartenspoort	5	21	Deze weg loopt parallel aan de spoorlijn.	
Parallelweg	Parallelweg	Parallelweg	15-3-1920	Maastricht	Wyck	6	21	Zie buurt 5 Sint Maartenspoort.	
Parisstraat				Maastricht	Heugemerveld	41	21	Zie Hubert Parisstraat	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Parkweg	Parkweg	Parkweg	22-1-1903	Maastricht	Villapark	10	12	Deze weg liep vroeger langs het stadspark in het verlengde van de Hoge Kanaaldijk.	
Parmastraat	Parmastraat	Parmastraat	18-7-1921	Maastricht	Wittevrouwenveld	42	26	Alexandro Farnese, Hertog van Parma (1545-1592) was Spaans landvoogd in de Nederlanden. Onder zijn bevel werd Maastricht op 29 juni 1579 ingenomen.	
Pasestraat	Pasestraat	Pasestraat	8-5-1970	Maastricht	Itteren	52	23	De naam is mogelijk afgeleid van het latijnse woord 'pascua', dat weide betekent. Een deel van deze straat heette vóór de herindelings van 1970 Vriethof.	
Pasmansstraat				Maastricht	Wyckerport	40	24	Zie Professor Pasmansstraat	
Passementmakersdreef	Passementmakersdreef	Passementmakersdreef	7-8-1962	Maastricht	Belfort	22	16	Passementen zijn snoeren en tressen voor uniformen.	
Pasteurpad				Maastricht	Brusselsepoort	20	16	Zie Louis Pasteurpad	
Pastoor de Weverstraat	Pastoor de Weverstraat	Pastoor de Weverstraat	25-11-1952	Maastricht	Heer	62	27	Joseph Marie Alexander de Wever (1854-1940) was van 1901 tot 1917 pastoor te Heer en de bouwpastoor van de kerk van Sint Petrus Banden.	
Pastoor Delruellestraat	Pastoor Delruellestraat	Pastoor Delruellestraat	2-4-1952	Maastricht	Brusselsepoort	20	17	Ludovicus Pascal Delruelle (1735-1807) was sinds 1783 met een onderbreking van 1798 tot 1802 Pastoor van de Sint-Martinusparochie in Wyck. Hij is ook bekend als dichter in het Maastrichts dialect.	
Pastoor Habetsstraat	Pastoor Habetsstraat	Pastoor Habetsstraat	4-9-1917	Maastricht	Brusselsepoort	20	17	Jos Habets (1829-1893), was sinds 1878 pastoor te Oud-Vroenhoven en sinds 1881 de eerste rijksarchivaris van het Rijksarchief in Limburg te Maastricht. Hij publiceerde veel op het gebied van regionale geschiedenis en archeologie.	
Pastoor Habetsstraat				Maastricht	Frontenkwartier	32	17	Zie buurt 20 Brusselsepoort.	
Pastoor Haesenstraat	Pastoor Haesenstraat	Pastoor Haesenstraat	7-6-1955	Maastricht	Wolder	14	13	Hendrikus Josephus Hubertus Haesen (1873-1954) was vanaf 1920 pastoor in Wolder.	
Pastoor Heijnenstraat	Pastoor Heijnenstraat	Pastoor Heijnenstraat	15-5-1962	Maastricht	Heer	62	27	Joseph Heijnen (1865-1946) was van 1917 tot 1939 pastoor van de parochie van Sint Petrus Banden.	
Pastoor Jacobsweg	Pastoor Jacobsweg	Pastoor Jacobsweg	4-3-1975	Maastricht	Wittevrouwenveld	42	24	Johannes Jacobs (1878-1960) stichtte in 1924 de parochie van Onze Lieve Vrouw van Lourdes in het Wittevrouwenveld. In hetzelfde jaar werd hij als pastoor geïnstalleerd. Hij was de initiatiefnemer van de aanleg van de in deze wijk gelegen begraafplaats Oostermaas. Tevoren heette Wittevrouwenveld.	
Pastoor Jacobsweg	Pastoor Jacobsweg	Pastoor Jacobsweg	4-3-1975	Maastricht	Scharm	45	26	Zie buurt 42 Wittevrouwenveld.	
Pastoor Janssenlaan	Pastoor Janssenlaan	Pastoor Janssenlaan	17-9-1963	Maastricht	Scharm	45	26	Albert Hubert Jean Janssen (1891 -1963) stichtte en bouwde de kerk van de parochie van Sint Antonius van Padua in het stadsdeel Scharm. Van 1936 tot 1958 was hij er pastoor. Deze straat heette tevoren Acacialaan bij raadsbesluit van 25 november 1952.	
Pastoor Kribsweg	Pastoor Kribsweg	Pastoor Kribsweg	8-6-1933	Maastricht	Villapark	10	12	Johannes Mathias Kribs (1822-1901) was van 1869 tot 1896 pastoor van de parochie van Sint Pieter. Hij bouwde de neogothische kerk, die nu St. Pieter op de berg heet.	
Pastoor Lanckohrstraat	Pastoor Lanckohrstraat	Pastoor Lanckohrstraat	25-6-1964	Maastricht	Amby	46	25	Jan Willem Joseph Lanckohr (1902-1963), was van 1956 tot 1962 pastoor van de Sint Walburgaparochie in Amby.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Pastoor Moormanstraat	Pastoor Moormanstraat	Pastoor Moormanstraat	7-4-1964	Maastricht	Boschpoort	30	19	Johannes Theodorus Moorman (1895-1957) kwam in 1921 als kapelaan in de in hetzelfde jaar gestichte Sint Hubertusparochie, waar hij in 1931 als pastoor werd benoemd.	
Pastoor van Kanstraat	Pastoor van Kanstraat	Pastoor van Kanstraat	30-3-1954	Maastricht	Borgharen	51	23	Johannes Matheus van Kan (1874-1953) was van 1924 tot 1935 pastoor van Borgharen.	
Pastoor Wijnenweg	Pastoor Wijnenweg	Pastoor Wijnenweg	1-8-1927	Maastricht	Mariaberg	21	14	Jan Hendrik Wijnen (1838-1909) was kapelaan van de Sint- Mathiasparochie en rector van het gesticht 'In den Nieuwenhof' te Maastricht. Hij heeft zich met name ingezet voor de arbeiderskwestie (Arbeidersenquête 1887) en het lager onderwijs. Later werd hij pastoor te Lindendal .	
Pastoorstraat				Maastricht	Heugem	61	29	Zie Heugemer Pastoorstraat	
Pastoorstraat				Maastricht	Boschstraatkwartier	4	11	Zie Maastrichter Pastoorstraat	
Pastoorstraat				Maastricht	Wyck	6	21	Zie Wycker Pastoorstraat	
Patakonruwe	Patakonruwe	Patakonruwe	8-6-1965	Maastricht	Malberg	27	18	Een patakon of pattacon is de Spaanse benaming voor een zilveren Albertusdaalder.	
Pater Alexanderstraat	Pater Alexanderstraat	Pater Alexanderstraat	8-5-1970	Maastricht	Itteren	52	23	Alexander Joseph Hubertus Lardinois (1926-1986), geboren in Itteren, heeft 21 jaar missiewerk verricht in de Belgische Congo.	
Pater Kustersweg	Pater Kustersweg	Pater Kustersweg	1-7-1970	Maastricht	Heer	62	27	Joannes Mathieu Kusters (1866-1944) van de congregatie van de priesters van het H.Hart van Jezus, richtte in 1911 het voogdijgesticht Sint Joseph in Heer op en werd de eerste rector van dit instituut. Daarnaast bouwde hij in 1913 het Sint Cedebus Sanatorium voor de zieke .	
Pater Lemmensstraat	Pater Lemmensstraat	Pater Lemmensstraat	21-7-1936	Maastricht	Jekerdal	11	12	Felix Henricus Hubertus Lemmens (1850-1906) was als priester-missionaris vanaf 1888 in Suriname onder de melaatsen werkzaam en overleed daar aan deze ziekte.	
Patersbaan	Patersbaan	Patersbaan	6-9-1983	Maastricht	Kommelkwartier	2	11	De Patersbaan is de weg die vanaf de Tongersestraat naar het voormalige, derde klooster en kerk van de Paters Franciscanen liep. De kerk en het klooster werden in het midden van de 19e eeuw gebouwd en in 1960 afgebroken .	
Patoustraat	Patoustraat	Patoustraat	7-4-1964	Maastricht	Boschpoort	30	19	Patou is een term uit de jacht voor lopend wild.	
Patrijzenpad	Patrijzenpad	Patrijzenpad	16-1-1996	Maastricht	Boschpoort	30	19	Patrijs (Perdix perdix) is een inheemse wilde hoendersoort voorkomend in een open landschap.	
Paul-Henri Spaaklaan	Paul-Henri Spaaklaan	Paul-Henri Spaaklaan	6-10-1987	Maastricht	Randwyck	60	29	Paul Henri Spaak (1890-1972), Belgisch staatsman, de eerste voorzitter van de Verenigde Naties, Secretaris-Generaal van de NAVO en een groot ijveraar voor een verenigd Europa .	
Paul-Henri Spaakplein	Paul-Henri Spaakplein	Paul-Henri Spaakplein	6-10-1987	Maastricht	Randwyck	60	29	Idem.	
Paus Leo XIII plein	Paus Leo 13 plein	Paus Leo XIII plein	16-11-1948	Maastricht	Heugemerveld	41	21	Paus Leo XIII (1810-1903) publiceerde in 1891 de bekende encycliek Rerum Novarum over het arbeidersvraagstuk.	
Paus Leo XIII straat	Paus Leo 13 straat	Paus Leo XIII straat	16-11-1948	Maastricht	Heugemerveld	41	21	Idem.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Peerboltestraat	Peerboltestraat	Peerboltestraat	17-10-1950	Maastricht	Heugemerveld	41	21	Lambertus Lietaert Peerbolte (1870- 1937) was hoofd van de afdeling Volksgezondheid en Armwezen van het Ministerie van Binnenlandse Zaken van 1913-1918 en sociaal voorvechter.	
Peerdekensruwe	Peerdekensruwe	Peerdekensruwe	8-6-1965	Maastricht	Malberg	27	18	Een peerdeken is een Gelderse zilveren munt met een afbeelding van een ruiter.	
Peerhegge	Peerhegge	Peerhegge	19-3-1995	Maastricht	Amby	46	25	Peer (Pyrus Communis Rosaceae). Winterharde, bladverliezende boom. Bloeit in het voorjaar. De boom levert eetbare vruchten in de late zomer en herfst en krijgt vaak fraaie herfstkleuren.	
Pelikaanstraat	Pelikaanstraat	Pelikaanstraat	22-3-1935	Maastricht	Scharn	45	26	Genoemd naar het KLM-vliegtuig dat in 1933 in recordtijd een kerstpostvlucht naar Batavia (thans Diakarta) maakte.	
Penatenhof	Penatenhof	Penatenhof	12-11-1969	Maastricht	Daalhof	29	15	Penaten zijn Romeinse huisgoden.	
Penningruwe	Penningruwe	Penningruwe	8-6-1965	Maastricht	Malberg	27	18	Penning is oorspronkelijk een andere naam voor de denier, een kleine Middeleeuwse zilveren munt, die zijn naam ontleent aan de Romeinse denarius.	
Peppelhoven	Peppelhoven	Peppelhoven	5-11-1974	Maastricht	Amby	46	25	Peppel of Populier (Populus Salicaceae). Een geslacht met 35 soorten snel groeiende winterharde, bladverliezende bomen, die zich lenen voor hoge omheiningen en windbagen.	
Pergamijndonk	Pergamijndonk	Pergamijndonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Pergamijn is een papiersoort, die lijkt op perkament, bewerkte dierenhuid die als schrijfmateriaal in gebruik was vóór de invoering van papier.	
Perroenweg	Perroenweg	Perroenweg	17-11-1950	Maastricht	Villapark	10	12	De perroen is het hoogheidsteken van het prinsbisdom Luik, waartoe de heerlijkheid Sint Pieter vroeger behoord heeft.	
Perzikpad	Perzikpad	Perzikpad	14-3-1995	Maastricht	Amby	46	25	Perzik (Prunus Persica Rosaceae). De perzik is een winterharde, bladverliezen boom, die vrucht draagt met een fluweelachtige, behaarde schil en een pit met diepe groeven.	
Peter Gielenstraat	Peter Gielenstraat	Peter Gielenstraat	5-7-1955	Maastricht	Caberg	25	17	Peter Gielen (1863-1943) werd in 1891 directeur van de zangvereniging Mastrechter Staar. Daarnaast bespeelde hij ruim 50 jaar het orgel in de Sint-Matthiaskerk.	
Peter Huysenslaan	Peter Huysenslaan	Peter Huysenslaan	5-7-1955	Maastricht	Caberg	25	17	Peter Huysens (1577-1673) bouwde als lekebroeder van de Jezuïeten en als architect de voormalige Jezuïetenkerk in Maastricht. De kerk draagt thans de naam Bonbonnière en fungeert als congrescentrum en kleinkunsttheater.	
Petersheimstraat				Maastricht	Nazareth	43	22	Zie Kasteel Petersheimstraat	
Petersstraat				Maastricht	Amby	46	25	Zie Jan Petersstraat	
Peterstraat				Maastricht	Wittevrouwenveld	42	26	Zie Czaar Peterstraat	
Petrus Bandenplein				Maastricht	Heer	62	27	Zie Plein Sint Petrus Banden	
Petrus Gaginstraat	Petrus Gaginstraat	Petrus Gaginstraat	5-7-1955	Maastricht	Caberg	25	17	Petrus Gagini (1747- ca.1813) voerde in Maastricht stucdecoraties uit. In 1922 is een door hem vervaardigde wandversiering uit een pand in de Capucijnenstraat overgebracht naar het Stadhuis.	
Peutgensweg	Peutgensweg	Peutgensweg		Maastricht	Scharn	45	26	Dankt zijn naam waarschijnlijk aan de familienaam Peutgens.	
Peutgensweg	Peutgensweg	Peutgensweg		Maastricht	Amby	46	25	Zie buurt 45 Scharn.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Peymeestersdreef	Peymeestersdreef	Peymeestersdreef	7-8-1962	Maastricht	Belfort	22	16	Een peymeester is in het Middeleeuws Maastricht een stadsontvanger en behoorde tot de functionarissen van het stadsbestuur. Er was een Luikse en een Brabantse peymeester.	
Philipsweg	Philipsweg	Philipsweg	26-9-1961	Maastricht	Heer	62	27	Deze weg is genoemd naar de vroeger in de nabijheid gelegen fabriek voor radio-onderdelen van Philips Eindhoven.	
Phoenixweg	Phoenixweg	Phoenixweg	8-9-1959	Maastricht	Bossherveld	31	19	De naam is afkomstig van een alhier gelegen fabriek voor steen en aardewerk met de naam Phoenix of Feniks. Een feniks is een mythische vogel, die verjongd uit zijn as verrijst.	
Picardenlaan	Picardenlaan	Picardenlaan	5-2-1963	Maastricht	Biesland	12	13	Het regiment van Picardië speelde een belangrijke rol in de omgeving van de Tongersepoort bij de belegering van Maastricht in 1673 door de Franse koning Lodewijk XIV.	
Pichotstraat				Maastricht	Wittevrouwenveld	42	24	Zie Schepen Pichotstraat	
Pierre Dresenstraat	Pierre Dresenstraat	Pierre Dresenstraat	7-7-1998	Maastricht	Scharn	45	25	Pierre Marie Joseph Dresen (1897-1941) was een verzetspionier en leider van de RAF- groep. Deze groep verzamelde wapens en springstoffen voor het plegen van sabotage en verspreidde het illegale blad 'Oranjepost'; verleende hulp aan de eerste geallieerde vluchtelingen.	
Pierre Kerstenstraat	Pierre Kerstenstraat	Pierre Kerstenstraat	7-4-1964	Maastricht	Boschpoort	30	19	Pierre Kersten (1789-1865), was leraar klassieke talen aan de Latijnse stadsschool, sinds 1817 Atheneum Maastricht. In Luik nam hij de redactie van de krant Courier de la Meuse over en stichtte hij het maandblad Journal Historique et Littéraire.	
Pieter Poststraat	Pieter Poststraat	Pieter Poststraat	24-1-1951	Maastricht	Caberg	25	17	Pieter Post (1608-1669), architect, bouwde onder andere het Stadhuis van Maastricht. Het stadhuis geldt als het hoogtepunt van de Nederlandse burgerlijke barok in Maastricht.	
Pieterskade				Maastricht	Jekerkwartier	1	11	Zie Sint Pieterskade	
Pieterskade				Maastricht	Villapark	10	12	Zie Sint Pieterskade	
Pietersluisweg				Maastricht	Villapark	10	12	Zie Sint Pietersluisweg	
Pieterstraat				Maastricht	Jekerkwartier	1	11	Zie Sint Pieterstraat	
Pijlsstraat				Maastricht	Wittevrouwenveld	42	24	Zie Burgemeester Pijlsstraat	
Pinaylaan				Maastricht	Randwyl	60	29	Zie Antonie Pinaylaan	
Pintepad	Pintepad	Pintepad	8-6-1965	Maastricht	Malpertuis	24	17	Pinte is een hen en dochter van Cantecler, die het lijk van haar zuster naar de koning draagt.	
Planckstraat				Maastricht	Heer	62	27	Zie Max Planckstraat	
Planetenhof	Planetenhof	Planetenhof	29-9-1922	Maastricht	Daalhof	29	15	Planeten zijn hemellichamen, die een vaste baan om de zon beschrijven. Zij dragen de namen van de Romeinse hoofdgoden.	
Plankstraat	Plankstraat	Plankstraat		Maastricht	Binnenstad	0	11	Het is onzeker of er vroeger in deze straat een vleeshuis lag. Indien dit het geval was, dan zou plank afkomstig kunnen zijn van de plank, waarop het vlees werd gesneden of gekapt. Een andere mogelijkheid is, dat hier mensen woonden, die met hout werkten.	
Planodonk	Planodonk	Planodonk	1-4-1969	Maastricht	Oud-Caberg	26	18	(in) plano is de term die gebruikt wordt voor papier dat wel al tot vellen gesneden is maar nog niet gevouwen.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Plantagobeemd	Plantagobeemd	Plantagobeemd	4-9-1990	Maastricht	Heugem	61	29	Plantago (Alisma). Wordt ook wel Weegbree genoemd. Een wereldwijd voorkomend geslacht dat circa 200 soorten een- en tweejarige vaste planten telt, waaronder enkele als onkruid beschouwde soorten.	
Plantijndomein	Plantijndomein	Plantijndomein	6-10-1987	Maastricht	Randwyck	60	29	Christoffel Plantijn (1520-1589) richtte in 1555 een drukkerij op in Antwerpen en gaf werken uit van hoge kwaliteit. Thans is de drukkerij het Museum Plantin-Moretus.	
Plataanhoven	Plataanhoven	Plataanhoven	5-11-1974	Maastricht	Amby	46	25	Plataan (Platanus Platanaceae). Een geslacht met 10 soorten winterharde, bladverliezende bomen, die wel een hoogte van 30 meter of meer kunnen bereiken en luchtverontreiniging verdragen. Bladeren lijken op die van een esdoorn, maar zijn groter en staan verspreid in plaats van tegenoverstaand. De niet eetbare vruchten lijken op stekelige ballen.	
Plateauweg	Plateauweg	Plateauweg	17-10-1950	Maastricht	Villapark	10	12	Deze weg loopt naar het plateau (vlakke bovenkant) van de Sint Pietersberg.	
Platielstraat	Platielstraat	Platielstraat		Maastricht	Binnenstad	0	11	In de 16e eeuw werd de eerdere naam Nieuwstraat, vervangen door Platielstraat. Vermoedelijk heeft een uithangbord met een plateel (schotel) tot deze naamsverandering geleid.	
Plein 1992	Plein 1992	Plein 1992	2-3-1999	Maastricht	Wyck	6	21	Genoemd naar het in 1992 gesloten Verdrag van Maastricht.	
Plein Sint Petrus Banden	Plein Sint Petrus Banden	Plein Sint Petrus Banden	21-9-1956	Maastricht	Heer	62	27	Het plein is genoemd naar de aldaar gelegen kerk Sint Petrus Banden in Heer. Petrus zou tijdens zijn gevangenschap in Rome door engelen van de banden (ketenen) zijn bevrijd.	
Plenkershoven	Plenkershoven	Plenkershoven	23-2-1949	Maastricht	Jekerdal	11	12	Oude kadastrale benaming. Plenker (t) hangt samen met plenke, d.w.z. hout, hoven zijn tuinen of boerderijen. Zo kan de naam verklaard worden als 'houten boerderijen' of als door 'houten omheiningen afgezaalde tuinen'.	
Pletzersstraat	Pletzersstraat	Pletzersstraat	15-3-1920	Maastricht	Wolder	14	13	De Dorpstraat werd reeds lang door bewoners Pletzersstraat genoemd, alvorens deze naam officieel in gebruik kwam. Mogelijk is deze naam ontstaan, omdat men door de modder moest plassen/waden (platsjen) maar hij zou ook voor een eigen naam kunnen verwijzen.	
Pliniusshof	Pliniusshof	Pliniusshof	7-2-1979	Maastricht	Daalhof	29	15	C.Plinius Secundus (ca. 24-79) is een Latijnse schrijver. Hij kwam om bij de grote uitbarsting van de Vesuvius in 79, die Pompei en Herculaneum vernietigde.	
Plutohof	Plutohof	Plutohof	12-11-1969	Maastricht	Daalhof	29	15	Pluto de god van de onderwereld.	
Poelgaard	Poelgaard	Poelgaard	2-9-1980	Maastricht	Heer	62	27	Poel is een plas stilstaand water.	
Poelsplein				Maastricht	Heugemerveld	41	21	Zie Monseigneur Poelsstraat	
Poelsstraat				Maastricht	Heugemerveld	41	21	Zie Monseigneur Poelsstraat	
Polisstraat				Maastricht	Brusselsepoort	20	17	Zie Laurent Polisstraat	
Polvertorenstraat	Polvertorenstraat	Polvertorenstraat	11-11-1949	Maastricht	Kommelkwartier	2	11	De Polvertoren lag aan de noordzijde van de Tongersepoort en diende tot bewaring van buskruit (pulver).	
Pomerollaan	Pomerollaan	Pomerollaan	10-8-1971	Maastricht	Campagne	13	13	Pomerol is een Appellation in de Bordelais op de Rive Droite, die een aantal bekende rode wijnen voortbrengt.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Pommardlaan	Pommardlaan	Pommardlaan	10-8-1971	Maastricht	Campagne	13	13	Pommard is een Appellation van de Cote de Beaune in de Bourgogne met 28 Premiers Crus en producent van uitsluitend rode wijnen.	
Pomonahof	Pomonahof	Pomonahof	12-11-1969	Maastricht	Daalhof	29	15	Pomona is de oud-Latijnse godin van de vruchten.	
Pompenstraat	Pompenstraat	Pompenstraat		Maastricht	Boschstraatkwartier	4	11	In de 18e eeuw hadden verschillende personen, zoals bierbrouwers, het privilege om met pompen water uit de Maas te halen.	
Ponjaardruwe	Ponjaardruwe	Ponjaardruwe	8-6-1965	Maastricht	Malberg	27	18	Een ponjaard is een korte degen of dolk en thans vooral nog bekend als onderdeel van de uitrusting van adelborsten.	
Poortersruwe	Poortersruwe	Poortersruwe	8-6-1965	Maastricht	Malberg	27	18	Een poorter is een burger van een stad in de Middeleeuwen, die in het genot is van de rechten van de stedelijke gemeenschap. Men werd poorter door geboorte of door toelating. In Maastricht werden 'poorters' meestal burgers genoemd.	
Poppelmondevoetpad		wegenlegger		Maastricht	Sint Pieter	15		Zie Poppelmondeweg	
Poppelmondeweg	Poppelmondeweg	Poppelmondeweg	12-9-1978	Maastricht	Sint Pieter	15	12	Poppel is peppel of populier; mont is berg. Kan ook afkomstig zijn van een familienaam.	
Poppelmondeweg-1e zijweg		wegenlegger		Maastricht	Sint Pieter	15		Zie Poppelmondeweg	
Poppelmondeweg-2e zijweg		wegenlegger		Maastricht	Sint Pieter	15		Zie Poppelmondeweg	
Poppelmondeweg-3e zijweg									
Poppelmondeweg-4e zijweg									
Populierweg	Populierweg	Populierweg	15-3-1920	Maastricht	Limmel	44	22	Vóór de annexatie van 1920 heette deze weg Harendijk en was de oorspronkelijke weg naar Borgharen.	
Porseleinstraat	Porseleinstraat	Porseleinstraat		Maastricht	Brusselsepoort	20	16	Zie buurt 23 Pottenberg.	
Porseleinstraat	Porseleinstraat	Porseleinstraat	8-9-1959	Maastricht	Pottenberg	23	16	Hoogwaardig keramisch materiaal dat vaak toegepast wordt voor bijzondere serviezen en technische toepassingen.	
Porthoslaan	Porthoslaan	Porthoslaan	5-2-1963	Maastricht	Biesland	12	13	Porthos, een bijnaam van Monsieur du Vallon de Bracieux, is een van de drie musketiers uit de gelijknamige roman van Alexander Dumas.	
Postbaan	Postbaan	Postbaan	15-3-1920	Maastricht	Oud-Caberg	26	18	Deze weg was een onderdeel van de postverbinding van Maastricht naar Brussel en 's Hertogenbosch.	
Postbaan				Maastricht	Bosscherveld	31	19	Zie buurt 26 Oud-Caberg.	
Postbaan	Postbaan	Postbaan	15-3-1920	Maastricht	Belvedere	33		Zie buurt 26 Oud-Caberg.	
Postduifstraat	Postduifstraat	Postduifstraat	3-12-1985	Maastricht	Heer	62	27	Genoemd naar het KLM-vliegtuig dat in 1927 de eerste postretourvlucht naar Batavia (thans genaamd Djakarta) maakte.	
Posthoornstraat	Posthoornstraat	Posthoornstraat	4-7-1995	Maastricht	Belvedere	33		Koperen blaasinstrument waarmee de postrijders hun komst aankondigden.	
Postmesstraat				Maastricht	Caberg	25	17	Zie Joseph Postmesstraat	
Poststraat				Maastricht	Caberg	25	17	Zie Pieter Poststraat	
Postwagenstraat	Postwagenstraat	Postwagenstraat	4-7-1995	Maastricht	Belvedere	33		genoemd naar de postkoetsen die vanaf het midden van de 17e tot het midden van de 19e eeuw postdiensten onderhielden door heel Europa.	
Pottenbergerweg		wegenlegger		Maastricht	Dousberg-Hazendans	28		Weg naar de buurt Pottenberg	
Potterieplein	Potterieplein	Potterieplein	8-9-1959	Maastricht	Pottenberg	23	16	Potterie is een oude Maastrichtse benaming voor aardewerk.	
Potteriestraat	Potteriestraat	Potteriestraat	8-9-1959	Maastricht	Pottenberg	23	16	Idem.	
Praaglaan	Praaglaan	Praaglaan	2-12-1986	Maastricht	Randwyck	60	29	Praag is sinds 1348 een universiteitsstad.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Praamkade	Praamkade	Praamkade	7-1-1964	Maastricht	Beatrixhaven	50	22	Praam is een 19e eeuwse binnenwatervaartuig zonder zeeg met kenmerkende rechtopstaande, soms zelfs naar binnen vallende, spitse steven en spitse kop.	
Praktizijnsruwe	Praktizijnsruwe	Praktizijnsruwe	8-6-1965	Maastricht	Malberg	27	18	Een praktizijn was oorspronkelijk een rechtsgeleerde, die partijen bijstond bij het voeren van een proces. Thans is het een niet academisch gevormde juridisch adviseur, een zaakwaarnemer.	
Preekherengang	Preekherengang	Preekherengang	5-6-1979	Maastricht	Binnenstad	0	11	De Preekherengang is genoemd naar het hier gevestigde voormalige klooster en de nog bestaande kerk van de preekheren of Dominicanen. Zij waren volgelingen van de Spanjaard Sint Dominicus en richtten zich vooral op de zielzorg onder de burgerij.	
President Kennedylein	President Kennedylein	President Kennedylein	27-6-1967	Maastricht	Heer	62	27	Ter herdenking van John Fitzgerald Kennedy (1917-1963), president van de Verenigde Staten van Amerika en in 1963 vermoord.	
President Rooseveltlaan	President Rooseveltlaan	President Rooseveltlaan	29-5-1945	Maastricht	Wyckerpoort	40	24	Franklin Delano Roosevelt (1882-1945) president van de Verenigde Staten van Amerika tijdens Wereldoorlog II.	
President Rooseveltlaan	President Rooseveltlaan	President Rooseveltlaan		Maastricht	Wittevrouwenveld	42	24	Zie buurt 40 Wyckerpoort.	
Prestantstraat	Prestantstraat	Prestantstraat	5-7-1955	Maastricht	Caberg	25	17	De naam van een orgelregister, waarvan de pijpen in het front van het orgelmeubel staan. Het woord prestant is afkomstig van het Latijnse praestare, dat 'op de voorgrond staan' betekent.	
Prickstraat				Maastricht	Wolder	14	13	Zie Willem Prickstraat	
Primulabeemd	Primulabeemd	Primulabeemd	4-9-1990	Maastricht	Heugem	61	29	Primula (Primulaceae) Wordt ook wel Sleutelbloem genoemd. Een geslacht met dan 500 soorten bladverliezende en groenblijvende, winterharde en niet winterharde overblijvende planten. De planten zijn verspreid over de noordelijke gematigde zone en meer zuidelijke gelegen gebieden. De bloemen zijn vlak uitgespreid en in enkele gevallen	
Prins Bisschopsingel	Prins Bisschopsingel	Prins Bisschopsingel	22-1-1903	Maastricht	Jekerkwartier	1	11	De prins-bisschoppen van Luik regeerden tot 1632 tezamen met de Hertogen van Brabant en na 1632 tezamen met de Staten-Generaal over Maastricht.	
Prins Bisschopsingel	Prins Bisschopsingel	Prins Bisschopsingel		Maastricht	Villapark	10	12	Zie buurt 1 Jekerkwartier.	
Prins Hessen Casselstraat	Prins Hessen Casselstr	Prins Hessen Casselstraat	22-1-1903	Maastricht	Jekerkwartier	1	11	Frederik landgraaf van Hessen-Cassel (1747-1837) was de laatste militaire gouverneur van Maastricht. Hij capituleerde in 1794 voor de Fransen.	
Prins Mauritslaan	Prins Mauritslaan	Prins Mauritslaan	5-6-1962	Maastricht	Scharn	45	26	Prins Maurits (1567-1625) was de zoon van Willem van Oranje. Hij had verschillende functies in de Republiek, waaronder die van stadhouder. Hij probeerde in 1592 en 1594 tevergeefs Maastricht op de Spanjaarden te veroveren. Het gedeelte, dat in de voormalige gemeente heer ligt, werd bij raadsbesluit van 16 juni 1970 zo genoemd en heette tevoren bij raadsbesluit van 12	
Prinsenlaan	Prinsenlaan	Prinsenlaan	6-3-1934	Maastricht	Wyckerpoort	40	24	De naam verwijst naar leden van ons Koningshuis.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Prinses Beatrixhaven	Prinses Beatrixhaven	Beatrixhaven	21-10-1948	Maastricht	Beatrixhaven	50	22	Genoemd naar Prinses Beatrix eerst Prinses, thans Koningin van Nederland.	
Prinsesselaan	Prinsesselaan	Prinsesselaan	6-3-1934	Maastricht	Wyckerpoort	40	24	De naam verwijst naar leden van ons Koningshuis.	
Printersdreef	Printersdreef	Printersdreef	7-8-1962	Maastricht	Belfort	22	16	Printer is een oude benaming voor boekdrukker.	
Professor Cobbenhagenstraat	Professor Cobbenhagenstr	Professor Cobbenhagenstraat	7-6-1960	Maastricht	Wyckerpoort	40	22	Martinus Josephus Hubertus Cobbenhagen (1893-1954), econoom en priester, was sinds 1927 hoogleraar in de algemene leer en geschiedenis van de economie in Tilburg en een fervent uitdrager van de katholieke sociaal-economische ideeën.	
Professor Crahaystraat	Prof. Crahaystraat	Professor Crahaystraat	13-6-1921	Maastricht	Wyckerpoort	40	22	Jean Guillaume Crahay (1780-1856) geboren te Maastricht, natuurkundige, was leerling en opvolger van J.P.Minckelers. In 1830 werd hij tot hoogleraar te Gent benoemd, welke functie vanwege de Belgische opstand niet aanvaard kon worden. Later werd hij hoogleraar te	
Professor Dumoulinstraat	Prof.Dumoulinstraat	Professor Dumoulinstraat	13-6-1921	Maastricht	Wyckerpoort	40	22	Nicolaus Christianus Hubertus Dumoulin (1827-1890) geboren te Maastricht, was hoogleraar aan de medische faculteit te Gent. In België was hij een baanbreker op het gebied van de diagnostiek en de eerste die een medisch laboratorium oprichtte.	
Professor Hanneronstraat	Prof.Hanneronstraat	Professor Hanneronstraat	18-4-1961	Maastricht	Wyckerpoort	40	22	Antoine Hanneron (ca 1400-1490) hoogleraar in de wijsbegeerte en letteren aan de universiteit van Leuven. Hij trad in 1442 op als getuige bij een geschil tussen het Sint-Servaaskapittel en het stadsbestuur over de lammertienden een belastingheffing op jenever.	
Professor Henketplein	Prof.Henketplein	Professor Henketplein	13-6-1921	Maastricht	Wyckerpoort	40	22	Nicolaas Hubertus Henket (1829-1904) geboren te St. Pieter, was landmeter en later hoogleraar in de (spoor)wegen en bruggenbouw. Hij adviseerde onder meer over hoe in Maastricht overstromingen door de Jeker konden worden voorkomen.	
Professor Kernstraat	Professor Kernstraat	Prof.Kernstraat	2-9-1952	Maastricht	Wyckerpoort	40	22	Johan Hendrik Casper Kern (1833-1917), oriëntalist, was van 1858 tot 1862 docent Grieks en Nederlands aan het Koninklijk Atheneum te Maastricht en werd in 1865 de eerste hoogleraar Sanskrit te Leiden.	
Professor Martensstraat	Prof.Martensstraat	Professor Martensstraat	13-6-1921	Maastricht	Wyckerpoort	40	22	Martin Martens (1797-1863) werd in 1835 aangesteld tot hoogleraar te Leuven in de schei- en plantkunde. Hij was geneesheer in Maastricht en lid van de provinciaal geneeskundige commissie in Limburg.	
Professor Moserstraat	Prof.Moserstraat	Professor Moserstraat	2-9-1952	Maastricht	Wyckerpoort	40	22	Caspar Moser (1759-1829) geboren te Maastricht, belangrijk voor de Nederlandse kerkgeschiedenis., had een aandeel in het oprichten van het seminarie te Sint-Michielsgestel, waar hij als professor optrad. Eerder was hij professor te Aartselaar op te Leuven.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Professor Mullerstraat	Prof.Mullerstraat	Professor Mullerstraat	2-9-1952	Maastricht	Wyckerpoort	40	22	Johan Jacob Aernoud Muller (1856-1946) geboren te Maastricht, was leider van wetenschappelijke expedities in Indonesie. Hij was buitengewoon hoogleraar in de geodesie (het bepalen van de grootte en de vorm van een gedeelte van het aardoppervlak) en kartografie aan de Universiteit van Utrecht.	
Professor Nypelsstraat	Prof.Nypelsstraat	Professor Nypelsstraat	13-6-1921	Maastricht	Wyckerpoort	40	22	Jean Servais Guillaume Nypels (1803-1886) geboren te Maastricht, was hoogleraar te Luik in strafrecht en strafvordering. Hij heeft bijgedragen aan de herziening van het Belgische wetboek van strafrecht en strafvordering.	
Professor Pasmansstraat	Prof.Pasmansstraat	Professor Pasmansstraat	2-9-1952	Maastricht	Wyckerpoort	40	22	Batholomeus Pasmans (ca. 1640-1690) geboren te Maastricht, was onder meer hoogleraar te Leuven en boekencensor in het diocees Mechelen.	
Professor Pieter Willemsstraat	Prof.Pieter Willemsstr	Professor Pieter Willemsstraat	13-6-1921	Maastricht	Wyckerpoort	40	22	Pieter Caspar Hubert Willems (1840-1898) geboren te Maastricht, doceerde te Leuven Latijnse letterkunde en Romeinse oudheden. Hij werd een medestander van de Vlaamse beweging en de eerste voorzitter van de Vlaamse Academie te Gent (1896).	
Professor Quixstraat	Professor Quixstraat	Prof.Quixstraat	2-9-1952	Maastricht	Wyckerpoort	40	22	Franciscus Hubertus Quix (1874-1946) was van 1898-1900 assistent in het Ziekenhuis Calvariënberg te Maastricht. Later werd hij hoogleraar in de keel-, neus- en oorheelkunde aan de Universiteit van Utrecht.	
Professor Roerschstraat	Prof.Roerschstraat	Prof.Roerschstraat	13-6-1921	Maastricht	Wyckerpoort	40	22	Louis Chrétien Roersch (1831-1891) geboren te Maastricht, taalkundige, werd in 1872 te Luik tot hoogleraar benoemd.	
Professor Scholsstraat	Prof.Scholsstraat	Prof.Scholsstraat	13-6-1921	Maastricht	Wyckerpoort	40	22	Charles Mathieu Schols (1849-1897) geboren te Maastricht, werd in 1878 hoogleraar aan de Polytechnische School te Delft in de vakken landmeetkunde, waterpassen en geodesie (het bepalen van de grootte en de vorm van een gedeelte van het aardoppervlak).	
Professor Thomassenstraat	Prof.Thomassenstr	Professor Thomassenstraat	6-2-1923	Maastricht	Wyckerpoort	40	22	Marie Hubertus Joannes Petrus Thomassen (1847-1906), praktiseerde tot 1881 als veearts te Maastricht en was daarna leraar op de Rijks Veeartsenijschool te Utrecht en deed onderzoek op bacteriologisch gebied. Daarnaast heeft hij enige historische publicaties uitgegeven onder andere over Maastricht.	
Professor van Benedenstraat	Prof. van Benedenstr	Professor van Benedenstraat	6-9-1983	Maastricht	Wyckerpoort	40	22	Pierre Joseph van Beneden (1809-1894) werd in 1836 hoogleraar zoologie en anatomie aan de Universiteit van Leuven. Geboren te Mechelen was hij wellicht een afstammeling van een oude Maastrichtse familie.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Professor van Groesbeekstraat	Prof. van Groesbeekstr	Professor van Groesbeekstraat	7-6-1960	Maastricht	Wyckerpoort	40	22	Johannes van Groesbeek (ca 1380-1445), studeerde te Bologna canoniek en burgerlijk recht. In Maastricht was hij als kanunnik verbonden aan het Sint-Servaaskapittel. Hij werd de eerste professor in het burgerlijk recht aan de Universiteit van Leuven.	
Professor van Italliestraat	Prof. van Italliestr	Prof. van Italliestraat	18-4-1961	Maastricht	Wyckerpoort	40	22	Leopold van Itallie (1866-1952) geboren te Maastricht, werd hoogleraar in de artsenij en vergiftenleer aan de universiteit van Leiden.	
Proosdijweg	Proosdijweg	Proosdijweg		Maastricht	Mariaberg	21	14	De proosdij was het ambtsgebied en ambtsgebouw van de proost van het kapittel van Sint Servaas. Een proost behartigt de wereldlijke belangen van de kapittelheren.	
Proost Banensstraat	Proost Banensstraat	Proost Banensstraat	13-12-1966	Maastricht	Heer	62	27	Joannes Theodorus Banens was de laatste door het kapittel van Sint Servaas benoemde rijproost (1796). Een rijproost is iemand die te paard de banken (dorpen), waaronder Heer bezocht om er bestuur en rechtspraak van het kapittel uit te oefenen.	
Protonstraat	Protonstraat	Protonstraat	19-3-1963	Maastricht	Heer	62	27	Proton is een van de bouwstenen van de materie.	
Pruikemakersdreef	Pruikemakersdreef	Pruikemakersdreef	7-8-1962	Maastricht	Belfort	22	16	Pruikenmakers behoorden in het Middeleeuwse Maastricht tot het kremersambacht.	
Pulperdonk	Pulperdonk	Pulperdonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Pulper is een werktuig voor het losmaken van vezelplaten in de papierindustrie.	
Punterweg	Punterweg	Punterweg	12-4-1972	Maastricht	Beatrixhaven	50	22	Punter is een klein open vaartuig voor lokaal gebruik in watterrijke gebieden zoals bijvoorbeeld Giethoorn. Het werd met een vaarboom in beweging gebracht - punteren.	
Putepeel	Putepeel	Putepeel	3-12-1957	Maastricht	Malpertuis	24	17	Putepeel is een vis en aanwezig bij het geding tegen Reinaart.	
Putsteeg	Putsteeg	Putsteeg		Maastricht	Itteren	52	23	Vernoemd naar de gemeenschappelijke waterput.	
Pyrmonstraat				Maastricht	Wyckerpoort	40	24	Zie Waldeck Pyrmontstraat	
Quirinaalhof	Quirinaalhof	Quirinaalhof	12-11-1969	Maastricht	Daalhof	29	15	Quirinalis is een van de zeven heuvels van Rome.	
Quixstraat				Maastricht	Wyckerpoort	40	24	Zie Professor Quixstraat	
Raadhuisplein	Raadhuisplein	Raadhuisplein	22-1-1926	Maastricht	Scharn	45	26	Aan het plein ligt het in 1918 gereedgekomen raadhuis van de voormalige gemeente Heer. Het gebouw is ontworpen door bouwmeester Jos Cuypers uit Roermond.	
Raadhuisstraat	Raadhuisstraat	Raadhuisstraat	22-1-1926	Maastricht	Scharn	45	26	Idem, bij raadsbesluit van 12 november 1957 heeft de nieuwe straat in het verlengde van de Raadhuisstraat dezelfde naam gekregen.	
Raamstraat	Raamstraat	Raamstraat	12-9-1978	Maastricht	Boschstraatkwartier	4	11	De lakenwevers of gewantmakers spanden hun wollen stoffen op ramen om deze na het vollen(vervilt) en wassen, hetgeen krimp veroorzaakt, op te rekken en te drogen.	
Raarhooggrachtweg		wegenlegger		Maastricht	Scharn	45		Oude kadastrale benaming	
Raatstraat				Maastricht	Wittevrouwenveld	42	24	Zie Burgemeester Raatstraat	
Rabbelsgaard	Rabbelsgaard	Rabbelsgaard	2-9-1980	Maastricht	Heer	62	26	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Rabbelskemocken.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Raccordement	Raccordement	Raccordement	9-5-1984	Maastricht	Heugemerveld	41	21	Een raccordement is een van een hoofdspoor afgesplitst spoor naar een fabrieksterrein. Op het Céramiqueterrein lag een aansluiting op de spoorlijn Maastricht-Luik.	
Radeborg	Radeborg	Radeborg	5-6-1979	Maastricht	de Heeg	63	28	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : In Radevelt. Raden kan roden betekenen. Roden is roeien ontroenen.	
Rademakersdreef	Rademakersdreef	Rademakersdreef	7-8-1962	Maastricht	Belfort	22	16	Rademakers zijn wagenmakers en behoorden in het Middeleeuwse Maastricht tot het timmerliedenambacht.	
Raffineursdonk	Raffineursdonk	Raffineursdonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Raffineur is in de papierindustrie een medewerker die zorgt voor het verfijnen van grove houtslip, de belangrijkste grondstof.	
Ramaekersstraat				Maastricht	Heer	62	27	Zie Joseph Ramaekersstraat	
Ramershaag	Ramershaag	Ramershaag	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Ramersdelle.	
Ramiedonk	Ramiedonk	Ramiedonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Ramie of Rame is een soort hennep, die vroeger als grondstof voor de papierfabricage gebruikt werd.	
Randwycksingel	Randwycksingel	Randwycksingel	3-11-1982	Maastricht	Randwyck	60	29	Ongeveer op de plaats van het provinciehuis of gouvernement ten zuiden van de John F.Kennedybrug bevond zich het bastion Randwyck. Dit bastion werd in 1742 gebouwd en vanwege de kanalisatie van de Maas in 1975 gesloopt.	
Ranonkelstraat	Ranonkelstraat	Ranonkelstraat	23-2-1949	Maastricht	Marienberg	21	14	Ranonkel of Boterbloem (Ranunculaceae). Een plantengeslacht met 400 soorten eenjarige kruidachtige overblijvende knolgewassen. De bloemen zijn komvormig en spreiden zich bijna vlak uit als ze in volle bloei zijn. De naam is afkomstig van het Latijnse woord voor "kikker" en verwijst naar het feit, dat sommige soorten graag in drassige grond of water groeien.	
Rapierruwe	Rapierruwe	Rapierruwe	8-6-1965	Maastricht	Malberg	27	18	Rapier is een lange, puntige degen.	
Ravelijnstraat	Ravelijnstraat	Ravelijnstraat	31-7-1952	Maastricht	Brusselsepoort	20	27	Een ravelijn is in de vestingbouwkunde een omgracht buitenwerk ter bescherming van een poort of vestingfront.	
Ravengaard	Ravengaard	Ravengaard	2-9-1980	Maastricht	Heer	62	27	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Ravendelle, Bij raven kan gedacht worden aan de vogel of aan een familienaam.	
Ravenhofpad	Ravenhofpad	Ravenhofpad	15-4-1997	Maastricht	Amby	46	25	Zie Jonker Ravestraat	
Ravennahof	Ravennahof	Ravennahof	12-11-1969	Maastricht	Daalhof	29	15	Genoemd naar de destijds aan een grote Romeinse heirbaan gelegen stad Ravenna en belangrijke oorlogshaven in de tijd van Augustus.	
Ravensbosch	Ravensbosch	Ravensbosch	9-9-1997	Maastricht	Vroendaal	64	29	Een hellingbos bij Houthem in de gemeente Valkenburg.	
Ravensboschpad	Ravensboschpad	Ravensboschpad	9-9-1997	Maastricht	Vroendaal	64	29	Idem.	
Ravepad				Maastricht	Amby	46	25	Zie Jonker Ravepad	
Ravestraat				Maastricht	Amby	46	25	Zie Jonker Ravestraat	
Reaalruwe	Reaalruwe	Reaalruwe	8-6-1965	Maastricht	Malberg	27	18	Een reaal is een Spaanse en Portugese munt die als rekeneenheid diende. In de Nederlanden werd deze als pronkpenning geslagen.	
Recentoren				Maastricht	Wyck	6	21	Zie Aan de Recentoren	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Recessenplein	Recessenplein	Recessenplein	8-6-1965	Maastricht	Malberg	27	18	Recessen zijn ordonnanties of besluiten. Het 'Recueil der recessen voor de regering der stad Maastricht' is een verzameling van het in Maastricht in het Ancien Regime (vóór 1795) geldend recht.	
Rechtstraat	Rechtstraat	Rechtstraat	30-1-1911	Maastricht	Wyck	6	21	De Rechtstraat werd al in de 14e eeuwse bronnen 'rechte straat' genoemd. De straat kende (ook toen al) geen hoeken of bochten zoals in andere straten vaak het geval was.	
Recollectenweg	Recollectenweg	Recollectenweg	17-10-1950	Maastricht	Villapark	10	12	Binnen de kloosterorde der Franciscanen hebben zich in de loop der tijden in een aantal kloosters hervormingen voorgedaan. De Recollecten was zo'n hervormingsbeweging aan het einde van de 16e eeuw. De kloostergemeenschap Slavante ging in 1671 naar deze richting over en sindsdien worden de paters	
Redemptielaan	Redemptielaan	Redemptielaan	5-11-1974	Maastricht	Wolder	14	13	Redemptiedorpen waren in de Middeleeuwen dorpen, die hun aandeel in de te betalen lasten voor een vaste jaarlijkse som konden afkopen. Voor Maastricht waren dit Fallais, Veulen, Hermalle, Hoepertingen, Mopertingen, Norem, Reifus en Putten.	
Regentesselaan	Regentesselaan	Regentesselaan	6-3-1934	Maastricht	Scharn	45	24	Zie buurt 45 Scharn.	
Regia				Maastricht	Brusselsepoort	20	16	Zie Via Regia	
Regia				Maastricht	Brusselsepoort	20	17	Zie Via Regia	
Regia				Maastricht	Malberg	27	18	Zie Via Regia	
Regia				Maastricht	Dousberg-Hazendans	28	16	Zie Via Regia	
Reyershaag	Reyershaag	Reyershaag	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Op de Reversdelle.	
Reinaartsingel	Reinaartsingel	Reinaartsingel	3-12-1957	Maastricht	Malpertuis	24	17	Reinaart is de vos en hoofdpersoon van het dierenepos, die om zijn vele misdaden tot de strop veroordeeld wordt maar door zijn list en misleidingen daaraan weet te ontkomen.	
Reinaartsingel				Maastricht	Malberg	27	18	Zie buurt 24 Malpertuis.	
Reindersstraat				Maastricht	Brusselsepoort	20	16	Zie Vic Reindersstraat	
Reinier Langhalsstraat	Reinier Langhalsstraat	Reinier Langhalsstraat	7-7-1998	Maastricht	Scharn	45	26	Reinier, bijgenaamd Langhals, (+915) was graaf van de Haspengouw en Henegouwen, leenman van Zwentibold en vader van Giselbert.	
Rekemstraat	Rekemstraat	Rekemstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Rekem maakt sinds 1977 deel uit van de Belgische gemeente Lanaken.	
Rekoutweg		wegenlegger		Maastricht	Randwyck	60		Oude kadastrale benaming	
Remalunet	Remalunet	Remalunet	5-10-1993	Maastricht	Wyck	6	21	Rema is een door Alfred Regout (1858-1935) in 1888 opgerichte vloertegelfabriek, die na 1945 werd overgenomen door de Mosa.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Rembrandtstraat	Rembrandtstraat	Rembrandtstraat	26-5-1970	Maastricht	Amby	46	25	Rembrandt Harmensz van Rijn (1606-1669) was kunstschilder, tekenaar en graficus. Tot zijn bekendste werken behoort o.a. de Nachtwacht, te zien het Rijksmuseum te Amsterdam. De straat was vóór de herindeling naar President Kennedy genoemd.	
Remushof	Remushof	Remushof	7-2-1979	Maastricht	Daalhof	29	15	Remus is de tweelingbroer van Romulus, die volgens de legende de stichters van Rome zijn.	
Renier Nafzgerstraat	Renier Nafzgerstraat	Renier Nafzgerstraat	15-5-1950	Maastricht	Heugemerveld	41	21	Renier Nafzger (1883-1944), geboren in Maastricht, was o.m. een van de samenstellers van het programma voor sociaal-economische hervormingen in 1918 en wethouder van sociale zaken van 1919-1922.	
Resedastraat	Resedastraat	Resedastraat	23-2-1949	Maastricht	Mariaberg	21	14	Reseda (Resedaceae). Een plantengeslacht met 60 soorten een- en tweejarige kruidachtige planten. Deze planten worden gekweekt om de zoete geuren van de bloemen, die bijen aantrekken.	
Reyckenborg	Reyckenborg	Reyckenborg	5-6-1979	Maastricht	de Heeg	63	28	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Op reyckendeel.	
Rhapsodiestraat	Rhapsodiestraat	Rhapsodiestrst	5-7-1955	Maastricht	Caberg	25	17	Rhapsodie is een instrumentale fantasie waarin volksmelodieën, bekende composities of nationale volksliederen zijn verwerkt.	
Ridder van Heerstraat	Ridder van Heerstraat	Ridder van Heerstraat	8-3-1960	Maastricht	Heer	62	27	Deze titel is in de geschiedenis van Heer door een aantal belangrijke personen gedragen.	
Riddergaard	Riddergaard	Riddergaard	2-9-1980	Maastricht	Heer	62	27	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : die Riddergart.	
Ridderstraat	Ridderstraat	Ridderstraat		Maastricht	Jekerkwartier	1	11	De straat dankt haar naam zeer waarschijnlijk aan een huis met een gevelsteen waarop een ridder was afgebeeld.	
Riendonk	Riendonk	Riendonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Riem is een pak van 500 vel papier.	
Rijkhovenstraat	Rijkhovenstraat	Rijkhovenstraat.	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Rijkhoven maakt sinds 1977 deel uit van de gemeente Bilzen.	
Rijksweg	Rijksweg	Rijksweg	2-9-1969	Maastricht	Heer	62	27	Deze straat heette vóór 1948 officieel Dorpsstraat, maar het gedeelte ten Zuiden van het kruispunt Kruisstraat-Veldstraat werd in de volksmond Molenweg genoemd. Op 14 april 1948 besluit de Raad van Heer deze naam in te voeren. Omdat er in de buurt verschillende wegen met een sterk gelijkende naam liggen, wordt de naam gewijzigd in Rijksweg omdat hij deel uitmaakt van Rijksweg nr. 75	
Rijksweg				Maastricht	de Heeg	63	28	Zie buurt 62 Heer.	
Rijksweg				Maastricht	Vroendaal	64	29	Zie buurt 62 Heer.	
Rijproost	Rijproost	Rijproost	2-4-1948	Maastricht	Heer	62	27	De Rijproost was vóór 1794 de functionaris van het St. Servaaskapittel, die de rechten van dit Kapittel in de schepenbank Heer moest handhaven.	
Riksingenstraat	Riksingenstraat	Riksingenstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Riksingen maakt sinds 1977 deel uit van de Belgische gemeente Tongeren.	
Rimburglaan				Maastricht	Nazareth	43	22	Zie Kasteel Rimburglaan	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Ringovenweg	Ringovenweg	Ringovenweg	15-3-1920	Maastricht	Mariaberg	21	14	De Ringovenweg herinnert aan een alhier gelegen steenbakkerij met een ringvormige steenoven. Deze bestaat uit verschillende compartimenten, waardoor men met minder brandstof een beter soort stenen kan bakken.	
Rivestraat				Maastricht	Wittevrouwenveld	42	26	Zie De la Rivestraat.	
Rivierenstraat				Maastricht	Nazareth	43	22	Zie Kasteel Rivierenstraat.	
Robert Graaflandlaan	Robert Graaflandlaan	Robert Graaflandlaan	24-1-1951	Maastricht	Caberg	25	17	Robert Archibald Antonius Joan Graafland (1875-1940), kunstschilder, was leraar aan het Stadstekeninstituut te Maastricht en richtte om het aanwezige talent van jonge mensen uit het arbeidersmilieu te ontwikkelen in 1902 de zondagsschool voor degenen die kunst en...	
Robert Schumandomein	Robert Schumandomein	Robert Schumandomein		Maastricht	Randwyck	60	29	Robert Schuman (1886-1963), Frans staatsman, een van de vormgevers van het verenigd Europa en voorzitter van het Europees Parlement.	
Rochusweg				Maastricht	Villapark	10	12	Zie Sint Rochusweg	
Rodahof	Rodahof	Rodahof	12-11-1969	Maastricht	Daalhof	29	15	Roda is de Middeleeuws-Latijnse benaming van de abdij Rolduc.	
Roemerstraat	Roemerstraat	Roemerstraat	8-9-1959	Maastricht	Pottenberg	23	16	Roemer is een rond, groen wijnglas voor Rijnwijn.	
Roerschstraat				Maastricht	Wyckerpoort	40	24	Zie Professor Roerschstraat	
Roffaarthoeve	Roffaarthoeve	Roffaarthoeve	9-3-1993	Maastricht	Amby	46	25	Genoemd naar het goed de Roffart in Baarlo, gemeente Maasbree.	
Roggehegge	Roggehegge	Roggehegge	14-3-1995	Maastricht	Amby	46	25	Rogge (Secale cereale) is een graansoort met lange halm en langgerekte korrel, die voornamelijk op magere zandgronden wordt verbouwd.	
Rogneursdonk	Rogneursdonk	Rogneursdonk	1-3-1977	Maastricht	Oud-Caberg	26	18	Rogneur is de beroepsnaam voor de bediener van de schoonsnijmachine (rognoir) in de papierindustrie.	
Romanusweg				Maastricht	Sint Maartenspoort	5	21	Zie Franciscus Romanusweg	
Romeinsebaan	Romeinsebaan	Romeinsebaan	15-3-1920	Maastricht	Daalhof	29	15	Overgeleverde benaming, die herinnert aan de vroegere Romeinse heerbaan Maastricht-Tongeren.	
Romerodomein	Romerodomein	Romerodomein	13-1-1987	Maastricht	Randwyck	60	29	Oscar Arnulfo Romero (1917-1980) was aartsbisschop van San Salvador en linkse voorvechter van de armen. Hij werd in 1980 door rechtse krachten bij het lezen van een mis vermoord.	
Romulushof	Romulushof	Romulushof	7-2-1979	Maastricht	Daalhof	29	15	Romulus is de tweelingbroer van Remus, die volgens de legende de stichters van Rome zouden zijn.	
Rondeel				Maastricht	Bosscherveld	31	19	Zie Het Rondeel	
Rondostraat	Rondostraat	Rondostraat	5-7-1955	Maastricht	Caberg	25	17	Een liedvorm, waarin de coupletten door een refrein afgewisseld worden.	
Röntgenstraat	Röntgenstraat	Röntgenstraat	22-3-1994	Maastricht	Brusselsepoort	20	17	Wilhelm Röntgen (1845-1923) is de ontdekker van de naar hem genoemde straling, die op grote schaal in de geneeskunde en techniek toegepast wordt.	
Roosenstraat				Maastricht	Wittevrouwenveld	42	24	Zie Schepen Roosenstraat	
Roosenstraat				Maastricht	Borgharen	51	23	Zie Baron de Roosenstraat	
Rooseveltlaan				Maastricht	Wyckerpoort	40	24	Zie President Rooseveltlaan	
Rooseveltlaan				Maastricht	Wittevrouwenveld	42	24	Zie President Rooseveltlaan	
Roosnobelruwe	Roosnobelruwe	Roosnobelruwe	8-6-1965	Maastricht	Malberg	27	18	Een roosnobel (rozennobel) is een oude Engelse gouden munt (ca. 1350) ter waarde van tien schillingen met op beide zijden een roos afgebeeld.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Rooth				Maastricht	Itteren	52	23	Zie Op het Rooth	
Rosabeemd	Rosabeemd	Rosabeemd	4-9-1990	Maastricht	Heugem	61	29	Rosa is de Latijnse naam voor roos. Zie toelichting bij buurt 21 Mariaberg :Rozenstraat.	
Roserije	Roserije	Roserije	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Op't Holk (of) de Roserije, of : Roosecuyl dictus (genaamd) <i>Roserie</i>	
Rosmeerpad	Rosmeerpad	Rosmeerpad	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Rosmeerstraat maakt sinds 1977 deel uit van de Belgische gemeente Bilzen.	
Rosmolen	Rosmolen	Rosmolen	12-5-1992	Maastricht	Randwyck	60	29	Door paarden aangedreven molen.	
Rosseelstraat	Rosseelstraat	Rosseelstraat	3-12-1957	Maastricht	Malpertuis	24	17	Rosseel is een eekhoorn en klager tegen de vos.	
Rossumplein				Maastricht	Heugemerveld	41	21	Zie Kardinaal van Rossumplein	
Rossumstraat				Maastricht	Heugemerveld	41	21	Zie kardinaal van Rossumstraat	
Rossweg		wegenlegger		Maastricht	Malberg	27		Oude kadastrale benaming	
Rothemerweg		wegenlegger		Maastricht	Amby	46		Oude weg naar het gehucht Rothem (gem. Meerssen).	
Roumenplein				Maastricht	Heugemerveld	41	21	Zie Aalmoezenier Roumenplein	
Roumenstraat				Maastricht	Heugemerveld	41	21	Zie Aalmoezenier Roumenstraat	
Rozenstraat	Rozenstraat	Rozenstraat	3-11-1931	Maastricht	Mariaberg	21	14	Roos (Rosaceae). Rozen komen in het wild alleen voor op het noordelijk halfrond in gebieden met een gematigd klimaat. In de loop der eeuwen ontwikkelden zich talrijke struikvormige en rankige soorten, die zich aanpasten aan de heersende temperaturen en de bodemgesteldheid. De botanici van deze tijd kennen ongeveer 250 verschillende soorten en talrijke daartoe behorende natuurlijke variëteiten. Vroeger werden rozen bovendien gekweekt voor	
Rubbenweg		wegenlegger		Maastricht	Malberg	27		Oude kadastrale benaming	
Ruiterij	Ruiterij	Ruiterij	1-7-1970	Maastricht	Wyck	6	21	Aan het eind van de 18e eeuw lag hier een gebouw waarin cavalerie (militairen te paard) werd gehuisvest.	
Ruiterpad				Maastricht	Biesland	12	13	Zie Witte Ruiterpad.	
Ruiterpad				Maastricht	Biesland	12	13	Zie Zwarte Ruiterpad.	
Ruttensingel	Ruttensingel	Ruttensingel	1-8-1927	Maastricht	Mariaberg	21	14	Deze singel is genoemd naar drie priesters Rutton : Ludovicus Hubertus Rutton (1809-1891), stichter van de Congregatie van de Broeders van de Beyart, Franciscus Xaverius Rutton (1822-1893), deken van St. Servaas, en Martin Rutton (1858-1920), kapelaan van St. Servaas en	
Ruysstraat				Maastricht	Heugemerveld	41	21	Zie Jonkheer Ruysstraat.	
Ruyterstraat	Ruyterstraat	Ruyterstraat		Maastricht	Itteren	52	23	De herkomst van deze naam is onbekend maar verwijst misschien naar een kampement van ruiterij tijdens één van de vele belegeringen van Maastricht	
Ryckholtplein				Maastricht	Nazareth	43	22	Zie kasteel Ryckholtplein	
Sadatdomein	Sadatdomein	Sadatdomein	13-1-1987	Maastricht	Randwyck	60	29	Anwar Sadat (1918-1981) Egyptisch president en het eerste staatshoofd in de Arabische wereld, dat vrede met Israël zocht. Hij werd door fundamentalisten vermoord in 1981.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Saksenstraat	Saksenstraat	Saksenstraat	8-3-1955	Maastricht	Wittevrouwenveld	42	26	De Saksen waren een Germaanse stam, die zich in de 3e eeuw na Christus in Oost-Nederland en aangrenzend Duits gebied vestigden. Zij drongen met de Franken in de 5e eeuw het Romeinse Rijk binnen. Samen met de Angelen uit Noord-Duitsland trokken delen naar Britannia. In de 8e eeuw onderwierp Karel de Grote hun hele Duitse stamgebied en begon hun	
Salernolaan	Salernolaan	Salernolaan	2-12-1986	Maastricht	Randwyck	60	29	Salerno is een universiteitsstad in Italië, die reeds in de 11e eeuw een medische faculteit kende.	
Salvador Allendedomein	Salvador Allendedomein	Salvador Allendedomein	2-12-1986	Maastricht	Randwyck	60	29	Salvador Allende (1908-1973), eerste democratisch gekozen president van Chili, omgekomen tijdens een staatsgreep van reactionaire krachten tegen zijn bewind.	
Salviabeemd	Salviabeemd	Salviabeemd	4-9-1990	Maastricht	Heugem	61	29	Salvia (Labiatae). Een geslacht met 700 soorten winterharde en niet winterharde eenjarige overblijvende en voor het merendeel groenblijvende halfheesters. Deze plantensoort is onderverdeeld in eenjarige en overblijvende planten. De bloemen zijn buisvormig en tweelippig; de bovenste lip heeft de vorm van een kap. De planten staan in eindstandige trossen. Van een enkele soort wordt het aromatisch	
Samariastraat	Samariastraat	Samariastraat	8-3-1955	Maastricht	Limmel	44	22	Het middelste district van Palestina.	
Sancerrelaan	Sancerrelaan	Sancerrelaan	12-9-1978	Maastricht	Campagne	13	13	Sancerre is een wijngebied aan de Boven-Loire dat voornamelijk witte wijnen produceert uit de sauvignon-blanc druif.	
Sandersweg				Maastricht	Boscherveld	31	19	Zie buurt 33 Belvedere.	
Sandersweg	Sandersweg	Sandersweg	15-3-1920	Maastricht	Belvedere	33		Deze naam zou afkomstig zijn van de Sandersbrug, een ophaalbrug over de Zuid-Willemsvaart. De naam van de brug verwijst mogelijk naar een eigenaam.	
Sappeursweg	Sappeursweg	Sappeursweg	18-4-1961	Maastricht	Boscherveld	31	19	Sappeurs zijn soldaten die sappen aanleggen. Een sappe is een loopgraaf of een onderaardse gang naar een vesting.	
Sareptaplein	Sareptaplein	Sareptaplein	8-3-1955	Maastricht	Limmel	44	22	Een stad aan de Middellandse Zee waar de profeet Elias verbleef en iemand tot leven wekte.	
Sareptastraat	Sareptastraat	Sareptastraat	8-3-1955	Maastricht	Limmel	44	22	Idem.	
Saturnushof	Saturnushof	Saturnushof	12-11-1969	Maastricht	Daalhof	29	15	Saturnus (Grieks: Kronos) is de oude hoofdgod van de Griekse en Romeinse religie, uit wie alle andere goden zijn voortgekomen.	
Sauterneslaan	Sauterneslaan	Sauterneslaan	1-3-1977	Maastricht	Campagne	13	13	Sauternes is een Appellation in het zuiden van de Bordelais, gespecialiseerd in zoete witte wijnen.	
Savelsbosch	Savelsbosch	Savelsbosch	9-9-1997	Maastricht	Vroendaal	64	29	Een hellingbos ten zuidoosten van Maastricht tussen Gronsveld en Eckelrade. Zavel is een grondsoort en bestaat uit klei met een hoog percentage zand.	
Savelstraat	Savelstraat	Savelstraat	15-3-1920	Maastricht	Belvedere	33		Zavel is een grondsoort bestaande uit klei vermengd met zand, vermoedelijk werd dit hier vroeger gewonnen.	
Schaandertweg		wegenlegger		Maastricht	Scharn	45		Zie Schandert	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon-plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Schaapbroekweg	Schaapbroekweg	Schaapbroekweg		Maastricht	Randwyck	60	29	Oude kadastrale benaming voor een laaggelegen weidegebied waar waarschijnlijk schapen gehoed werden.	
Schaelsbergerbosch	Schaelsbergerbosch	Schaelsbergerbosch	9-9-1997	Maastricht	Vroendaal	64	29	Een hellingbos in de gemeente Valkenburg aan de Geul.	
Schaepkensstraat				Maastricht	Sint Maartenspoort	5	21	Zie Theodoor Schaepkensstraat	
Schaepmanstraat				Maastricht	Wittevrouwenveld	42	24	Zie Dr Schaepmanstraat	
Schaepmanstraat				Maastricht	Wittevrouwenveld	42	26	Zie Dr Schaepmanstraat	
Schaikweg				Maastricht		15	12	Zie van Schaikweg	
Schaliedekkersdreef	Schaliedekkersdreef	Schaliedekkersdreef	7-8-1962	Maastricht	Belfort	22	16	Een schalie is een daklei. Schaliedekkers zijn dakdekkers. Zij behoorden in het Middeleeuwse Maastricht tot het metselaarsambacht.	
Schalmeistraat	Schalmeistraat	Schalmeistraat	6-7-1955	Maastricht	Caberg	25	17	Algemene benaming van een konisch blaasinstrument met dubbel riet uit India, het Midden-Oosten en Noord-Afrika. Door zijn eenvoudige bouw moeilijker bespeelbaar dan bijvoorbeeld de verwante <i>hobo en fagot</i> .	
Schaloenstraat				Maastricht	Nazareth	43	22	Zie Kasteel Schaloenstraat	
Schandert	Schandert	Schandert		Maastricht	Scharn	45	26	Vermoedelijk een oude plaatselijke benaming.	
Scharnerweg	Scharnerweg	Scharnerweg		Maastricht	Wyckerpoort	40	24	Zie buurt 42 Wittevrouwenveld.	
Scharnerweg	Scharnerweg	Scharnerweg		Maastricht	Wittevrouwenveld	42	24	De oude naam voor de weg van Wyck naar Scharn.	
Scharnerweg	Scharnerweg	Scharnerweg		Maastricht	Scharn	45	24	Zie buurt 42 Wittevrouwenveld.	
Scharnlaan				Maastricht	Scharn	45	24	Zie Adelbert van Scharnlaan	
Scharnlaan				Maastricht	Scharn	45	26	Zie Adelbert van Scharnlaan	
Schellegaard	Schellegaard	Schellegaard	2-9-1980	Maastricht	Heer	62	27	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Schellenkempke	
Schellingruwe	Schellingruwe	Schellingruwe	8-6-1965	Maastricht	Malberg	27	18	Vanaf de 13e eeuw werden in West-Europa schellingen geslagen. In de Nederlanden waren deze schellingen zes stuivers waard en droegen zij namen van de afbeeldingen, zoals arend-, pauw- en <i>rozenschelling</i> .	
Schepelruwe	Schepelruwe	Schepelruwe	8-6-1955	Maastricht	Malberg	27	18	Een schepel is een grote, platte schop om graan of aardappelen mee te scheppen. Deze kreeg de betekenis van een inhoudsmaat voor droge waren, thans overeenkomende met een tiende hectoliter.	
Schepen Bemelmansstraat	Schepen Bemelmansstraat	Schepen Bemelmansstraat	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Joannes Jacobus Sebastianus Bemelmans (1781-1859) was van 1819-1821 en van 1829-1855 lid van de gemeenteraad en van 1851-1854 wethouder van Maastricht.	
Schepen de Wicstraat	Schepen de Wicstraat	Schepen de Wicstraat	13-12-1966	Maastricht	Heer	62	27	Gerardus de Wic is de oudst bekende schepen van Heer. Hij werd benoemd door het kapittel van Sint Servaas in 1255.	
Schepen Engelenstraat	Schepen Engelenstraat	Schepen Engelenstraat	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Joannes Christianus Wilhelmus Aloisius Engelen (1785-1843) was van 1823-1843 raadslid en van 1833-1843 schepen van Maastricht.	
Schepen Helgersstraat	Schepen Helgersstraat	Wittevrouwenveld	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Wilhelmus Josephus Helgers (1778-1856) was van 1835 tot 1851 lid van de gemeenteraad en van 1850-1851 schepen van Maastricht.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Schepen Kerensstraat	Schepen Kerensstraat	Schepen Kerensstraat	13-12-1966	Maastricht	Heer	62	27	Tilmannus Xaverius Kerens was gedurende het Ancien Régime de laatste schepen van de schepenbank Heer, benoemd in 1794. In datzelfde jaar zorgde de Franse Revolutie voor een blijvende verandering van staats- en bestuursvorm.	
Schepen Pichotstraat	Schepen Pichotstraat	Schepen Pichotstraat	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Ephraim Daniel Pichot (1753-1847) was van 1815-1844 lid van de gemeenteraad en van 1815-1835 schepen van Maastricht.	
Schepen Roosenstraat	Schepen Roosenstraat	Schepen Roosenstraat	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Eugenius Victor Roosen (1773-1833) was van 1815-1819 en van 1822-1850 lid van de gemeenteraad en van 1843-1850 schepen van Maastricht.	
Schepen van Meerbeekestraat	Schepen van Meerbeekestr	Schepen van Meerbeekestraat	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Joannes Lambertus van Meerbeeke (1785-1850) was van 1822-1848 lid van de gemeenteraad en van 1835-1848 schepen van Maastricht.	
Schepen van Panhuysstraat	Schepen van Panhuysstr	Schepen van Panhuysstraat	23-9-1947	Maastricht	Wittevrouwenveld	42	24	Frans van Panhuys (ca.1778-1848) was van 1822-1848 lid van de gemeenteraad en van 1815-1848 schepen van Maastricht.	
Schepenenplein	Schepenenplein	Schepenenplein	23-2-1949	Maastricht	Wittevrouwenveld	42	24	Schepen is de oude naam voor wethouder, welke titel door de gemeentewet 1851 werd ingevoerd.	
Scheynersgaard	Scheynersgaard	Scheynersgaard	2-9-1980	Maastricht	Heer	62	27	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Op Scheynersberg.	
Schildersplein	Schildersplein	Schildersplein	13-6-1921	Maastricht	Sint Maartenspoort	5	21	Ter herinnering aan de Maastrichtse schilderkunst door de eeuwen heen.	
Schildruwe	Schildruwe	Schildruwe	8-6-1965	Maastricht	Malberg	27	18	Een schild is o.m. een verdedigingswapen en een oude benaming van munten waarop een heraldisch schild was afgebeeld.	
Schippersdreef	Schippersdreef	Schippersdreef	7-8-1962	Maastricht	Belfort	22	16	Het schippersambacht was in de Middeleeuwen een van de ambachten in Maastricht.	
Schoenerweg	Schoenerweg	Schoenerweg	1-4-1980	Maastricht	Beatrixhaven	50	22	Schoener is een snelvarend, langsscheepsgetuigd zeilschip van Amerikaanse oorsprong. Bij tweemasters is de achterste mast het hoogst en bij driemasters meestal de middelste en kon met een kleinere bemanning gevaren worden dan de oude, dwarsgetuigde schepen. Het is in de 18e eeuw ontwikkeld en tot in de 20e eeuw wereldwijd gebruikt.	
Schoenmaeckersstraat				Maastricht	Amby	46	25	Zie Helene Schoenmaeckersstraat	
Scholsstraat				Maastricht	Wyckerpoort	40	24	Zie Professor Scholsstraat	
Schoolstraat	Schoolstraat	Schoolstraat		Maastricht	Borgharen	51	23	In deze straat ligt de dorpsschool.	
Schorsmolen	Schorsmolen	Schorsmolen	14-12-2004	Maastricht	Randwyck	60		Molen voor het malen van gedroogde eikenschors ten behoeve van de leerlooierij.	
Schout Stasstraat	Schout Stasstraat	Schout Stasstraat	13-12-1966	Maastricht	Heer	62	27	Joannes Henricus Stas (ca.1759-1807) was de laatste schout van Heer, benoemd in december 1794 door de deken en het kapittel van Sint Servaas. Inmiddels hadden de Fransen in november 1794 Maastricht veroverd en was de Franse Tijd begonnen. Het oude bestuur bleef	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Schoutruwe	Schoutruwe	Schoutruwe	8-6-1965	Maastricht	Malberg	27	18	Een schout was een bestuurs- en rechterlijk ambtenaar, die de Heer vertegenwoordigde. De heren van Maastricht waren de Prins-bisschop van Luik en de Hertog van Brabant, na 1632 de Staten-Generaal.	
Schovenlaan	Schovenlaan	Schovenlaan	14-3-1995	Maastricht	Amby	46	25	Een wijze om de afgesneden korenaren op het veld recht op te drogen te zetten.	
Schrijnenstraat				Maastricht	Heugemerveld	41	21	Zie Monseigneur Schrijnenstraat	
Schuerlaan				Maastricht	Caberg	25	17	Zie Theo van der Schuerlaan	
Schumandomein				Maastricht	Randwyck	60	29	Zie Robert Schumandomein	
Schutkolk-parallelweg		wegenlegger		Maastricht	Borgharen	51		Weg in het sluisencomplex	
Schutkolkweg	Schutkolkweg	Schutkolkweg	4-2-1958	Maastricht	Borgharen	51	23	Schutkolk is de ruimte tussen twee sluisdeuren.	
Schuttendaal	Schuttendaal	Schuttendaal	1-9-1981	Maastricht	de Heeg	63	28	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Schuttenbergh. Het woord schutten betekent hier het schutten van vee, d.w.z. het vee houden binnen een omheining.	
Schutterijweg				Maastricht	Villapark	10	12	Zie buurt 15 Sint Pieter.	
Schutterijweg	Schutterijweg	Schutterijweg	17-10-1950	Maastricht	Sint Pieter	15	12	De Schutterijweg kreeg deze naam vanwege de nabijheid van schietbanen die waren aangelegd voor de Burgerwacht van Maastricht. De Burgerwacht was in zekere zin een voortzetting van de dienstdoende schutterij die van 1815 met onderbrekingen tot 1896 bestond.	
Schwartzenbergstraat	Schwartzenbergstraat	Schwartzenbergstraat	18-7-1921	Maastricht	Wittevrouwenveld	42	24	Melchior van Schwartzberg leidde, met behulp van ingenieur Tapijn, in 1579 de verdediging van Maastricht tegen de Spanjaarden o.l.v. Parma. Hij sneuvelde tijdens de bestorming vande Brusselse Poort.	
Sebastianenweg	Sebastianenweg	Sebastianenweg	17-10-1950	Maastricht	Villapark	10	12	Deze naam is gekozen omdat hier het oefenterrein van de Koninklijke Sociëteit van Handboogschutters Sint Sebastiaan, het oudste schuttersgilde van Maastricht en een der oudste van Nederland, heeft gelegen.	
Secretaris van Berghestraat	Secretaris van Berghestr	Secretaris van Berghestraat	13-12-1966	Maastricht	Heer	62	27	Johan van Berghe was griffier van de schepenbank Heer (1528-1541) en notaris te Maastricht.	
Secretaris Waberstraat	Secretaris Waberstraat	Secretaris Waberstraat	16-6-1970	Maastricht	Scharn	45	27	Michael Joannes Waber (1896-1973) was van 1926 tot 1961 gemeentesecretaris van de voormalige gemeente Heer en heeft in deze functie een groot aandeel gehad in de snelle na-oorlogse groei en ontwikkeling van deze gemeente.	
Secretaris Wijnandsstraat	Secretaris Wijnandsstr	Secretaris Wijnandsstraat	16-6-1970	Maastricht	Scharn	45	27	Hubertus Jacobus Gerardus Wijnands (1922--) trad in 1939 in dienst van de gemeente Heer en was er van 1961-1970 gemeentesecretaris. Hierna vervulde hij de functie van burgemeester van Eijsden.	
Selysstraat				Maastricht	Borgharen	51	23	Zie Baron de Selysstraat	
Semarangweg	Semarangweg	Semarangweg	23-1-1948	Maastricht	Mariaberg	21	14	Een stad op het eiland Java in de Indonesische archipel	
Senecalstraat				Maastricht	Wyckerpoort	40	24	Zie Overste Senecalstraat	
Septemberstraat				Maastricht	Scharn	45	26	Zie 13 septemberstraat	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Seringenstraat	Seringenstraat	Seringenstraat	3-11-1931	Maastricht	Mariaberg	21	14	Sering (Syringa Oleaceae). De sering is een geslacht met 30 soorten winterharde, bladverliezende heesters en boompjes, zeer geliefd om de meestal welriekende bloemen, die laat in het voorjaar verschijnen.	
Serpentilunet	Serpentilunet	Serpentilunet	5-10-1993	Maastricht	Wyck	6	21	Guillaume Serpenti (1906-1982) was naast zijn functie als hoofd van de decoratie-afdeling bij 'de Sphinx' ook kunstschilder.	
Servaasbolwerk				Maastricht	Kommelkwartier	2	11	Zie Sint Servaasbolwerk	
Servaasbrug				Maastricht	Wyck	6	21	Zie Sint Servaasbrug	
Servaasklooster				Maastricht	Binnenstad	0	11	Zie Sint Servaasklooster	
Servaasklooster				Maastricht	Kommelkwartier	2	11	Zie Sint Servaasklooster	
Servatiusweg				Maastricht	Heer	62	27	Zie Sint Servatiusweg	
Severenplein	Severenplein	Severenplein	19-12-1957	Maastricht	Amby	46	25	De naam is ontleend aan de oude plaatselijke benamingen Severenveld en Severensteen.	
Severenstraat	Severenstraat	Severenstraat		Maastricht	Amby	46	25	Idem.	
Severinweg				Maastricht	Mariaberg	21	14	Zie Andre Severinweg.	
Sibemaweg				Maastricht	Wyckerpoort	40	24	Zie buurt 45 Scharn.	
Sibemaweg	Sibemaweg	Sibemaweg	26-9-1961	Maastricht	Scharn	45	27	Genoemd naar de vroeger hier gelegen zuivelfabriek met die naam. De schoorsteen, die niet gesloopt is, houdt de herinnering hieraan levend.	
Sikkelhegge	Sikkelhegge	Sikkelhegge	14-3-1995	Maastricht	Amby	46	25	Snijmes in de vorm van een halve maan en een kort handvat.	
Sileneweerd	Sileneweerd	Sileneweerd	1-9-1987	Maastricht	Heugem	61	29	Silene (Caryophyllaceae). Een plantengeslacht met 500 soorten een, twee en overblijvende kruidachtige planten en enkele halfheesters. De bloemen hebben buisvormige of bolle kelken en vlak uitgespreide, ingesneden kroonbladeren. Ze bloeien in overvloed van het late voorjaar tot het eind van de zomer.	
Silexstraat	Silexstraat	Silexstraat	8-9-1959	Maastricht	Pottenberg	23	16	Silex, vuursteen of kiezelzuuranhydride wordt als grondstof voor glazuur gebruikt.	
Sillebergvoetpad	Sillebergvoetpad	Sillebergvoetpad		Maastricht	Boscherveld	31	19	Genoemd naar de daar gelegen hoeve Silleberg.	
Sillebergweg				Maastricht	Boscherveld	31	19	Zie buurt 33 Belvedere.	
Sillebergweg	Sillebergweg	Sillebergweg	15-3-1920	Maastricht	Belvedere	33		Zie Sillebergvoetpad, buurt 31 Boscherveld.	
Silvanushof	Silvanushof	Silvanushof	12-11-1969	Maastricht	Daalhof	29	15	Silvanus is een Latijnse bos- en veldgod.	
Simpsonstraat				Maastricht	Wyckerpoort	40	24	Zie Generaal Simpsonstraat	
Sint Amandusstraat	Sint Amandusstraat	Sint Amandusstraat	28-12-1951	Maastricht	Villapark	10	12	Amandus (ca.584-675 of 676) was een uit Aquitanië afkomstige reizende bisschop. Hij was van 646-649 bisschop van Maastricht.	
Sint Amorsplein	Sint Amorsplein	Sint Amorsplein	30-1-1911	Maastricht	Binnenstad	0	11	Sint Amor verbleef in de 9e eeuw in Maastricht. Nabij dit pleintje stond tot de tweede helft van de 17e eeuw een naar hem genoemde kapel. Daarna werd hier een groentemarkt (Moesmarkt) gehouden en in 1911 werd dit pleintje opnieuw Sint Amorsplein genoemd.	Moosmerret
Sint Andreasweg	Sint Andreasweg	Sint Andreasweg	17-10-1950	Maastricht	Villapark	10	12	De Sint Andreasweg is genoemd naar een in de Middeleeuwen in Sint Pieter gelegen kapel, toegewijd aan de H. Andreas. De kapel wordt het laatst vermeld in 1431.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Sint Annadal	Sint Annadal	Sint Annadal	17-10-1950	Maastricht	Brusselsepoort	20	16	Dit plein is genoemd naar het tot 1 januari 1986 aldaar gelegen ziekenhuis Sint Annadal. In 1994 is het gebouw in gebruik genomen als Paleis van Justitie . Sint Annadal was oorspronkelijk de naam van het in 1441 gestichte klooster in de Kapoenstraat. Dal betekent plaats van rust	
Sint Annalaan	Sint Annalaan	Sint Annalaan	17-10-1950	Maastricht	Brusselsepoort	20	17	Vernoemd naar de patroonheilige van St. Annadal.	
Sint Annalaan	Sint Annalaan	Sint Annalaan		Maastricht	Mariaberg	21	14	Zie buurt 20 Brusselsepoort.	
Sint Antoniuslaan	Sint Antoniuslaan	Sint Antoniuslaan	30-1-1911	Maastricht	Sint Maartenspoort	5	21	Het Antonietenklooster lag in de nabijheid van het Bassin. Een bezit van het klooster was de griend aan de kant van Wyck op het voormalige Sint Antoniuseiland. Om deze reden komt de naam van deze laan in Wyck voor	
Sint Bernardusstraat	Sint Bernardusstraat	Sint Bernardusstraat	20-7-1926	Maastricht	Jekerkwartier	1	11	De Sint Bernardusstraat is genoemd naar Bernardus van Clairvaux (1091-1153), hervormer van de Cistercienser orde, die in 1145-1146 op het Onze-Lieve-Vrouweplein de tweede kruistocht predikte. Deze straat heette te voren Helstraat	Hëlstraat
Sint Catharinastraat	Sint atharinstraat	Sint Catharinastraat	22-1-1903	Maastricht	Statenkwartier	3	11	De Sint Catharinastraat dankt haar naam aan de voormalige Sint Catharinakapel die hier tot 1863 in de nabijheid lag. Het straatje ontstond na een doorbraak in 1898 van de Boschstraat naar de Batterijstraat	Balkestraat/sträötsje
Sint Christoffelplein	Sint Christoffelplein	Sint Christoffelplein	8-6-1955	Maastricht	Caberg	25	17	Aan dit plein lag de inmiddels gesloopte Sint Christoffelkerk die bij de bouw van de wijk Caberg door de architect als het centrum van de wijk bedoeld was	
Sint Cornelisstraat	Sint Cornelisstraat	Sint Cornelisstraat	11-5-1970	Maastricht	Borgharen	51	23	Al eeuwenlang bestaat er een bedevaart naar Borgharen met de naam Haardergaank ter ere van Sint Cornelis. Hij was paus (251-252) en martelaar. Zijn voorspraak wordt ingeroepen tegen stuipen en zenuwen. Vanwege zijn populariteit werd hij in 1979 tot patroon van de kerk	
Sint Gerarduspad	Sint Gerarduspad	Sint Gerarduspad	3-12-1985	Maastricht	Wyckerpoort	40	24	Deze naam is oorspronkelijk gegeven door de gemeenteraad van Heer, omdat de inwoners van Wyck en Maastricht deze weg gebruikten als zij ter verering van Sint Gerardus Majella (1726-1755), Italiaans heilige, naar de parochiekerk van Heer gingen	
Sint Gerardusweg	Sint Gerardusweg	Sint Gerardusweg	15-3-1920	Maastricht	Wyckerpoort	40	24	Zie Sint Gerarduspad.	
Sint Gerlachusweg	Sint Gerlachusweg	Sint Gerlachusweg	3-9-1957	Maastricht	Biesland	12	13	Gerlachus, overleden in 1170, bracht het grootste deel van zijn leven als kluizenaar te Houthem door. Vanuit Houthem ondernam hij dagelijks een bidweg naar het graf van Sint Servaas	
Sint Hilariusstraat	Sint Hilariusstraat	Sint Hilariusstraat		Maastricht	Jekerkwartier	1	11	De Sint Hilariusstraat is genoemd naar de kapel van de H. Hilarius, waarvan in 1245 voor de eerste keer melding wordt gemaakt. Sinds 1732 staat de Waalse Kerk op de plaats van de kapel	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Sint Hubertuslaan	Sint Hubertuslaan	Sint Hubertuslaan	22-1-1903	Maastricht	Jekerkwartier	1	11	Hubertus (vermoedelijk in 727 overleden) was de laatste bisschop van Maastricht. Hij zou omstreeks 720 de bisschopszetel naar Luik overgebracht hebben.	
Sint Hubertuslaan	Sint Hubertuslaan	Sint Hubertuslaan		Maastricht	Villapark	10	12	Zie buurt 1 Jekerkwartier.	
Sint Hubertuslaan				Maastricht	Jekerdal	11	12	Zie buurt 1 Jekerkwartier.	
Sint Jacobstraat	Sint Jacobstraat	Sint Jacobstraat		Maastricht	Binnenstad	0	11	De Sint Jacobstraat heeft haar naam te danken aan het op de hoek van de Bredestraat gelegen gasthuis met kapel van Sint Jacob. De straat werd vanaf de 17e eeuw zo genoemd, nadat de kapel als parochiekerk in gebruik werd genomen.	
Sint Jan Baptistplein	Sint Jan Baptistplein	Sint Jan Baptistplein	7-12-1982	Maastricht	Limmel	44	22	Genoemd naar de aan het plein gelegen parochiekerk van het stadsdeel Limmel.	
Sint Josephstraat	Sint Josephstraat	Sint Josephstraat	15-3-1920	Maastricht	Heer	62	27	Zo genoemd ter ere van Sint Joseph. Deze straat heette vroeger Mockvoetpad.	
Sint Lambertuslaan	Sint Lambertuslaan	Sint Lambertuslaan	22-1-1903	Maastricht	Jekerkwartier	1	11	Lambertus (ca 635-706) was bisschop van Maastricht. Hij werd er na zijn dood begraven en vervolgens werden zijn stoffelijke resten overgebracht naar Luik.	
Sint Lambertuslaan	Sint Lambertuslaan	Sint Lambertuslaan		Maastricht	Villapark	10	12	Zie buurt 1 Jekerkwartier.	
Sint Lucassingel	Sint Lucassingel	Sint Lucassingel	22-4-1952	Maastricht	Brusselsepoort	20	17	De H. Lucas was evangelist en beoefenaar van de geneeskunde. Zijn evangelie bezat grote letterkundige waarde. Aan hem wordt het oerportret - Archeiropietes - van Maria toegeschreven. Hij is de patroonheilige van de schilders.	
Sint Maartenslaan	Sint Maartenslaan	Sint Maartenslaan	14 juli 1892	Maastricht	Sint Maartenspoort	5	21	De Sint Maartenslaan is genoemd naar de voormalige Sint Maartenspoort en de St. Martinuskerk. Sint Maarten (ca 316-397) was o.m. bisschop van Tours.	
Sint Maartenspoort	Sint Maartenspoort	Sint Maartenspoort	30-1-1911	Maastricht	Sint Maartenspoort	5	21	Oude stadspoort, vernoemd naar St. Maarten of St. Martinus.	
Sint Martinusstraat	Sint Martinusstraat	Sint Martinusstraat	19-5-1953	Maastricht	Borgharen	51	23	Sint Martinus was de vroegere patroonheilige van de parochie Borgharen. In 1979 werd Sint Cornelis als nieuwe patroon aangewezen vanwege de betekenis van de reeds lang bestaande 'Heerdorpenk' ter ere van Sint Cornelis.	
Sint Maternusstraat	Sint Maternusstraat	Sint Maternusstraat	27-2-1949	Maastricht	Villapark	10	12	Maternus leefde in de derde en vierde eeuw en was bisschop van Keulen. Hij zou ook de eerste van de tien bisschoppen van Tongeren zijn geweest met Sint Servaas als laatste, maar daar zijn geen bewijzen voor.	
Sint Michaelshofke			8-9-1998	Maastricht	Heugem	61	29	Genoemd naar St. Michael, de patroon van de aan deze weg gelegen kerk van Heugem. De aartsengel Michael is de aanvoerder van de engelen in de strijd tegen Satan.	
Sint Michaelsweg	Sint Michaelsweg	Sint Michaelsweg	5-11-1974	Maastricht	Heugem	61	29	Bij besluit van 15 maart 1920 genoemd naar St. Michael, de patroon van de aan deze weg gelegen kerk van Heugem. De aartsengel Michael is de aanvoerder van de engelen in de strijd tegen Satan. Vóór de annexatie door Maastricht in 1920 heette deze weg Maasweg en daarna Vredesweg. Bij besluit van 12 mei 1970 is	
Sint Monulphusweg	Sint Monulphusweg	Sint Monulphusweg	22-7-1925	Maastricht	Villapark	10	12	Monulphus (tweede helft van de 6e eeuw), bisschop van Maastricht, bouwde de eerste grafkerk ter ere van Sint Servaas.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Sint Nicolaasstraat	Sint Nicolaasstraat	Sint Nicolaasstraat	20-7-1926	Maastricht	Kommelkwartier	2	11	Vernoemd naar de stadspoort, die vroeger gelegen was aan de zuidzijde van de straat en die St. Servaaspoort genoemd werd maar volgens Heylerhoff ook wel Sint Nicolaaspoort genoemd werd.	
Sint Odastraat	Sint Odastraat	Sint Odastraat	4-9-1917	Maastricht	Brusselsepoort	20	17	Oda (omstreeks 726 overleden) was de dochter van een Schotse koning. Zij trok naar Luik waar zij onder aanroeping van Lambertus zou zijn genezen van haar blindheid.	
Sint Odastraat				Maastricht	Frontenkwartier	32	17	Zie buurt 20 Brusselsepoort.	
Sint Petrus Banden Plein				Maastricht	Heer	62	27	Zie Plein Sint Petrus Banden	
Sint Pieterskade	Sint Pieterskade	Sint Pieterskade	22-1-1903	Maastricht	Jekerkwartier	1	11	Deze straat vormde oorspronkelijk een kade langs het kanaal naar Luik en loopt in de richting van het oorspronkelijk zelfstandige dorp Sint Pieter.	
Sint Pieterskade	Sint Pieterskade	Sint Pieterskade	22-1-1903	Maastricht	Villapark	10	12	Zie buurt 1 Jekerkwartier.	
Sint Pietersluisweg	Sint Pietersluisweg	Sint Pietersluisweg	8-6-1933	Maastricht	Villapark	10	12	Deze weg liep vroeger langs de sluis van Sint Pieter.	
Sint Pieterstraat	Sint Pieterstraat	Sint Pieterstraat		Maastricht	Jekerkwartier	1	11	Deze straat leidt naar het stadsdeel Sint Pieter. Ter hoogte van de brug over de Jeker lag vroeger de Sint Pieterspoort. De naam dateert uit de 17e eeuw.	
Sint Rochusweg	Sint Rochusweg	Sint Rochusweg	17-10-1950	Maastricht	villapark	10	12	Weg naar de St. Rochuskapel. Midden op het plateau van de Sint-Pietersberg stond eeuwenlang een kapel ter ere van deze heilige. Op initiatief van Pastoor Kribs werd in 1888 een nieuwe Sint Rochuskapel gebouwd. Sint Rochus is de beschermheilige tegen de pest.	
Sint Servaasbolwerk	Sint Servaasbolwerk	Sint Servaasbolwerk	11-11-1949	Maastricht	Kommelkwartier	2	11	Aan de kanunniken van Sint Servaas werd in 1579 de verdediging van een toren met de naam Hackenkamer bij de Calvariestraat opgedragen.	
Sint Servaasbrug				Maastricht		0	11	Zie buurt 6 Wyck	
Sint Servaasbrug	Sint Servaasbrug	Sint Servaasbrug	22-3-1932	Maastricht	Wyck	6	11	Tot de jaren dertig van de 20e eeuw spraken men van de Maasbrug. In 1932 werd de brug naar Sint Servaas genoemd, de patroonheilige van de stad. De naam herinnert ook aan het feit, dat het Sint-Servaaskapittel van 1139-1646 eigenaar van deze brug o.g. zijn voornaam was.	
Sint Servaasklooster	Sint Servaasklooster	Sint Servaasklooster		Maastricht	Binnenstad	0	11	Een claustrum (klooster) is het immuniteitsgebied van een kapittel waar de wereldlijke overheid geen zeggenschap had. De Sint-Servaaskerk was tot eind 18e eeuw een kapittelkerk. Op het Sint-Servaasklooster zelf staan panden die in opdracht van kanunniken waren gebouwd.	Op 't Klooster
Sint Servaasklooster	Sint Servaasklooster	Sint Servaasklooster		Maastricht	Kommelkwartier	2	11	Zie buurt 0 City.	
Sint Servatiusweg	Sint Servatiusweg	Sint Servatiusweg	29-6-1934	Maastricht	Heer	62	27	In 1934 herdacht men dat het 1550 jaar geleden was dat Sint Servaas in 384 overleed.	
Sint Teunisgang	Sint Teunisgang	Sint Teunisgang	6-9-1983	Maastricht	Boschstraatkwartier	4	11	Sint Teunis is Maastrichts voor Sint Antonius. De naamgeving verwijst naar het tot eind 18e eeuw aldaar gelegen Antonietenklooster.	
Sint Teunisstraat	Sint Teunisstraat	Sint Teunisstraat	6-9-1983	Maastricht	Boschstraatkwartier	4	11	Idem.	
Sint Theresiaplein	Sint Theresiaplein	Sint Theresiaplein	21-7-1936	Maastricht	Biesland	12	13	Genoemd naar de gelijknamige parochiekerk.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon-plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Sint Walburgapad	Sint Walburgapad	Sint Walburgapad	14-3-1995	Maastricht	Amby	46	25	Walburgis of Walburga (ca 710-779) was een Angelsaksische abdis, die op verzoek van haar familielid Bonifacius naar Duitsland en onze streken ging om hem te helpen bij zijn missiewerk. Zie ook buurt 46 Walburga	
Sint Willibrordusstraat	Sint Willibrordusstraat	Sint Willibrordusstraat	27-2-1940	Maastricht	Villapark	10	12	Willibrord (658-739) was sinds 695 aartsbisschop van de Friezen met Utrecht als zetel. Na een onderbreking hernam hij vanaf 719 zijn missiewerk en was ook in deze streken actief	
Sionsweg	Sionsweg	Sionsweg	8-3-1955	Maastricht	Limmel	44	22	Sion is een heuvel in het Heilige Land waarop de burcht van David en de tempel van Jeruzalem lagen.	
Slackegaard	Slackegaard	Slackegaard	2-9-1980	Maastricht	Heer	62	27	Ontleend aan het cijsregister van het Sint-Servaaskapittel in Heer : in die Slack.	
Slagmolen	Slagmolen	Slagmolen	14-12-2004	Maastricht	Randwyck	60		Molen, waarin door middel van op en neergaande stampers zaden geplet werden om er olie uit te winnen.	
kobb	Slakweg	Slakweg		Maastricht	de Heeg	63	28	Vermoedelijk zo genoemd omdat hij vroeger met as en slakken afkomstig van industrie en huishouden verhard werd.	
Slamatstraat	Slamatstraat	Slamatstraat	23-10-1951	Maastricht	Mariaberg	21	14	Een vulkaan op het eiland Java, gelegen in de Indonesische Archipel.	
Slavante	Slavante	Slavante	29-11-1949	Maastricht	Sint Pieter	15	12	Slavante is een verbastering van Observanten, een naam voor een strengere stroming binnen de orde van de Franciscanen, die daar in een oude steengroeve een klooster gebouwd hadden hadde. Zie ook Observantenweg	
Slavanten/Slavantenvoetpad		wegenlegger		Maastricht	Sint Pieter	15		Zie Slavante	
Sleedoorn	Sleedoorn	Sleedoorn	14-2-1978	Maastricht	Scharn	45	26	Prunus spinosa. Stekelige variëteit van het geslacht bladverliezende heesters en bomen met pruimachtige vruchten.	
Slekweg		wegenlegger		Maastricht	de Heeg	63		Zie Slakweg	
Sleperweg	Sleperweg	Sleperweg	10-3-1981	Maastricht	Beatrixhaven	50	22	Sleper of sleepboot is een klein schip ,aangedreven door een stoommachine of dieselmotor, en bestemd om één of meerdere vrachtschepen zonder eigen voortstuwning te trekken	
Sleuteldaal	Sleuteldaal	Sleuteldaal	1-9-1981	Maastricht	de Heeg	63	28	Ontleend aan het cijsregister van het Sint-Servaaskapittel in Heer : Sleutelveld, In den Sleutel.	
Slijpestraat				Maastricht	Wittevrouwenveld	42	24	Zie Burgemeester van Slijpestraat	
Slotmakersdreef	Slotmakersdreef	Slotmakersdreef	5-3-1968	Maastricht	Belfort	22	16	Slotmakers zijn slotenmakers en behoorden in het Middeleeuwse Maastricht tot het grofsmedenambacht.	
Slotplein	Slotplein	Slotplein	23-9-1952	Maastricht	Nazareth	43	22	Slot is een andere naam voor een kasteel.	
Sluisdijk	Sluisdijk	Sluisdijk	4-2-1958	Maastricht	Borgharen	51	23	Deze weg ligt op de dijk van het Julianakanaal aan de kant van de rivier de Maas.	
Sluisdijk-zijweg		wegenlegger		Maastricht	Borgharen	51		Weg in het sluisencomplex	
Sluizerbank	Sluizerbank	Sluizerbank	5-11-1974	Maastricht	Wolder	14	13	Sluizen was vroeger een bank (dorp) van het Sint-Servaaskapittel. Sinds 1977 maakt Sluizen deel uit van de Belgische gemeente Tongeren	
Smedenstraat				Maastricht	Binnenstad	0	11	Zie Maastrichter Smedenstraat	
Smedenstraat				Maastricht	Wyck	6	21	Zie Wycker Smedenstraat	
Smeemaeserweg				Maastricht	Bossherveld	31	19	Zie Oude Smeermaeserweg	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Smissenhaag	Smissenhaag	Smissenhaag	5-6-1979	Maastricht	de Heeg	63	28	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Smissendeel (Keer). Een smisse is een smidse, smederij.	
Smulderssingel				Maastricht	Caberg	25	17	Zie Carl Smulderssingel	
Smulderssingel				Maastricht	Boscherveld	31	19	Zie Carl Smulderssingel	
Sneeuwheide	Sneeuwheide	Sneeuwheide	5-2-2002	Maastricht	Amby	46		Sneeuwheide (Erica Carnea). Winterharde soort uit de bergen van Midden- en Zuid-Europa en behoort tot de weinige dopheidssoorten, die op kalkgrond gedijen. Deze vormt een lang uitstekend en dichtvertakt halfstruikje van doorgaans nog geen 30 cm hoog, vrijwel de hele winter en een deel van het voorjaar bloeit hij met kleine kelkvormige paars-rose bloemen met uitstekende donkerder meeldraden.	
Snijder-Kempkenvoetpad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Snippenpad	Snippenpad	Snippenpad	7-4-1992	Maastricht	Boschpoort	30	19	Verzamelnaam voor een aantal vogelsoorten met een lange, rechte snavel en tamelijk lange poten. Gejaagd wordt op de Watersnip (<i>Gallinago gallinago</i>) en de Houtsnip (<i>Scolopax rusticola</i>).	
Soendastraat	Soendastraat	Soendastraat	23-10-1951	Maastricht	Mariaberg	21	14	Zeestraat tussen Java en Sumatra in de Indonesische archipel.	
Soerabajaweg	Soerabajaweg	Soerabajaweg	29-1-1948	Maastricht	Mariaberg	21	14	Havenstad op het eiland Java in de Indonesische archipel.	
Soironstraat				Maastricht	Caberg	25	17	Zie Matthias Soironstraat	
Sonnevillelunet	Sonnevillelunet	Sonnevillelunet	5-10-1993	Maastricht	Wyck	6	21	Genoemd naar vader Pierre (1861-1921) en de zonen Louis (1887-1959), Jef (1892-1971) en Fons (1903-1963) Sonnevile, allen graveurs bij de Sphinx of Céramique.	
Sorbonnelaan	Sorbonnelaan	Sorbonnelaan	7-12-1982	Maastricht	Randwyck	60	29	Robert de Sorbon stichtte omstreeks 1250 de Sorbonne-universiteit in Parijs.	
Sortieweg	Sortieweg	Sortieweg	1-9-1987	Maastricht	Belvedere	33		Een sortie is een overdekte doorgang door een verdedigingswerk, bedoeld om uitvallen te doen.	
Soudantstraat				Maastricht	Scharn	45	25	Zie Monseigneur Soudantstraat	
Sourenstraat				Maastricht	Heugemerveld	41	21	Zie Aalmoezenier Sourenstraat.	
Spaaklaan				Maastricht	Randwyck	60	29	Zie Paul-Henri Spaaklaan	
Spaakplein				Maastricht	Randwyck	60	29	Zie Paul-Henri Spaakplein	
Sparrenhoven	Sparrenhoven	Sparrenhoven	5-11-1974	Maastricht	Amby	46	25	Spar (<i>Picea Pinaceae</i>). Een geslacht met 50 soorten winterharde groenblijvende kegeldragende bomen, die in de noordelijke gematigde streken bijna overal worden aangetroffen. Het zijn lange en smal kegelvormige bomen, die veelal afhangende takken hebben. De afhangende eivormige kegels hebben	
Spartodonk	Spartodonk	Spartodonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Sparto of Esparto is een grassoort, die als grondstof in de papierindustrie dient.	
Specerijstraat	Specerijstraat	Specerijstraat	5-1-1971	Maastricht	Brusselsepoort	20	17	Specerijen zijn uitheemse kruiden voornamelijk afkomstig uit het Verre Oosten.	
Speciedonk	Speciedonk	Speciedonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Specie is de benaming voor de papierspijs, de gemalen vezelpap, in de papierindustrie.	
Spekstraat	Spekstraat	Spekstraat		Maastricht	Borgharen	51	23	Oude benaming, wellicht afgeleid van de oude term spijker (Latijn: spicarium) voor graanschuur.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Spekstraterpad		wegenlegger		Maastricht	Borgharen	51		Oude kadastrale benaming	
Sperwerpad	Sperwerpad	Sperwerpad	7-4-1992	Maastricht	Boschpoort	30	19	Sperwer (Accipiter Nisus). Wijdverspreide inheemse roofvogel te onderscheiden van torenvalk en andere kleine valken door <u> korte afgeronde vleugels</u> .	
Sphinxlunet	Sphinxlunet	Sphinxlunet	5-10-1993	Maastricht	Wyck	6	21	Genoemd naar de aardewerkfabriek die Petrus Regout (1801-1878) in 1836 oprichtte.	
Spilstraat	Spilstraat	Spilstraat		Maastricht	Binnenstad	0	11	De Spilstraat wordt al in 1280 in documenten genoemd. Hier woonden houtdraaiers of spullenmakers, die de <u> spullen maakten voor de wevers</u> .	Spêlstraot
Spinetlaan	Spinetlaan	Spinetlaan	5-7-1955	Maastricht	Caberg	25	17	De spinet is een klein klavierinstrument met een tokkelwerking gelijk aan die van een clavecymbel. Voor het eerst werd dit instrument in de 16e eeuw in Italië gebruikt. Het toetsenbord staat schuin op de snaren.	
Spinetplein	Spinetplein	Spinetplein	5-7-1955	Maastricht	Caberg	25	17	Idem.	
Spireabeemd	Spireabeemd	Spireabeemd	4-9-1990	Maastricht	Heugem	61	29	Spirea (Spirea Rosaeae). Een geslacht met 100 soorten winterharde, bladverliezende bloeiende struiken met kleine enigszins stervormige bloemen in <u> een platte of pluimvormige bloeiwijze</u> .	
Spoorweglaan	Spoorweglaan	Spoorweglaan	14 juli 1892	Maastricht	Wyck	6	21	Deze weg loopt langs de spoorlijn Maastricht-Luik.	
Sporenstraat	Sporenstraat	Sporenstraat		Maastricht	Binnenstad	0	11	In deze straat woonden sporenmakers. Vanaf de 15e eeuw draagt de straat deze <u> naam</u> .	Spaorestraot/sträötsje
Sproetepad	Sproetepad	Sproetepad	3-12-1957	Maastricht	Malpertuis	24	17	Sproete is een hen en dochter van Cantecleer, die het lijk van haar zuster naar <u> de koning draagt</u> .	
St Amandusweg		wegenlegger		Maastricht	Vroendaal	64		Oude kadastrale benaming	
Staat				Maastricht	Binnenstad	0	11	Zie Grote Staat.	
Staat				Maastricht	Binnenstad	0	11	Zie Kleine Staat.	
Stadhoudersstraat	Stadhoudersstraat	Stadhoudersstraat	18-7-1921	Maastricht	Wittevrouwenveld	42	24	Naam verwijst naar de functie van het huis Oranje in de Republiek tijdens het Ancien Régime. NB bij Raadsbesluit 23 september 1947 is de naam ook aan een <u> verlenning ervan gegeven</u> .	
Stadhoudersstraat	Stadhoudersstraat	Stadhoudersstraat	18-7-1921	Maastricht	Wittevrouwenveld	42	26	Idem.	
Stadionplein	Stadionplein	Stadionplein	7-8-1962	Maastricht	Wittevrouwenveld	42	25	Stadion is de Oud-Griekse benaming voor een sportaccommodatie. In deze omgeving <u> ligt het stadion 'de Geusselt'</u> .	
Stadionweg	Stadionweg	Stadionweg	7-8-1962	Maastricht	Wittevrouwenveld	42	25	Idem.	
Stasstraat				Maastricht	Heer	62	27	Zie Schout Stasstraat	
Stategaard	Stategaard	Stategaard	2-9-1980	Maastricht	Heer	62	27	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : <u> Statenbergh</u> .	
Statensingel	Statensingel	Statensingel	22-1-1903	Maastricht	Statenkwartier	3	11	De Staten-Generaal van de Verenigde Nederlanden traden als opvolger van de Hertogen van Brabant van 1632-1794 samen met de Prins-bisschoppen van Luik <u> op als soevereinen van Maastricht</u> .	
Statensingel	Statensingel	Statensingel		Maastricht	Frontenkwartier	32	17	Zie buurt 3 Statenkwartier.	
Statensingel				Maastricht	Frontenkwartier	32	17	Zie buurt 3 Statenkwartier.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Statenstraat	Statenstraat	Statenstraat		Maastricht	Binnenstad	0	11	De Staten-Generaal van de Verenigde Nederlanden als soeverein opvolger van de Hertogen van Brabant bouwden omstreeks 1720 het Statenhuis als verblijfplaats voor de commissarissen-deciseurs en de gedeputeerden van de Raad van State, wanneer die in de stad waren op de plaats waar nu het	
Stationsplein	Stationsplein	Stationsplein	4-9-1917	Maastricht	Wyck	6	21	Aan dit plein ligt het huidige, in 1914 gebouwde station van Maastricht.	
Stationsstraat	Stationsstraat	Stationsstraat	4-9-1917	Maastricht	Wyck	6	21	Toen de doorbraak van de Maasbrug (Sint Servaasbrug) naar het station omstreeks 1885 voltooid was, kreeg het verlengde deel van de Wycker Brugstraat of Percée de naam Stationsstraat.	
Steegstraat	Steegstraat	Steegstraat		Maastricht	Heer	62	27	Oude naam, komt reeds voor in het cijsregister van het Sint-Servaaskapittel in Heer : Aen de Stege, op die Steghe.	
Steenmetsersdreef	Steenmetsersdreef	Steenmetsersdreef	7-8-1962	Maastricht	Belfort	22	16	Steenmetsers zijn metselaars en behoorden in het Middeleeuwse Maastricht tot het metselaarsambacht.	
Stellalunet	Stellalunet	Stellalunet	5-10-1993	Maastricht	Wyck	6	21	In 1902 richtte Louis Regout (1832- 1905) de glasfabriek Stella op aan de Noordzijde van het spoorwegemplacement, dat toen nog grotendeels in Meerssen lag.	
Stellendaal	Stellendaal	Stellendaal	1-9-1981	Maastricht	de Heeg	63	28	Ontleend aan het cijsregister van het Sint-Servaaskapittel in Heer : Op Stellenberg.	
Stenenbrug	Stenenbrug	Stenenbrug		Maastricht	Jekerkwartier	1	11	De naam Stenenbrug verwijst naar de brug, die hier de Jeker overspant. Al in een document van 1291 komt deze brug voor.	
Stenenwal	Stenenwal	Stenenwal	5-10-1993	Maastricht	Wyck	6	21	Genoemd naar de stadsmuur die hier tevens als Maaskade dienst deed.	
Sterckstraat				Maastricht	Brusselsepoort	20	17	Zie Christiaan Sterckstraat.	
Sterkenbergvoetpad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Sterkenbergweg	Sterkenbergweg	Sterkenbergweg	29-9-1964	Maastricht	Itteren	52	23	Oude plaatselijke benaming, die mogelijk naar een vesterkt huis verwijst. Uitbreidingsplan Gemeinde.	
Sterlingruwe	Sterlingruwe	Sterlingruwe	12-4-1972	Maastricht	Malberg	27	18	Sterling is een Middeleeuwse munt gemaakt van zilver van het hoogste gehalte.	
Sterre der Zeestraat	Sterre der Zeestraat	Sterre der Zeestraat	20-6-1950	Maastricht	Heer	62	27	Herinnert aan het bezoek van het genadebeeld van de Sterre der Zee aan Heer in 1950.	
Sterreplein	Sterreplein	Sterreplein	30-1-1911	Maastricht	Sint Maartenspoort	5	21	De vijfhoekige vorm van het plein beeldt een ster uit, die ook voorkomt in het stadswaapen van Maastricht.	
Steynboeckel	Steynboeckel	Steynboeckel	3-5-1978	Maastricht	de Heeg	63	28	Ontleend aan het cijsregister van het Sint-Servaaskapittel in Heer : Op ten Steynboeckel en aan een gicht (overdrachtsakte) van Heer in 1755 : Steenbuchel aen het Scharbroeck.	
Stokstraat	Stokstraat	Stokstraat	18-4-1961	Maastricht	Binnenstad	0	11	Mogelijk heeft er een gebouw gelegen tussen de Kersenmarkt en de Havenstraat, dat ook als gevangenis diende. De Middeleeuwse benaming hiervoor was onder andere 'stock'.	
Stolberglaan				Maastricht	Scharn	45	24	Zie Juliana van Stolberglaan	
Stoommolen	Stoommolen	Stoommolen	4-9-1990	Maastricht	Randwyck	60	29	Door een stoommachine aangedreven molen.	
Strijthagenstraat				Maastricht	Nazareth	43	22	Zie Kasteel Strijthagenstraat.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Strodekkersdreef	Strodekkersdreef	Strodekkersdreef	7-8-1962	Maastricht	Belfort	22	16	Strodekkers dekken huizen met stro en behoorden in het Middeleeuwse Maastricht tot het leemplakkersambacht. Leemplakkers zijn stucadoors.	
Stroekenstraat				Maastricht	Boschpoort	30	19	Zie Frederic Stroekenstraat	
Strouvenlaan				Maastricht	Mariaberg	21	14	Zie Elisabeth Strouvenlaan	
Struikheide	Struikheide	Struikheide	5-2-2002	Maastricht	Amby	46		Struikheide (Calluna Ericaceae). Een geslacht dat slechts een winterharde, groenblijvende soort omvat, maar met 100 variëteiten.	
Stuersstraat				Maastricht	Brusselsepoort	20	17	Zie Victor de Stuersstraat	
Stuifkenspad		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Stuifkensringweg		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Stuifkensweg	Stuifkensweg	Stuifkensweg		Maastricht	Itteren	52	23	De herkomst van deze naam is onbekend.	
Stuiverruwe	Stuiverruwe	Stuiverruwe	8-6-1965	Maastricht	Malberg	27	18	Muntstuk, in de 19e en 20e eeuw 1/20 deel van een gulden, voordien al vanaf de middeleeuwen ook van andere munteenheden.	
Stuwweg	Stuwweg	Stuwweg	2-12-1986	Maastricht	Boschpoort	31	19	weg naar de Maasstuw.	
Sumatrastraat	Sumatrastraat	Sumatrastraat	29-1-1948	Maastricht	Mariaberg	21	14	Eiland in de Indonesische archipel.	
Susserweg	Susserweg	Susserweg		Maastricht	Biesland	12	13	Weg naar het dorp Zussen dat sinds 1977 deel uitmaakt van de Belgische gemeente Riemst.	
Susserweg				Maastricht	Sint Pieter	15		Zie buurt 12 Biesland.	
Symphoniesingel	Symphoniesingel	Symphoniesingel	5-7-1955	Maastricht	Caberg	25	17	Een meerdelige compositie voor een orkest.	
Symphoniesingel	Symphoniesingel	Symphoniesingel		Maastricht	Oud-Caberg	26	18	Zie buurt 25 Caberg.	
Taalmansruwe	Taalmansruwe	Taalmansruwe	8-6-1965	Maastricht	Malberg	27	18	Een taalman is een persoon die de 'taal' (rechtstaal) beheerst. Hij treedt op als vertegenwoordiger of pleitbezorger van procesvoerende partijen.	
Taborstraat	Taborstraat	Taborstraat	8-3-1955	Maastricht	Limmel	44	22	Tabor is een heuvel in Galilea waar Jezus en hemel voer.	
Tacitushof	Tacitushof	Tacitushof	7-2-1979	Maastricht	Daalhof	29	15	P. Cornelius Tacitus (ca 55-120) is een Romeins geschiedschrijver en de belangrijkste bron voor de geschiedenis van Rome en Germania in de 1e eeuw.	
Tafelstraat	Tafelstraat	Tafelstraat		Maastricht	Jekerkwartier	1	11	In de Middeleeuwen waren armentafels stedelijke of kerkelijke instellingen die personen bedeedden met geld, voeding of goederen. In deze straat lag vroeger een armentafel voortgekomen uit het hier gelegen Sint Agatha-gasthuis. Daarom heette de straat eerst Sint Aechtenstraat, de benaming Tafelstraat vond vanaf het	
Taliëruwe	Taliëruwe	Taliëruwe	8-6-1965	Maastricht	Malberg	27	18	Een talie is een oude lengtemaat van ruim 4 cm. Een Maastrichtse el is 0,669 meter en onderverdeeld in 16 talien.	
Talmastraat				Maastricht	Heugemerveld	41	21	Zie Minister Talmastraat	
Tamboerijnstraat	Tamboerijnstraat	Tamboerijnstraat	5-7-1955	Maastricht	Caberg	25	17	Kleine handtrom aan de rand van bellen of bekkentjes voorzien.	
Tanslaan				Maastricht	Randwyck	60	29	Zie Dr Tanslaan	
Tapijnstraat	Tapijnstraat	Tapijnstraat	18-7-1921	Maastricht	Wittevrouwenveld	42	24	Sebastiaan Tapijn, Waals ingenieur, heeft in 1579 tijdens het beleg van Maastricht door de Spanjaarden getracht door springmiddelen en graafwerk de vijand tegen te houden. Hij werd zwaar gewond en stierf enkele dagen na de val van de stad op 20 juni in krijgsgevangenschap.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Tarwehegge	Tarwehegge	Tarwehegge	14-3-1995	Maastricht	Amby	46	25	Tarwe (Triticum) is de meest bekende graansoort bij voorkeur geteeld op kleigrond. Tarwe vormt de basis voor bijna al het brood.	
Taxushoven	Taxushoven	Taxushoven	5-11-1974	Maastricht	Amby	46	25	Taxus (Taxaceae). Een geslacht met 8 soorten groenblijvende coniferen, die in Europa, Klein-Azië, Oost-Azië en Noord-Amerika voorkomen. De Taxus is een meestal dichtvertakte of veelstammige boom, die heel oud kan worden. Behalve het rode vlees van de vruchten is alles aan de mens onbruikbaar.	
Tellerstraat				Maastricht	Heer	62	27	Zie Marcus Tellerstraat	
Tellushof	Tellushof	Tellushof	12-11-1969	Maastricht	Daalhof	29	15	Tellus is de godin van de aarde.	
Tempeliersgaard	Tempeliersgaard	Tempeliersgaard	2-9-1980	Maastricht	Heer	62	27	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : de Tempelierslanden, 't Tempelierengoed in de Langdel bij de weg naar Bemelen. De Orde van de Tempeliers was een geestelijke ridderorde die in 1119 werd gesticht om het Heilige Land te verdedigen.	
Tempelstraat	Tempelstraat	Tempelstraat	11-5-1970	Maastricht	Borgharen	51	23	In een schepenbrief van 1461 van het Onze-Lieve-Vrouwekapittel te Maastricht wordt 'land vanden Tempel' genoemd. Mogelijk een verwijzing naar de Tempeliersorde, die in de 13e eeuw een huis in Maastricht hadden en daarom ook wel goederen in deze streek bezeten zullen hebben.	
Terblijerweg	Terblijerweg	Terblijerweg	2-2-1982	Maastricht	Wittevrouwenveld	42	26	Verbindingsweg tussen de rotonde Geusselt en Berg en Terblijt.	
Terblijerweg	Terblijerweg	Terblijerweg	2-2-1982	Maastricht	Scharm	45	26	De oude weg richting Berg en Terblijt.	
Terblijerweg	Terblijerweg	Terblijerweg	2-2-1982	Maastricht	Amby	46	25	Zie buurt 45 Scharm.	
Termilesgang	Termilesgang	Termilesgang	13-3-1962	Maastricht	Heugem	61	29	Oude veldnaam, die mogelijk is afgeleid van het Middelnederlands woord 'termijn' met als betekenis grens of afgepaald gebied. Ook is een verband met 'mile' of de eigennaam Willem van Dreimilen of Tremelle mogelijk.	
Termileslaan	Termileslaan	Termileslaan	13-3-1962	Maastricht	Heugem	61	29	Idem.	
Terra Cotta plein	Terra Cotta plein	Terra Cotta plein	8-9-1962	Maastricht	Pottenberg	23	16	Terra cotta betekent letterlijk gebakken aarde en is de verzamelnaam voor roodgekleurd zacht aardewerk.	
Terra Cottalaan	Terra Cottalaan	Terra Cottalaan	8-9-1959	Maastricht	Pottenberg	23	16	Idem.	
Terra Nigrastraat	Terra Nigrastraat	Terra Nigrastraat	8-9-1959	Maastricht	Pottenberg	23	16	Terra nigra is zwart gekleurd aardewerk uit de Romeinse tijd afkomstig uit het tegenwoordige België.	
Terwormstraat				Maastricht	Nazareth	43	26	Zie Kasteel Terwormstraat	
Teunisgang				Maastricht	Boschstraatkwartier	4	11	Zie Sint Teunisgang	
Teunisstraat				Maastricht	Boschstraatkwartier	4	11	Zie Sint Teunisstraat	
Theater				Maastricht		0	11	Zie Achter het Theater.	
Theo van der Schuerlaan	Theo van der Schuerlaan	Theo van der Schuerlaan	8-9-1959	Maastricht	Caberg	25	17	De Haagse kunstschilder Theodoor van der Schuer (1634-1707) schilderde wand- en plafondschilderingen met bijbelse en allegorische motieven in het Stadhuis van Maastricht.	
Theodoor Schaepkensstraat	Theodoor Schaepkensstraat	Theodoor Schaepkensstraat	30-1-1911	Maastricht	Sint Maartenspoort	5	21	Theodoor Schaepkens (1819-1883), geboren in Maastricht, was voornamelijk portret- en historieschilder en tekenaar. Hij was een van de stichters van de romantische schilderschool in België.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Theresiabrug	Theresiabrug	Theresiabrug	7-10-2003	Maastricht	Biesland	12	13	Brug in het Theresiapad.	
Theresiagang	Theresiagang	Theresiagang	5-2-1963	Maastricht	Biesland	12	13	Pad dat leidt naar de Sint Theresiakerk.	
Theresiapad	Theresiapad	Theresiapad	7-10-2003	Maastricht	Biesland	12	13	Zie Theresiagang.	
Theresiaplein				Maastricht	Biesland	12	13	Zie Sint Theresiaplein	
Thermen				Maastricht	Binnenstad	0	11	Zie Op de Thermen	
Thijssedomein				Maastricht	Randwyck	60	29	Zie Jac Thijssedomein	
Thomassenstraat				Maastricht	Wyckerpoort	40	24	Zie Professor Thomassenstraat.	
Thorbeckeplantsoen	Thorbeckeplantsoen	Thorbeckeplantsoen	6-2-1923	Maastricht	Wyckerpoort	40	24	Johan Rudolf Thorbecke (1798-1872) was de voornaamste figuur van het Nederlands politieke liberalisme in de 19e eeuw en o.m. de geestelijk vader van de grondwetsherziening van 1848. Na de val van zijn eerste Ministerie (1848-1853) werd hij in Maastricht als lid van de Tweede Kamer gekozen.	
Thywissenpad				Maastricht	Villapark	10	12	Zie Dr A. Thywissenpad	
Tibeertstraat	Tibeertstraat	Tibeertstraat	3-12-1957	Maastricht	Malpertuis	24	17	Tibeert is de kater, die aanvankelijk Reinaart verdedigt, na het mislukken van de actie van Brune Reinaart moet dagvaarden maar op zijn beurt ook in de val wordt gelokt en mishandeld.	
Tiberiasstraat	Tiberiasstraat	Tiberiasstraat	8-3-1955	Maastricht	Limmel	44	22	Stad door Herodes gesticht aan een meer en hoofdstad van beneden-Galilea en vernoemd naar keizer Tiberius.	
Tichelstraat	Tichelstraat	Tichelstraat	8-9-1959	Maastricht	Pottenberg	23	16	Tichel is een platte bouwsteen of tegel.	
Tiecelijnstraat	Tiecelijnstraat	Tiecelijnstraat	3-12-1957	Maastricht	Malpertuis	24	17	Tiecelijn is een raaf en klager tegen de vos.	
Tiendegaard	Tiendegaard	Tiendegaard	2-9-1980	Maastricht	Heer	62	27	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : De Wilde Tiende, in de Weltiende, Willetinden, In de Wilde Tienden. Tiend is het tiende gedeelte van de voortbrengselen (veldgewas, vruchten, vee) dat men moest opbrengen aan de kerkelijke instelling, die het tiendrecht heette.	
Tiendschuurpad	Tiendschuurpad	Tiendschuurpad	5-2-2002	Maastricht	Amby	46		Vernoemd naar de nabij gelegen hoeve Tiendschuur, de plaats waar de kerkelijke belasting 'de Tiende' oerend werd.	
Tijmweerd	Tijmweerd	Tijmweerd	1-9-1981	Maastricht	Heugem	61	29	Tijm (Thymus vulgaris) is een aromatische, altijd groen blijvende, bossige alpheester. De plant wordt 20 tot 30 centimeter hoog. Hij wordt veel in de mediterrane keuken gebruikt.	
Tillystraat	Tillystraat	Tillystraat	18-7-1921	Maastricht	Wittevrouwenveld	42	24	Claude 't Serclaes graaf de Tilly (1648-1723) was van 1719-1721 militair gouverneur van Maastricht. In 1714 liet hij zijn woning, de Hof van Tilly, bij de overgang van de Grote Gracht naar de Ruuselschestraat bouwen.	
Timorstraat	Timorstraat	Timorstraat	29-1-1948	Maastricht	Mariaberg	21	14	Eiland in de Indonesische archipel.	
Tinnegietersdreef	Tinnegietersdreef	Tinnegietersdreef	7-8-1962	Maastricht	Belfort	22	16	Tinnegieters gieten en verwerken vaatwerk en andere voorwerpen van tin. Zij behoorden in het Middeleeuwse Maastricht tot het kramersambacht.	
Tirostraat	Tirostraat	Tirostraat	7-4-1964	Maastricht	Boschpoort	30	19	Tiro (tire haut) is een signalement voor vliegend wild.	
Tischbeinstraat	Tischbeinstraat	Tischbeinstraat	30-1-1911	Maastricht	Sint Maartenspoort	5	21	Jan Frederik August Tischbein (1750-1812), geboren te Maastricht, was portretschilder en vanaf 1801 directeur van de Academie van Schone Kunsten te Leizien.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Titanenhof	Titanenhof	Titanenhof	7-2-1979	Maastricht	Daalhof	29	15	Titanen zijn een oude groep goden, waaruit zowel de Olympische goden als de mensen zijn voortgekomen.	
Tolbiacstraat	Tolbiacstraat	Tolbiacstraat	15-1-1952	Maastricht	Wittevrouwenveld	42	24	Plaats langs de weg van Keulen naar Trier bij Zülpich, waar koning Clovis omstreeks 500 de Alemannen versloeg.	
Tomkensweg		wegenlegger		Maastricht	Dousberg-Hazendans	28		Oude kadastrale benaming	
Tongerseplein	Tongerseplein	Tongerseplein	22-1-1903	Maastricht	Jekerkwartier	1	11	Zie Tongersestraat.	
Tongerseplein	Tongerseplein	Tongerseplein	22-1-1903	Maastricht	Kommelkwartier	2	11	Zie buurt 1 Jekerkwartier.	
Tongerseplein	Tongerseplein	Tongerseplein	4-9-1917	Maastricht	Mariaberg	21	14	Zie buurt 1 Jekerkwartier.	
Tongersestraat	Tongersestraat	Tongersestraat		Maastricht	Jekerkwartier	1	11	Vanouds de uitvalsweg richting Tongeren door de Tongersepoort.	
Tongersestraat	Tongersestraat	Tongersestraat	Tongersestraat	Maastricht	Kommelkwartier	2	11	Zie buurt 1 Jekerkwartier.	
Tongerseweg	Tongerseweg	Tongerseweg	4-9-1917	Maastricht	Jekerkwartier	1	11	Zie Tongersestraat.	
Tongerseweg	Tongerseweg	Tongerseweg	4-9-1917	Maastricht	Kommelkwartier	2	11	Zie buurt 1 Jekerkwartier.	
Tongerseweg	Tongerseweg	Tongerseweg	4-9-1917	Maastricht	Biesland	12	13	Zie buurt 1 Jekerkwartier.	
Tongerseweg	Tongerseweg	Tongerseweg	4-9-1917	Maastricht	Campagne	13	13	Zie buurt 1 Jekerkwartier.	
Tongerseweg	Tongerseweg	Tongerseweg	22-1-1903	Maastricht	Wolder	14	13	Zie buurt 1 Jekerkwartier.	
Tongerseweg	Tongerseweg	Tongerseweg	4-9-1917	Maastricht	Mariaberg	21	14	Zie buurt 1 Jekerkwartier.	
Tongerseweg	Tongerseweg	Tongerseweg	4-9-1917	Maastricht	Daalhof	29	15	Zie buurt 1 Jekerkwartier.	
Tournooiruwe	Tournooiruwe	Tournooiruwe	8-6-1965	Maastricht	Malberg	27	18	Een tournooi was in de Middeleeuwen een ridderlijk kampspel en een middeleeuwse munt oorspronkelijk afkomstig uit Tours (F): een pond tournoois	
Toustruwe	Toustruwe	Toustruwe		Maastricht	Oud-Caberg	26	18	Zie buurt 27 Malberg.	
Toustruwe	Toustruwe	Toustruwe	8-6-1965	Maastricht	Malberg	27	18	Het woord toust heeft de betekenis van huur- of pachttermijn.	
Touwslagersdreef	Touwslagersdreef	Touwslagersdreef	7-8-1962	Maastricht	Belfort	22	16	Een touwslager vervaardigt touw door het ineendraaien van strengen hennep of vlas en behoorde in het Middeleeuwse Maastricht tot het kramersambacht	
Trappendaal	Trappendaal	Trappendaal	2-2-1982	Maastricht	de Heeg	63	28	Ontleend aan het cijsregister van het Sint-Servaaskapittel in Heer : Achter de trappen. Is waarschijnlijk terrasvormig land.	
Trianonstraat	Trianonstraat	Trianonstraat	28-12-1951	Maastricht	Biesland	12	13	Trianon is de naam van twee kleine paleizen in het park van Versailles, het Grand en het Petit Trianon. Het Grand Trianon (1688) was bestemd voor Madame de Maintenon en het Petit Trianon (1762-1768), aanvankelijk bestemd voor Madame Dubarry, werd de verblijfplaats van Marie-Antoinette, echtgenote van de laatste	
Trichterbaan				Maastricht	Daalhof	29	15	Zie buurt 29 Daalhof.	
Trichterbaan	Trichterbaan	Trichterbaan	23-2-1949	Maastricht	Daalhof	29	15	De naam Trichterbaan herinnert aan een oud tracé van de weg uit Tongeren.	
Trichtervoogdenstraat	Trichtervoogdenstraat	Borgharen	28-12-1965	Maastricht	Borgharen	51	23	De heren van Borgharen waren voogden van Maastricht, een erfelijke waardigheid door de hertog van Brabant in pand gegeven. De voogden handhaafden de rechten van de hertog van Brabant in Maastricht en stonden in tijden van oorlog aan de hoofd van de verdediging van de	
Trichtweg				Maastricht	Mariaberg	21	14	Zie Aert van Trichtweg	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Trocaderostraat	Trocaderostraat	Trocaderostraat	28-12-1951	Maastricht	Biesland	12	13	Trocadero (een door de Fransen in 1823 veroverd fort bij Cadiz) werd in 1827 de naam voor de heuvel van Chaillot en vanaf 1878 ook voor een gebouw aan de Seine in Parijs. Het gebouw maakte in 1937 plaats voor het palais de Chaillot, maar de parken heten nog steeds Jardins du Trocadero.	
Tubantenstraat	Tubantenstraat	Tubantenstraat	8-3-1955	Maastricht	Wittevrouwenveld	42	24	De Tubanten vormden een Germaanse stam, die in de buurt van het huidige Twente woonde. Zij gingen op in het volk der Franken.	
Tubastraat	Tubastraat	Tubastraat	5-7-1955	Maastricht	Caberg	25	17	De tuba is een koperinstrument met ventielen en een wijde conische boring, uitlopende beker en een komvormig mondstuk. De tuba wordt gekenmerkt door zijn grote afmetingen en het diepe geluid. De eerste tuba's werden omstreeks 1830 vervaardigd in België en sindsdien komt het instrument voor in verschillende landen.	
Tuindersstraat	Tuindersstraat	Tuindersstraat	23-2-1949	Maastricht	Jekerdal	11	12	In vroeger tijden lagen hier veel tuindersbedrijven.	
Tulpenstraat	Tulpenstraat	Tulpenstraat	3-11-1931	Maastricht	Mariaberg	21	14	Tulipa (Liliaceae). Het geslacht van tulpen met zeker 100 soorten winterharde bolgewassen is in Europa meer dan 300 jaar geliefd als sierplant. De tulpen werden uit Turkije, waar ze lang in hoog aanzien stonden, in het midden van de 16e eeuw in Europese tuinen ingevoerd. Nog geen 100 jaar later had de tulpenspeculatie vooral in Nederland een enorme vlucht genomen.	
Turennestraat	Turennestraat	Turennestraat	30-1-1911	Maastricht	Sint Maartenspoort	5	21	Henri de la Tour d'Auvergne, burggraaf van Turenne, (1611-1675) was van moederszijde een kleinzoon van Willem van Oranje. Hij diende eerst de Republiek onder Frederik Hendrik en later Frankrijk onder Lodewijk XIV toen die in 1672 de Republiek aanviel. Op zijn voorstel werd Maastricht op de tocht naar het noorden niet belegerd om het risico van een verzwakt leger te voorkomen. Maastricht werd in 1673 ingenomen. In 1675 werd de stad door de Fransen verwoest.	
Tweebergenpoort				Maastricht	City	0	11	Zie Oude Tweebergenpoort	
Tweebergenpoort				Maastricht	Kommelkwartier	2	11	Zie Oude Tweebergenpoort	
Uitbelderstraat	Uitbelderstraat	Uitbelderstraat	10-1-1989	Maastricht	Statenkwartier	3	11	Een 'oetbelder' is volgens Endepols, 'Woordenboek of Diksjaer van 't Mestreechs, een stadsomroeper, die met een bel rond ging om allerhande mededelingen bekend te maken. Deze straat lag tussen twee kerkhoven. De naam verwijst wellicht naar het uitbellen, het oetbellen.	
Uiverstraat	Uiverstraat	Uiverstraat	3-12-1985	Maastricht	Heer	62	27	Naar het K.L.M.-vliegtuig dat in 1934 de Melbourne-race won (uiver is ooievaar).	
Ulrichweg				Maastricht	Mariaberg	21	14	Zie Mr Ulrichweg	
Ummelsstraat				Maastricht	Scharn	45	26	Zie Gebr. Ummelsstraat	
Universiteitssingel	Universiteitssingel	Universiteitssingel	7-12-1982	Maastricht	Randwyck	60	29	De ontsluitingsweg van het universiteitscomplex in het stadsdeel Randwyck.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Uranushof	Uranushof	Uranushof	12-11-1969	Maastricht	Daalhof	29	15	Uranus is de oergod geboren uit Gaia en zonder vader.	
Ursulinenweg	Ursulinenweg	Ursulinenweg	15-3-1920	Maastricht	Villapark	10	12	Aan deze weg lag het buitenverblijf 'Villa Maaszicht' van de Zusters Ursulinen.	
Ursulinenweg	Ursulinenweg	Ursulinenweg	15-3-1920	Maastricht	Sint Pieter	15	12	Zie buurt 10 Villapark.	
Vademruwe	Vademruwe	Vademruwe	8-6-1965	Maastricht	Malberg	27	18	Vadem is een lengtemaat van zes voet.	
Vaesharteltweg	Vaesharteltweg	Vaesharteltweg		Maastricht	Meerssenhoven	53	22	De naam Vaeshartelt ontstond toen (Ser)Vaes van Mulcken het landgoed gelegen in het bos Hartelt erfde in de 14e eeuw. Petrus Regout kocht het in 1841 in opdracht van en voor Koning Willem II en werd in 1851 zelf eigenaar.	
Vagevuur				Maastricht	Binnenstad	0	11	Zie het Vagevuur	
Valderen				Maastricht	Heugem	61	29	Zie Aan het Valderen	
Valentijn Clotsstraat	Valentijn Clotsstraat	Valentijn Clotsstraat	13-6-1921	Maastricht	Sint Maartenspoort	5	21	Valentijn Clots of Klotz (ca 1648-1716), misschien in Maastricht geboren, werkte als militair ingenieur in de 2e helft van de 17e eeuw in Maastricht waar hij straten, pleinen en gebouwen tekende.	
Valeriusshof	Valeriusshof	Valeriusshof	7-2-1979	Maastricht	Daalhof	29	15	Marcus Valerius Maximus was telg uit een beroemd Romeins geslacht en in 307 v. Chr. de bouwer van een van de grote Romeinse heerbanen de 'Via Valeria'	
Valkeniersstraat	Valkeniersstraat	Valkeniersstraat	7-4-1992	Maastricht	Boschpoort	30	19	Een jager, die gebruik maakt van gedresseerde roofvogels.	
Vallensbergweg		wegenlegger		Maastricht	Sint Pieter	15		Oude kadastrale benaming	
van Akenstraat				Maastricht	Wittevrouwenveld	42	24	Zie Burgemeester van Akenstraat	
van Akenweg	van Akenweg	van Akenweg	6-2-1923	Maastricht	Oud-Caberg	26	18	Deze weg is genoemd naar het geslacht Van Aken, dat vele Maastrichtse magistraten voortbracht. Willem Maximiliaan Henricus van Aken (1799-1892) heeft meegewerkt aan de oprichting van de parochie van Caberg in 1876.	
van Assenstraat	van Assenstraat	van Assenstraat	7-7-1998	Maastricht	Scharn	45	26	Derk van Assen (1891-1943) was samen met zijn vrouw actief in het verzet. Hij verleende hulp aan joodse vluchtelingen en onderduikers en zorgde voor valse persoonsdocumenten. Hij werd in Horst gefusilleerd.	
van Caldenborghlaan				Maastricht	Scharn	45	26	Zie Wethouder van Caldenborghlaan	
van den Berghstraat	van den Berghstraat	van den Berghstraat	21-1-1900	Maastricht	Sint Maartenspoort	5	21	Johannes Gregorius van den Bergh (1824-1890), geboren te Maastricht, heeft als ingenieur bemoeienis gehad met de aanleg van spoorlijnen en bruggen, de voltooiing van de gasfabriek en het ontwerpen van een riolering in Maastricht. Van 1884 tot 1887 was hij minister van waterstaat, landbouw en nijverheid.	
van der Heydenstraat	van der Heydenstraat	van der Heydenstraat	23-1-1900	Maastricht	Borgharen	51	23	In 1680 kwam de heerlijkheid Borgharen door aankoop in handen van de Luikse adellijke familie Van der Heyden à Blisia.	
van der Marckstraat				Maastricht	Borgharen	51	23	Zie Adolf van der Marckstraat.	
van Eyckstraat	van Eyckstraat	van Eyckstraat	21-7-1936	Maastricht	Boschpoort	30	19	Jan en Hubert van Eyck zijn de grondleggers van de Vlaamse paneelschildering met olieverf in plaats van temperaverf in het begin van de 15e eeuw. Waarschijnlijk komen zij van Maaseyck en mogelijk hebben zij in Maastricht gewoond. Jan van Eyck kan worden beschouwd als een van de grootste vernieuwers uit de geschiedenis van de schilderkunst.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Van Goghstraat	van Goghstraat	van Goghstraat	26-5-1970	Maastricht	Amby	46	25	Vincent van Gogh (1853-1890) was een van de belangrijke kunstschilders van Nederlandse afkomst van de 19e eeuw. Vóór de herindeling was deze straat een deel van de Ir. Dinnemansstraat	
van Groesbeekstraat				Maastricht	Wyckerpoort	40	24	Zie Professor van Groesbeekstraat	
van Hamalstraat	van Hamalstraat	van Hamalstraat	28-12-1965	Maastricht	Borgharen	51	23	Omstreeks 1400 verkreeg de familie van Hamal tot Elderen door erfenis de heerlijkheid Borgharen.	
van Hasseltkade	van Hasseltkade	van Hasseltkade	16-4-1941	Maastricht	Boschstraatkwartier	4	11	André Henri van Hasselt (1805-1874), geboren in Maastricht, was in de 19e eeuw in België een belangrijk dichter.	
van Heylerhofflaan	van Heylerhofflaan	van Heylerhofflaan	22-1-1903	Maastricht	Jekerkwartier	1	11	Martinus Joannes van Heylerhoff (1776-1854) mag gelden als een van de grondleggers van de lokale geschiedbeoefening.	
van Hovellstraat				Maastricht	Heugemerveld	41	21	Zie Baron van Hovellstraat	
van Isendornstraat	van Isendornstraat	van Isendornstraat	28-12-1965	Maastricht	Borgharen	51	23	In 1647 verkocht Markgraaf Albert van Merode de heerlijkheid Borgharen aan luitenant-kolonel Philibert van Isendorn à Blois.	
van Italliestraat				Maastricht	Wyckerpoort	40	24	Zie Professor van Italliestraat	
van Kanstraat				Maastricht	Borgharen	51	23	Zie Pastoor van Kanstraat	
van Meerbeekestraat				Maastricht	Wittevrouwenveld	42	24	Zie Schepen van Meerbeekestraat	
van Merodestraat	van Merodestraat	van Merodestraat	28-12-1965	Maastricht	Borgharen	51	23	Deze familie, ook wel Scheifart van Merode genoemd, verwierf de heerlijkheid door huwelijk en bezat deze van 1450 tot 1647.	
van Oppenstraat				Maastricht	Wittevrouwenveld	42	24	Zie Burgemeester van Oppenstraat	
van Pallandstraat	van Pallandstraat	van Pallandstraat	1-3-1977	Maastricht	Wittevrouwenveld	42	24	Floris I van Pallandt (1537-1598), graaf van Culemborg, koos in het begin van de 80-jarige oorlog (1568-1648) de zijde van Willem van Oranje.	
van Panhuysstraat				Maastricht	Wittevrouwenveld	42	24	Zie Schepen van Panhuysstraat	
van Rossumstraat				Maastricht	Heugermerveld	41	21	Zie Kardinaal van Rossumstraat	
van Schaikweg	van Schaikweg	van Schaikweg		Maastricht	Sint Pieter	15	12	David Cornelis van Schaik (1888-1972) was electrotechnisch ingenieur, geoloog, kenner van de Sint-Pietersberg en van het Limburgse landschap alsmede publicist.	
van Slijpestraat	van Slijpestraat	van Slijpestraat	18-7-1955	Maastricht	Amby	46	25	Het geslacht van Slijpe heeft van 1742 tot 1880 het huis Severen in Amby in bezit gehad. Verschillende telgen vervulden met tussenpozen van eind 17e eeuw tot ongeveer de eerste helft van de 19e eeuw het ambt van burgemeester van Maastricht.	
van Veldekeplein				Maastricht	Binnenstad	0	11	Zie Henric van Veldekeplein	
Varensdaal	Varensdaal	Varensdaal	2-2-1982	Maastricht	de Heeg	63	28	De varen (Pterophyta) is een zeer oude plantensoort, die in vele variëteiten over de gehele wereld en in alle klimaten voorkomt. Karakteristiek zijn de meestal veervormige bladeren en de voortplanting, die niet door middel van bloemen en zaden geschiedt maar door sporen.	
Vaubanstraat	Vaubanstraat	Vaubanstraat	31-7-1952	Maastricht	Brusselsepoort	20	17	Na de verovering van Maastricht in 1673 door koning Lodewijk XIV bracht de vestingbouwkundige in Franse dienst, S. le Prestre, seigneur de Vauban (1633-1709), belangrijke verbeteringen aan in het fortificatiestelsel van de stad. Hij geldt als een belangrijk vernieuwer op het terrein van vestingbouw.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Vazalruwe	Vazalruwe	Vazalruwe	8-6-1965	Maastricht	Malberg	27	18	Vazal is een persoon, die zich onder de bescherming van een machtig heer stelde en aan wie hij als tegenprestatie diensten bewees met raad en daad, zoals krijnsdienst	
Veerlinxstraat	Veerlinxstraat	Veerlinxstraat	12-9-1978	Maastricht	Boschstraatkwartier	4	11	Waar de stadsmuur van 1229 een hoek maakte van de Kleine Gracht naar het zuiden langs de Maas lag de Veerlinxpoort.	
Veldekeplein				Maastricht	Binnenstad	0	11	Zie Henric van Veldekeplein	
Veldspaatstraat	Veldspaatstraat	Veldspaatstraat	8-9-1959	Maastricht	Pottenberg	23	16	verzamelnaam voor een aantal siliciumhoudende mineralen, die het hoofdbestanddeel vormen van gesteenten en zand. Veldspaat is een belangrijke grondstof voor de keramiëkindustrie	
Veldstraat	Veldstraat	Veldstraat		Maastricht	Heer	62	27	oude naam	
Veldstraat	Veldstraat	Veldstraat		Maastricht	Vroendaal	64	27	Zie buurt 62 Heer.	
Veldwezelstraat	Veldwezelstraat	Veldwezelstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Veldwezelt maakt sinds 1977 deel uit van de Belgische gemeente Lanaken.	
Veliahof	Veliahof	Veliahof	12-11-1969	Maastricht	Daalhof	29	15	Velia is een van de zeven heuvels van Rome.	
Velijndonk	Velijndonk	Velijndonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Velijn is een papiersoort.	
Vendelplein	Vendelplein	Vendelplein	8-6-1965	Maastricht	Malberg	27	18	Vendel is het vaandel van een legeronderdeel. In de 16e en 17e eeuw was het een benaming van een militaire eenheid overeenkomende met een compagnie	
Venkelbeemd	Venkelbeemd	Venkelbeemd	4-9-1990	Maastricht	Heugem	61	29	Venkel (Foeniculum Dulce Umbelliferae). Eenjarige plant, die meestal gebruikt wordt als keukenkruid bij het inmaken van uitjes, komkommers en augurken	
Verbindingspad ?		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Verduynenstraat				Maastricht	Nazareth	43	22	Zie Kasteel Verduynenstraat	
Vergiliushof	Vergiliushof	Vergiliushof	7-2-1979	Maastricht	Daalhof	29	15	Vergilius (70-19 voor Christus) was een Romeins dichter.	
Verheggenplein				Maastricht	Heugemerveld	41	21	Zie Aalmoezenier Verheggenplein	
Verheggenstraat				Maastricht	Heugermerveld	41	21	Zie Aalmoezenier Verheggenstraat	
Verlengde Kazemattenstraat	Verlengde Kazemattenstraat	Verlengde Kazemattenstraat	21-7-1936	Maastricht	Statenkwartier	3	11	Deze straat ligt in het verlengde van de Kazemattenstraat.	
Verlengde Kazemattenstraat				Maastricht	Frontenkwartier	32	17	Zie buurt 3 Statenkwartier.	
Verssdaal	Verssdaal/Verssdaal		7-6-2004	Maastricht	de Heeg	63	28	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer. In de Verssdelle.	
Verwerhoek	Verwerhoek	Verwerhoek		Maastricht	Jekerkwartier	1	11	De naam Verwerhoek is ontleend aan de aldaar woonachtige lakenwevers en lakenververs. De naam ontstond in de eerste helft van der 15e eeuw	
Verzetstraat	Verzetstraat	Verzetstraat	25-11-1952	Maastricht	Heer	62	27	Deze straat is genoemd als herinnering aan het verzet en de slachtoffers daarvan in Heer tijdens Wereldoorlog II.	
Vestahof	Vestahof	Vestahof	12-11-1969	Maastricht	Daalhof	29	15	Vesta is de godin van de huiselijke haard. Haar priesteressen waren de Vestaalse maagden, die in Rome in hoog aanzien stonden	
Veulenerbank	Veulenerbank	Veulenerbank	5-11-1974	Maastricht	Wolder	14	13	Veulen was in de Middeleeuwen een redemptiedorp van Maastricht. Een redemptiedorp kon van oudsher zijn aandeel in de te betalen lasten voor een jaarlijkse som afkopen. Veulen maakt sinds 1977 deel uit van de Belgische gemeente Heer	
Veyestraat				Maastricht	Sint Maartenspoort	5	21	zie Francois de Veyestraat	
Vezeldonk	Vezeldonk	Vezeldonk	1-4-1969	Maastricht	Oud-Caberg	26	18	Vezel is de basisgrondstof voor papier.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Via Regia	Via Regia	Via Regia	8-3-1955	Maastricht	Brusselsepoort	20	16	Ontleend aan de oudste bekende benaming voor de Bredestraat. Het was in het Rooms-Duitse Rijk de benaming voor de grote verbindingswegen.	
Via Regia	Via Regia	Via Regia		Maastricht	Malberg	27	18	Zie buurt 20 Brusselsepoort.	
Via Regia	Via Regia	Via Regia		Maastricht	Dousberg-Hazendans	28	16	Zie buurt 20 Brusselsepoort.	
Viaductweg	Viaductweg	Viaductweg	3-11-1931	Maastricht	Wyckerpoort	40	25	Genoemd naar het hier gelegen viaduct over de spoorlijn Sittard/Heerlen.	
Viaductweg	Viaductweg	Viaductweg	3-11-1931	Maastricht	Nazareth	43	22	Zie buurt 40 Wyckerpoort.	
Viaductweg	Viaductweg	Viaductweg		Maastricht	Limmel	44	22	Zie buurt 40 Wyckerpoort.	
Vic Reindersstraat	Vic Reindersstraat	Vic Reindersstraat	7-10-1997	Maastricht	Brusselsepoort	20	16	De dichter (Vic) Mathieu Antoine Victor Reinders (1888-1961), Maastrichtenaar, was van beroep leraar Nederlandse taal- en letterkunde aan de RK HBS en Gymnasium te Maastricht en schreef daarnaast proza en poëzie.	
Victor de Stuersstraat	Victor de Stuersstraat	Victor de Stuersstraat	4-9-1917	Maastricht	Brusselsepoort	20	16	Victor Eugène Louis de Stuers (1843-1916) was zowel als ambtenaar op Binnenlandse Zaken, als kamerlid en als publicist de stuwende kracht van een beweging voor het behoud van monumenten van geschiedenis en kunst in Nederland. Hij droeg krachtig bij aan het herstel van vele monumenten in Maastricht.	
Viennahof	Viennahof	Viennahof	12-11-1969	Maastricht	Daalhof	29	15	Vienna (nu Vienne) was een belangrijke Romeinse stad aan de Rhone ten zuiden van de hoofdstad van Gallia: Lyon.	
Vierdelruwe	Vierdelruwe	Vierdelruwe	8-6-1965	Maastricht	Malberg	27	18	Een vierdel (viedel of verrel) is een vierendeel van honderd plus een, dus zesentwintig.	
Vierduitruwe	Vierduitruwe	Vierduitruwe	22-4-1990	Maastricht	Malberg	27	18	Een vierduitenstuk is een voormalige bronzen geldstuk er waarde van tweeënehalve cent.	
Viertorenstraat	Viertorenstraat	Viertorenstraat	23-2-1949	Maastricht	Jekerdal	11	12	Viertoren is de Middeleeuwse benaming van een terrein wellicht genoemd naar een gebouw met vier torens gelegen bij de Jeker.	
Vieversgrubweg		wegenlegger		Maastricht	Scharn	45		Oude kadastrale benaming	
Vijfharingenstraat	Vijfharingenstraat	Vijfharingenstraat		Maastricht	Binnenstad	0	11	Eind 16e eeuw wordt de Vijfharingenstraat in een document genoemd. De naam is afkomstig van een huis met als naam 'in de vijf Haringen'.	Vefèringestraot/sträötsje
Vijfkoppen	Vijfkoppen	Vijfkoppen	18-4-1961	Maastricht	Jekerkwartier	1	11	In 1638 werden vijf personen waaronder pater Vink terechtgesteld omdat zij verdacht werden van een poging Maastricht te verraden aan de Spanjaarden. Hun hoofden werden op pinnen gestoken op het nabij gelegen gedeelte dat sindsdien deze naam draagt.	De Vief Köp
Vijverdalseweg				Maastricht	Scharn	45	26	Zie buurt 46 Amby	
Vijverdalsweg	Vijverdalsweg	Vijverdalsweg	12-4-1972	Maastricht	Amby	46	26	Vijverdalen is een oude kadastrale benaming voor het terrein waarop thans het psychomedisch streekcentrum Viiverdal staat.	
Vinkenslag	Vinkenslag	Vinkenslag	5-11-1974	Maastricht	de Heeg	63	29	Toegangsweg naar een woonwagencentrum, waar bijna alle straten naar vinkensoorten zijn genoemd. Is zowel de naam voor het gezang van vinken als van een slagnet om ze te vangen.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Violabeemd	Violabeemd	Violabeemd	4-9-1990	Maastricht	Heugem	61	29	Viola (Violaceae). Een geslacht met 500 soorten winterharde eenjarige en overblijvende kruidachtige planten. De gekweekte soorten bloeien rijk en bestaan in allerlei kleuren.	
Vissersmaas	Vissersmaas	Vissersmaas	18-4-1961	Maastricht	Binnenstad	0	11	De Vissersmaas is genoemd naar de vissers die hier woonden en de gevangen vis verhandelden.	
Vizierruwe	Vizierruwe	Vizierruwe	8-6-1965	Maastricht	Malberg	27	18	Een vizier is een klep om de openingen in de helm af te sluiten zonder het zicht al te zeer te belemmeren alsmede een toestel op de loop van een wapen om het richten bij het schieten te vernemakkelijken.	
Vleeshouwersdreef	Vleeshouwersdreef	Vleeshouwersdreef	7-8-1962	Maastricht	Belfort	22	16	Vleeshouwers zijn slagers en behoorden in het Middeleeuwse Maastricht tot het vleeshouwersambacht.	
Vliegenstraat				Maastricht	Mariaberg	21	14	Zie Willem Vliegenstraat	
Vlieguutruwe	Vlieguutruwe	Vlieguutruwe	8-6-1965	Maastricht	Malberg	27	18	Een vlieguut is een in 1413 voor het eerst genoemde Maastrichtse munt geslagen door de Prins-bisschop van Luik. De naam is waarschijnlijk ontleend aan de vele adelaarsmunten die hier circuleerden.	
Vlijtingerbank	Vlijtingerbank	Vlijtingerbank	5-11-1974	Maastricht	Wolder	14	13	Vlijtingen was vroeger een bank (dorp) van het Sint-Servaaskapittel. Sinds 1977 maakt Vlijtingen deel uit van de Belgische gemeente Riemst.	
Vlijtingerweg	Vlijtingerweg	Vlijtingerweg		Maastricht	Wolder	14	13	Idem.	
Vlijtingerweg				Maastricht	Daalhof	29	15	Zie buurt 14 Wolder.	
Voederruwe	Voederruwe	Voederruwe	8-6-1965	Maastricht	Malberg	27	18	een voeder is ongeveer 1000 liter en de grootste oude maat voor vloeistoffen, met name voor wijn.	
Voedingskanaalweg	Voedingskanaalweg	Voedingskanaalweg	15-3-1920	Maastricht	Boschpoort	30	19	Deze weg leidt naar het zogenaamde Voedingskanaal, bestemd om Maaswater in de Zuid-Willemsvaart te laten.	
Voetpad naar de Weerd		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Vogelstraat				Maastricht	Sint Maartenspoort	5	21	Zie Karel de Vogelstraat	
Vogelzang	Vogelzang	Vogelzang		Maastricht	Randwyck	60	29	Deze naam is afkomstig van een in die buurt gelegen 18e eeuwse boerenhoeve.	
Volantruwe	Volantruwe	Volantruwe	12-4-1972	Maastricht	Malberg	27	18	een volant is een middeleeuwse munt	
Voldersdreef	Voldersdreef	Voldersdreef	7-8-1962	Maastricht	Belfort	22	16	Een volder of voller is iemand die wollen weefsels vervilt met onder andere urine.	
Volksbondweg	Volksbondweg	Volksbondweg	22-11-1907	Maastricht	Mariaberg	21	14	Deze weg is genoemd naar de R.K. Volksbond, een organisatie van katholieke arbeiders die later opging in de Katholieke Arbeiders Beweging.	
Volksplein	Volksplein	Volksplein	23-12-1907	Maastricht	Mariaberg	21	14	Zie Volksbondweg. Het College van B&W had Volksbondsplein voorgesteld maar om praktische redenen is de naam verkort.	
Volmolen	Volmolen	Volmolen	4-9-1990	Maastricht	Randwyck	60	29	Molen voor het vollen (stampen) van textiel.	
Voltastraat	Voltastraat	Voltastraat	3-11-1931	Maastricht	Wittevrouwenveld	42	24	Alessandro Volta (1745-1827), ontdekker van de elektrische stroom.	
Vonkendaal	Vonkendaal	Vonkendaal	2-2-1982	Maastricht	de Heeg	63	28	Ontleend aan het cijsregister van het Sint-Servaaskapittel in Heer : Vonckhage. op die Vonckhaege. In de Vinckhaeg.	
Vos -Cour				Maastricht	Statenkwartier	3	11	Zie Charles Vos -Cour	
Vossenvoetpad	Vossenvoetpad	Vossenvoetpad	15-3-1920	Maastricht	Campagne	13	13	Oude kadastrale benaming.	
Vranckenplein				Maastricht	Wolder	14	13	zie Monseigneur Vranckenplein	
Vranckenstraat				Maastricht	Wolder	14	13	Zie Monseigneur Vrankenstraat	
Vrankenstraat				Maastricht	Heer	62	27	Zie Wethouder Vrankenstraat	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Vredeslaan	Vredeslaan	Vredeslaan	2-11-1956	Maastricht	Scharn	45	26	Drie straten die nabij de kerk van Sint Antonius van Padua uitkomen hebben de namen, vrede, vrijheid en gerechtigheid gekregen als idealen van de mensheid	
Vrerenstraat	Vrerenstraat	Vrerenstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Vreren maakt sinds 1977 deel uit van de Belgische gemeente Tongeren.	
Vrijheidslaan	Vrijheidslaan	Vrijheidslaan	12-5-1956	Maastricht	Scharn	45	26	Drie straten die nabij de kerk van Sint Antonius van Padua uitkomen hebben de namen vrede, vrijheid en gerechtigheid gekregen als idealen van de mensheid	
Vrijthof	Vrijthof	Vrijthof		Maastricht	Binnenstad	0	11	De meest waarschijnlijke betekenis van de naam is een gebied binnen de immuniteit (buiten het wereldlijk gezag vallend gebied) van de Sint-Servaas	Vriethof
Vroendaalpad	Vroendaalpad	Vroendaalpad	9-9-1997	Maastricht	Vroendaal	64	29	zie Vroendaelweg.	
Vroenhoven/Molenweg		wegenlegger		Maastricht	Sint Pieter	15		Weg naar de Jekermolens	
Vroenhovenweg	Vroenhovenweg	Vroenhovenweg	15-3-1920	Maastricht	Biesland	12	13	De oude weg naar de voormalige gemeente Vroenhoven. Hij eindigt nu bij het Albertkanaal. Vroenhoven maakt sinds 1977 deel uit van de gemeente Riemst	
Vroenhovenweg	Vroenhovenweg	Vroenhovenweg	15-3-1920	Maastricht	Campagne	13	13	Zie buurt 12 Biesland.	
Vroenhovenweg	Vroenhovenweg	Vroenhovenweg	15-3-1920	Maastricht	Wolder	14	13	Zie buurt 12 Biesland.	
Vrouweplein				Maastricht	Binnenstad	0	11	Zie Onze Lieve Vrouweplein	
Vrouweplein				Maastricht	Jekerkwartier	1	11	Zie Onze Lieve Vrouweplein	
Vrouwewal				Maastricht	Jekerkwartier	1	11	Zie Onze Lieve Vrouwewal	
Vulcanushof	Vulcanushof	Vulcanushof	12-11-1969	Maastricht	Daalhof	29	15	Vulcanus is de god van het vuur.	
Vuurdoorn	Vuurdoorn	Vuurdoorn	14-2-1978	Maastricht	Scharn	45	26	Pyracantha. Stekelige, groenblijvende heester met na de bloei opvallende gele, oranje of rode bessen.	
Waaygaard	Waaygaard	Waaygaard	5-2-1985	Maastricht	Heer	62	27	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Op ten Way.	
Waberstraat				Maastricht	Scharn	45	26	Zie Secretaris Waberstraat	
Wagenlaan	Wagenlaan	Wagenlaan	14-3-1995	Maastricht	Amby	46	25	Een meestal door paarden getrokken voertuig om de veldvruchten naar de schuur te brengen.	
Walburg	Walburg	Walburg	26-5-1970	Maastricht	Amby	46	25	Sinte Walburga (ca 710-779) is de patroonheilige van de parochie Amby. Bij de opening van haar graf in het Zuidduitse klooster Eichstätt in 893 bleken haar beenderen met dauw bedekt, de Walburgisolie, die geneeskracht zou hebben	
Walburgapad				Maastricht	Amby	46	25	Zie Sint Walburgapad	
Walburglaan				Maastricht	Nazareth	43	22	Zie Kasteel Walburglaan	
Waldeck Pymontstraat	Waldeck Pymontstraat	Waldeck Pymontstraat	6-3-1934	Maastricht	Wyckerpoort	40	24	Het vorstendom Waldeck-Pymont was het geboorteland van Koningin Emma (1858-1934), tweede echtgenote van Koning Willem III der Nederlanden	
Waldeckpark	Waldeckpark	Waldeckpark		Maastricht	Jekerdal	11	11	Het Waldeckpark heeft de naam van het in dit park liggende bastion Waldeck gekregen. Het bastion Waldeck is genoemd naar Georg Friedrich, graaf van Waldeck (1620-1692), die van 1678-1692 gouverneur van de vesting Maastricht was	
Waldeckpark				Maastricht	Biesland	12	13	Zie buurt 11 Jekerdal.	
Waldeckstraat				Maastricht	Villapark	10	12	Zie Graaf van Waldeckstraat	
Wallensgaard	Wallensgaard	Wallensgaard	2-9-1980	Maastricht	Heer	62	27	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Op de Wallensche Haege.	
Walravenstraat				Maastricht	Heer	62	27	Zie Gerard Walravenstraat	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon-plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Walter Hallsteindomein	Walter Hallsteindomein	Walter Hallsteindomein	6-10-1987	Maastricht	Randwyck	60	29	Walter Hallstein (1901-1982), eerste voorzitter van de Europese Commissie van de Europese Gemeenschap.	
Waltwilderstraat	Waltwilderstraat	Waltwilderstraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Waltwilder maakt sinds 1977 deel uit van de Belgische gemeente Bilzen.	
Wanstraat	Wanstraat	Wanstraat	5-2-1923	Maastricht	Lanakerveld	34	18	Genoemd naar de kadastrale benaming van het terrein: op de wan. Wannen is gedorst graan zuiveren van het kaf.	
Wanweg		wegenlegger		Maastricht	Heer	62		Oude kadastrale benaming, in het eerder geciteerde cijnsregister komen diverse namen met Wan voor.	
Wardehofplein	Wardehofplein	Wardehofplein	13-3-1962	Maastricht	Heugem	61	29	In een oorkonde van 1453 komt de naam 'court de la Hoghem' voor, ook 'la court de la Warde' (Wardehof) genoemd. Mogelijk gaat warde terug op 'waar of weerd', dat is land omgeven door water.	
Was				Maastricht	Heer	62	27	Zie Op de Was	
Watermolen	Watermolen	Watermolen	12-5-1992	Maastricht	Randwyck	60	29	Door waterkracht aangedreven molen.	
Waterpoort	Waterpoort	Waterpoort		Maastricht	Wyck	6	21	In 1318 werd Wyck ommuurd. De Waterpoort wordt voor het eerst genoemd in het cijnsboek van O.L.Vrouw van 1377 en heette oorspronkelijk Simon Mertenspoort. In 1890 werd de Waterpoort afgebroken maar in 1897 gereconstrueerd.	
Wattstraat				Maastricht		42		zie James Wattstraat	
Weerd				Maastricht	Randwyck	60	29	Zie Lage Weerd	
Weerd				Maastricht	Heugem	61	29	Zie Hoge Weerd	
Weerd				Maastricht	Heugem	61	29	Zie Lage Weerd	
Weerhuisweg	Weerhuisweg	Weerhuisweg		Maastricht	Scharn	45	26	Een weerhuis is een versterkt huis of kasteel. De herkomst van de naam Weerhuisweg is niet duidelijk.	
Weerhuysgaard	Weerhuysgaard	Weerhuysgaard	5-2-1985	Maastricht	Heer	62	27	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Weerhuys. Een weerhuis is een versterkt huis kasteel.	
Weert	Weert	Weert		Maastricht	Nazareth	43	22	Oude benaming, met weerd (waard) wordt laagliggende land langs water bedoeld dat dikwijls overloopt.	
Weert	Weert	Weert		Maastricht	Meerssenhoven	53		Zie buurt 43 Nazareth.	
Weerterstraat		wegenlegger		Maastricht	Meerssenhoven	53		Oude kadastrale benaming.	
Weg naar D'n Observant		wegenlegger		Maastricht	Sint Pieter	15		Vernoemd naar de door de ENCI aangelegde heuvel	
Weg naar Hartelstein	Weg naar Hartelstein	Weg naar Hartelstein		Maastricht	Itteren	52	23	Deze weg loopt naar Kasteel Hartelstein.	
Weg op de Weerd		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Weg van Heer naar Bemelen	Weg van Heer naar Bemelen	Weg van Heer naar Bemelen		Maastricht	Scharn	45	26	Oude weg van Heer naar Bemelen.	
Wegedoorn	Wegedoorn	Wegedoorn	14-2-1978	Maastricht	Scharn	45	26	Rhamnus catharticus. Ook Vuilboom genoemd, dichtgroeïende doornige heester, die net als de haagdoorn vaak voor het vormen van hagen gebruikt wordt.	
Weidmanstraat	Weidmanstraat	Weidmanstraat	7-4-1992	Maastricht	Boschpoort	30	19	Duitse benaming voor jager.	
Welsdaal	Welsdaal	Welsdaal	10-3-1981	Maastricht	de Heeg	63	28	Ontleend aan het cijnsregister van het Sint-Servaaskapittel in Heer : Cleyne Welsdael.	
Wermweg				Maastricht	Mariaberg	21	14	Zie Gerard van Wermweg	
Weryweg	Weryweg	Weryweg	1-8-1927	Maastricht	Mariaberg	21	14	Genoemd naar de Maastrichtse familie Wery, goudsmiden in de 17e en 18e eeuw.	
Westelijke Kanaalweg		wegenlegger		Maastricht	Itteren	52		Oude kadastrale benaming	
Westrand	Westrand	Westrand	18-7-1955	Maastricht	Amby	46	25	De naam Westrand geeft de westelijke begrenzing aan van het uitbreidingsplan Amby.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Wethouder van Caldenborghlaan	Wethouder van Caldenborghlaan	Wethouder van Caldenborghlaan	29-4-1970	Maastricht	Scharm	45	26	Vanwege het 25-jarig ambtsjubileum van Joseph Hubertus Laurentius van Caldenborgh (1903-1983) als wethouder van Heer werd deze straat in 1970 bij de opheffing van de gemeente naar hem genoemd. Tevoren heette hij President Degevelles.	
Wethouder Vrankenstraat	Wethouder Vrankenstr	Wethouder Vrankenstraat	27-4-1965	Maastricht	Heer	62	27	Vanwege het 25-jarig ambtsjubileum van Leonardus Vranken (1897-?) als wethouder en het feit dat hij bijna 35 jaar gemeenteraadslid van Heer was, werd deze straat in 1965 naar hem genoemd.	
Wetzerveld	Wetzerveld	Wetzerveld	4-10-1988	Maastricht	Borgharen	51	23	Wetzerveld is een oude veldnaam in Borgharen, die mogelijk verband houdt met een familienaam.	
Weustenraadstraat	Weustenraadstraat	Weustenraadstraat	8-5-1956	Maastricht	Brusselsepoort	20	17	Jan Theodoor Hubert Weustenraad (1805-1849), dialectdichter, advocaat en journalist, schreef o.a. het gedicht ' de Persessie van Scherpenheuvel'. In 1830 vertrok hij naar België, waar hij naast andere werkzaamheden als dichter nationale bekendheid verwierf.	
Weverstraat				Maastricht	Heer	62	27	Zie Pastoor de Weverstraat	
Wicstraat				Maastricht	Heer	62	27	Zie Schepen de Wicstraat	
Widelanken	Widelanken	Widelanken	3-12-1957	Maastricht	Malpertuis	24	17	Widelanken is een broer van Isengrim de wolf, die eerder gehangen is aan de galg, die nu voor Reinaart bestemd is.	
Widelanken				Maastricht	Caber	25	17	Zie buurt 24 Malpertuis.	
Widooiestraat	Widooiestraat	Widooiestraat	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Widooie maakt sinds 1977 deel uit van de Belgische gemeente Tongeren.	
Wiegershof	Wiegershof	Wiegershof		Maastricht	Borgharen	51	23	Een hoeve in Borgharen draagt deze naam. Vroeger bezaten de heren van Borgharen een goed met deze naam.	
Wiegersweg		wegenlegger		Maastricht	de Heeg	63		Oude kadastrale benaming	
Wiemesmeerplein	Wiemesmeerplein	Wiemesmeerplein	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Wiemesmeer maakt sinds 1977 deel uit van de Belgische gemeente Zutendaal.	
Wijandsstraat				Maastricht	Sint Maartenspoort	5	21	Zie Matthias Wijandsstraat	
Wijandsstraat				Maastricht	Scharm	45	26	Zie Secretaris Wijandsstraat	
Wijkmeestersdreef	Wijkmeestersdreef	Wijkmeestersdreef	7-8-1962	Maastricht	Belfort	22	16	Maastricht was tijdens het Ancien Régime verdeeld in veertien kerspelen of wijken, die genoemd zijn naar een kerk of kapel in die wijk. Elke wijk kende een wijkmeester.	
Wijnandsstraat				Maastricht	Wittevrouwenveld	42	24	Zie Burgemeester Wijnandsstraat	
Wijnenweg				Maastricht	Mariaberg	21	14	Zie Pastoor Wijnenweg	
Wijngaardstraat	Wijngaardstraat	Wijngaardstraat	23-2-1949	Maastricht	Jekerdal	11	12	In vroeger eeuwen lagen in de omgeving van de Kalfstraat wijngaarden. De benaming verwijst naar de agrarische activiteiten in St. Pieter.	
Wijsdomsruwe	Wijsdomsruwe	Wijsdomsruwe	8-6-1965	Maastricht	Malberg	27	18	Een wijsdom is een gerechtelijke uitspraak in de vorm van een vonnis.	
Wikkeweerd	Wikkeweerd	Wikkeweerd	1-9-1981	Maastricht	Heugem	61	29	Wikke (Vicia). Variabele soort uit de gematigde streken van Eurazie. Op talloze plaatsen verwilderd. Kruidende eenjarige planten mer circa 1 tot 2 meter lange stengels. De bladeren bestaan uit diverse paren smalle blaadjes en eindigen in ranke in de bladstengels 1 tot 2 paarsachtige	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Wilgenlaan	Wilgenlaan	Wilgenlaan	8-3-1955	Maastricht	Jekerdal	11	12	Wilg (Salix Salicaceae). Een geslacht met ongeveer 500 soorten winterharde, bladverliezende bomen en heesters, die in grootte zeer uiteenlopen. Het is uit een schepenbrief van 1361 bekend, dat er aan de oever van de Jeker wilgen stonden.	
Wilhelminabrug	Wilhelminabrug	Wilhelminabrug	22-3-1932	Maastricht	Binnenstad	0	11	Deze in 1932 in gebruik genomen brug is vernoemd naar Koningin Wilhelmina omdat hij het verlengde is van de Wilhelminasingel in Wyck.	
Wilhelminabrug	Wilhelminabrug	Wilhelminabrug	6-1-2004	Maastricht	Boschstraatkwartier	4	11	Zie buurt 0 City.	
Wilhelminakade	Wilhelminakade	Wilhelminakade	21-7-1936	Maastricht	Boschstraatkwartier	4	11	Zie Wilhelminasingel en Wilhelminabrug.	
Wilhelminasingel	Wilhelminasingel	Wilhelminasingel		Maastricht	Sint Maartenspoort	5	21	Genoemd naar Wilhelmina Helena Pauline Maria, de latere koningin der Nederlanden (1880-1962). Zij huwde in 1901 Hendrik, hertog van Mecklenburg-Schwerin, uit welk huwelijk Juliana werd geboren.	
Wilhelminasingel	Wilhelminasingel	Wilhelminasingel	14 juli 1892	Maastricht	Wyck	6	21	Zie buurt 5 Sint Maartenspoort.	
Willem Alexanderweg	Willen Alexanderweg	Willen Alexanderweg	12-5-1970	Maastricht	Limmel	44	22	Willem Alexander (geboren 1967) is de oudste zoon van Koningin Beatrix en prins Claus en kroonprins der Nederlanden.	
Willem Alexanderweg	Willen Alexanderweg	Willem Alexanderweg	5-2-1985	Maastricht	Beatrixhaven	50	22	Zie buurt 44 Limmel.	
Willem Prickstraat	Willem Prickstraat	Willem Prickstraat	7-6-1955	Maastricht	Wolder	14	13	Willem Hubert Prick (1842-1917) was van 1881 tot aan zijn overlijden in 1917 burgemeester van Wolder.	
Willem Vliegenstraat	Willem Vliegenstraat	Willem Vliegenstraat	12-5-1970	Maastricht	Mariaberg	21	14	Wilhelmus Hubertus Vliegen (1862-1947), politicus, richtte in 1884 de Maastrichtse afdeling van de Bond van Algemeen Kies- en Stemrecht op. Hij was een van de oprichters en van 1906-1925 voorzitter van de SDAP. Met een kleine onderbreking als lid van de Eerste Kamer was hij van 1909-1927 lid van de Tweede Kamer.	
Willemsstraat				Maastricht	Wyckerpoort	40	24	Zie Professor Pieter Willemsstraat	
Willemsstraat				Maastricht	Scharn	45	26	Zie Dokter Willemsstraat	
Willemweg				Maastricht	Brusselsepoort	20	17	Zie Fort Willemweg	
Willemweg				Maastricht	Caberg	25	17	Zie Fort Willemweg.	
Willemweg				Maastricht	Boscherveld	31	19	Zie Fort Willemweg	
Willibrordusstraat				Maastricht	Villapark	10	12	Zie Sint Willibrordusstraat	
Winckelgaard	Winckelgaard	Winckelgaard	5-2-1985	Maastricht	Heer	62	27	Ontleend aan het cijsregister van het Sint-Servaaskapittel in Heer : Retro leproso (achter de melaatsen) In den Winkel. Winkel betekent o.m. afgelegen plek of hoek	
Windmolen	Windmolen	Windmolen	4-9-1990	Maastricht	Randwyck	60	29	Door wind aangedreven molen.	
Winterslag	Winterslag	Winterslag	15-3-1920	Maastricht	Campagne	13	13	Oude plaatselijke benaming. Slag is een stuk bouwland, Winter is wellicht afgeleid van een eigennaam bijvoorbeeld Windhari.	
Winterslag	Winterslag	Winterslag	15-3-1920	Maastricht	Wolder	14	13	Zie buurt 13 Campagne.	
Withuispad	Withuispad	Withuispad		Maastricht	Scharn	45	26	Het Withuispad ligt in de omgeving van het huis Withuishof.	
Withuisveld	Withuisveld	Withuisveld		Maastricht	Scharn	45	26	Het Withuisveld ligt in de omgeving van het huis Withuishof.	
Witmakersstraat	Witmakersstraat	Witmakersstraat		Maastricht	Binnenstad	0	11	Mogelijk draagt deze straat de naam vanaf haar bestaan in het begin van de 10e eeuw. De naam is ontleend aan de leerbewerkers die hier in de nabijheid van de Jeker werkten en in 1389 het gilde van de witmakers (zeemleerbereiders) vermelden.	
Witmakersstraat				Maastricht	Jekerkwartier	1	11	zie buurt 0 City.	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Witte Ruiterspad	Witte Ruiterspad	Witte Ruiterspad	5-2-1963	Maastricht	Biesland	12	13	De Witte Ruiters of Witte Muskietiers bereiden gevlekte schimmels en stonden onder leiding van kapitein d'Artagnan tijdens de belegering van Maastricht door Lodewijk XIV in 1673. Zij leden zware verliezen bij de strijd om de vestingwerken bij de Topperspoort.	
Wolfraathstraat				Maastricht	Nazareth	43	22	Zie Kasteel Wolfraathstraat	
Wolfstraat	Wolfstraat	Wolfstraat		Maastricht	Binnenstad	0	11	Door verbastering van Sweefstraat of Swevestaete, genoemd naar een 14e eeuwse familie Suevus uit Zwaben die in deze straat goederen had, ontstond (S)Woufstraat. In het Maastrichts is 'wouf' een wolf. De naam Wolfstraat is mede in de hand gewerkt door een uithangbord of uithangbord 'In den Wolf'.	
Wolkammersdreef	Wolkammersdreef	Wolkammersdreef	7-8-1962	Maastricht	Belfort	22	16	Wolkammers zijn personen die wol kammen en zuiveren met een wol kam.	
Wycker Brugstraat	Wycker Brugstraat	Wycker Brugstraat	4-9-1968	Maastricht	Wyck	6	21	na de voltooiing van de doorbraak door de bestaande bebouwing in 1882 vanaf de Maasbrug (Sint Servaasbrug) naar het station kregen de straten aan weerszijden van de brug de namen van Maastrichter en Wycker Brugstraat.	Percée
Wycker Grachtje	Wycker Grachtje	Wycker Grachtje	4-9-1968	Maastricht	Wyck	6	21	Aangezien er geen enkel aanwijzing voor is dat hier een gracht gelegen heeft, is 'grachtje' wellicht een foute vertaling van 'graotsje'. Dat is een verkleinwoord van 'groet' of 'groat', middelnederlands 'graet', met als betekenis trap. Mogelijk werd daarmee de trap nabij het Lambrechtsrondeel (ook genoemd : toren van de Wycker Grachtje).	
Wycker Grachtstraat	Wycker Grachtstraat	Wycker Grachtstraat	4-9-1968	Maastricht	Wyck	6	21	In de tweede helft van de 13e eeuw werd het toenmalig versterkte stadsgebied aan de oostzijde begrensd door een gracht, waarnaar de Wycker Grachtstraat is vernoemd.	
Wycker Heidenstraat	Wycker Heidenstraat	Wycker Heidenstraat	4-9-1968	Maastricht	Wyck	6	21	In de 17e eeuw werd de naam Papenstraat vervangen door de naam van een uithangbord met een hoofd (heud), later verbasterd tot Heidenstraat.	
Wycker Pastoorstraat	Wycker Pastoorstraat	Wycker Pastoorstraat	4-9-1968	Maastricht	Wyck	6	21	Vanaf midden 14e eeuw werd dit straatje naast Palmstraatje ook Pastoorstraatje genoemd, hetgeen er op wijst dat hier toen ook al de pastoor van Wyck woonde.	
Wycker Smedenstraat	Wycker Smedenstraat	Wycker Smedenstraat	4-9-1968	Maastricht	Wyck	6	21	Het lijkt aannemelijk dat hier vroeger ijzersmeden hebben gewoond. In 1535 wordt het vermeld als 'Smedestruetgen', waar enige Wederdoners woonden.	
Zaagmolen	Zaagmolen	Zaagmolen	4-9-1990	Maastricht	Randwyck	60		Molen bestemd voor het zagen van hout.	
Zakstraat	Zakstraat	Zakstraat	22-1-1903	Maastricht	Statenkwartier	3	11	Een zak is een doodlopende straat maar na doorbraak en verlenging besloot het College van B&W in 1903 dat de oude naam van deze straat gehandhaafd zou worden.	
Zaligheden				Maastricht	Brusselsepoort	20	17	Zie Acht Zaligheden	
Zeepziedersdreef	Zeepziedersdreef	Zeepziedersdreef	7-8-1962	Maastricht	Belfort	22	16	Zeepzieders vervaardigen zeep en behoorden in het Middeleeuwse Maastricht tot het kramersambacht.	
Zeestraat				Maastricht	Heer	62	27	Zie Sterre der Zeestraat	

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Zeguerslunet	Zeguerslunet	Zeguerslunet	5-10-1993	Maastricht	Wyck	6	21	Auguste Camille Marie Zeguers (1907-1987) zette in 1954 op de Mosa een silkscreenafdeling (zeefdruk) op nodig voor de vervaardiging van vignetten op aardewerk.	
Zeishegge	Zeishegge	Zeishegge	14-3-1995	Maastricht	Amby	46	25	Maaiwerktuig met een lange steel en een licht gebogen puntig snijblad.	
Zenendaalweg		wegenlegger		Maastricht	Sint Pieter	15		Oude kadastrale benaming	
Zepperenbank	Zepperenbank	Zepperenbank	5-11-1974	Maastricht	Wolder	14	13	Zepperen was vroeger een bank (dorp) van het Sint-Servaaskapittel. Sinds 1977 maakt Zepperen deel uit van de Belgische gemeente Sint Truiden.	
Zeven januaristraat				Maastricht	Heer	62	27	Zie 7 januaristraat	
Zichhegge	Zichhegge	Zichhegge	14-3-1995	Maastricht	Amby	46	25	Kleine zeis met korte steel.	
Zilvermeeuwstraat	Zilvermeeuwstraat	Zilvermeeuwstraat	3-12-1985	Maastricht	Heer	62	27	Naar het Fokker vliegtuig dat in 1933 een wedstrijd zou aangaan met de Pander Postjager in een postvlucht naar Batavia. Door motorpech op Schiphol moest de Zilvermeeuw vervangen worden door de Pelikaan, die als enige de vlucht voltooide.	
Zoetmanstraat	Zoetmanstraat	Zoetmanstraat	24-1-1951	Maastricht	Caberg	25	17	Zoetman is de naam van een Maastrichts geslacht van edelsmeden en beeldhouwers, dat zich in het begin van de 15e eeuw in Luik vestigde. Henri Zoetman (ca. 1460-ca. 1510) vervaardigde de zilveren reliekbuste van de H.Lambertus in navolging van de buste van S. Servaas te Maastricht.	
Zonnebergweg	Zonnebergweg	Zonnebergweg	15-3-1920	Maastricht	Sint Pieter	15	12	In 1883 werd de hoeve Zonneberg gebouwd. Deze weg en het gangenstelsel Zonneberg zijn naar de hoeve genoemd.	
Zouwweg	Zouwweg	Zouwweg		Maastricht	Oud-Caberg	26	18	oude naam van een daar gelegen veldweg	
Zouwweg				Maastricht	Lanakerveld	34	18	Zie buurt 26 Oud-Caberg.	
Zutendaallaan	Zutendaallaan	Zutendaallaan	16-1-1996	Maastricht	Dousberg-Hazendans	28	15	Zutendaal is een Belgische gemeenteten noordwesten van Maastricht.	
Zwaardvegersdreef	Zwaardvegersdreef	Zwaardvegersdreef	7-8-1962	Maastricht	Belfort	22	16	Zwaardvegers zijn wapensmeden en behoorden in het Middeleeuwse Maastricht tot het grofsmedenambacht.	
Zwanenstraat	Zwanenstraat	Zwanenstraat		Maastricht	Boschstraatkwartier	4	11	De naam is ontleend aan een uithangbord met een zwaan.	
Zwarte Ruitepad	Zwarte Ruitepad	Zwarte Ruitepad	5-3-1962	Maastricht	Biesland	12	13	De Zwarte Ruiters of Zwarte Musketers maakten deel uit van de Garde van de Franse Koning. Zij bereden zwarte paarden en stonden onder leiding van graaf de Montbron tijdens de belegering van Maastricht door Lodewijk XIV in 1673. Zij leden zware verliezen bij de strijd om de vestingwerken bij de Tongerense poort.	
Zwarte Weg		wegenlegger		Maastricht	Scharn	45		Oude kadastrale benaming	
Zwentiboldpad				Maastricht	Wittevrouwenveld	42	26	Zie Koning Zwentiboldpad	
Zwentiboldstraat				Maastricht	Wittevrouwenveld	42	26	Zie Koning Zwentiboldstraat	
Zwingelput	Zwingelput	Zwingelput		Maastricht	Jekerkwartier	1	11	De Zwingelput wordt al in 1424 vermeld. Mogelijk was daar een put en werden de emmers door middel van een windas met een 'zwingel' (zwenael) ongetrokken.	Zwingelepöt
LOGBOEK									
DATUM WIJZIGING	WIJZIGING								

Gemeente Maastricht									
Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W	Woon- plaats	Buurt	Buurtnr	PC	Toelichting op naamgeving	Dialectnaam
Indien een straatnaam niet voorkomt in dit register, dan is dit opgenomen in de aanvulling. Vanaf 2006 is het logboek bijgehouden.									
7-feb-06	Bij besluit van 7 februari 2006 zijn de straatnamen Patrijspoort, De Wissel en Jachtrevier vastgesteld. Deze zijn ingevoerd in de aanvulling.								
18-jun-06	Bij besluit van B&W van 30 mei 2006 is de straatnaam "Terblijerweg" ingetrokken voor wat betreft het weggedeelte vanaf het punt waar de Bergerstraat uitkomt op de Terblijerweg tot aan de grens met gemeente Valkenburg aan de Geul en dit weggedeelte te benoemen als "Bergerstraat".								
18-jun-06	Bij besluit van B&W van 23 mei 2006 is de straatnaam Koning Willem I straat vastgesteld. Deze is ingevoerd in de aanvulling.								
18-jun-06	Bij besluit van B&W van 18 juni 2006 zijn de straatnamen Laag Mosae Forum en Laag Gubbelstraat vastgesteld. Deze zijn ingevoerd in de aanvulling.								

Officiële straatnaam	Besluit opheffing	Buurt	Buurtnr.	Nieuwe naam	Toelichting
1ste Meersserdswarsweg	15 maart 1920	Wyckerpoort	40	1ste Meerssenerdswarsweg	Naamswijziging in verband met de annexatie van 1 januari 1920
2e Meersserdswarsweg	15 maart 1920	Wyckerpoort	40	2e Meerssenerdswarsweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Acacialaan	17 september 1963	Scharm	45	Pastoor Janssenlaan	Ter herdenking van de bouwpastoor van de St. Antonius van Paduakerk. De naam Acacialaan was bij Raadsbesluit van 25 november 1952 gegeven naar aanleiding van de bepanting met acacia's
Achter Sint Janskerkhof					
Akener Steenweg	15 maart 1920	Heer	62	Heerderweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Amyberstraat	16 juni 1970	Scharm	45	Burgemeester Cortenstraat	Als eerbetoon aan de laatste burgemeester van Heer.
Balkenstraat	22 januari 1903	Statenkwartier	3	St. Catharinastraat	Doorbraak van 1898, de oude naam verwijst ws. Naar in of over de straat stekende steunbalken gedurende
Barakkenstraat	16 juni 1970	Heer	62	Haspengouw	Naamswijziging in verband met de samenvoeging van Maastricht met Amby, Borgharen, Heer en Itteren.
Beatrixstraat	17 juli 1957	Borgharen	51	Koningskampstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Amby, Borgharen, Heer en Itteren. De
Beatrixstraat	16 juni 1970	Heer	62	Monseigneur Soudantstraat	
Beatrixweg	6 mei 1970	Beatrixhaven	50	Willem Alexanderweg	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Bernardstraat	25 november 1952	Scharm	45	Bernardlaan	Omdat de straat meer het aanzien van een laan heeft.
Bieslandscheweg	15 maart 1920	Biesland	12	Cannerweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Bleekersvoetpad	21 juli 1960	Borgharen	51	Ireneweg	In verband met het gereedkomen van nieuwe wegen.
Bleekersvoetpad	8 mei 1970	Itteren	52	Pater Alexanderstraat	Naam gegeven op het kader van het uitbreidingsplan Gemeinde bij raadsbesluit van 2 februari 1970.
Bokstraat	1 februari 1875	City	0	Kesselskade	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Boschlunet		Wyck	6		In verband met de afbraak van de oostelijke rij huizen ten behoeve van het kanaal.
Boschlunet	5 februari 2002	Randwyck	60		Deze straat, bij besluit van 5-10-1993 vernoemd naar Nicolaas Antoon Bosch (1797-1857) stichter van een aardewerkfabriek in de Wycker Grachtstraat, opgericht in 1853 en 1867 buiten werking tengevolge van een brand, is door planwijziging vervallen.
Bosstraat	4 maart 1975	Wittevrouwenveld	42	Pastoor Jacobsweg	Vervallen door planwijziging
Bosstraat		Itteren	52	Op de Bos	
Bosweg	12 mei 1970	Beatrixhaven	50	Hoekerweg	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Bosweg	11 mei 1970	Borgharen	51	Tempelstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Boswegvoetpad	11 mei 1970	Borgharen	51	Bosveldweg	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Brigidastraat	8 mei 1970	Itteren	52	Kapelaanstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Amby, Borgharen, Heer en Itteren.
Brugstraat	31 maart 1885	Wyck	6	Wijker Brugstraat	Maastricht met Amby, Borgharen, Heer en Itteren.
Burchtplein	12 mei 1970	Nazareth	43	Kemenadeplein	In verband met doorbraak richting station.
					Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.

Acacialaan	17 september 1963	Scharn	45	Pastoor Janssenlaan	Ter herdenking van de bouwpastoor van de St. Antonius van Paduakerk. De naam Acacialaan was bij Raadsbesluit van 25 november 1952 gegeven naar aanleiding van de heranting met acaciahomen
Burgemeester Piterstraat	?	Heer	62		Naam gegeven bij raadsbesluit van 27 juni 1970
Burgemeester Thomassenstraat	9 november 1944	Heer	62	Bernhardstraat	Als eerbetoon aan Prins Bernhard voor zijn verdiensten bij de bevrijding van Nederland.
Burgemeester van Slijpestraat	12 mei 1970	Wittevrouwenveld	42	Burgemeester Hennequinstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Cabergerstraat	15 maart 1920	Oud-Caberg	26	Lanaekerweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Cannerstraat	15 maart 1920	St. Pieter	15	Mergelweg	Naamswijziging in verband met de annexatie van 1 januari 1920
de Rosenstraat	8 mei 1970	Itteren	52	Brigidastraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Dorpsstraat	15 maart 1920	Wolder	14	Pletzerstraat	Naamswijziging in verband met de annexatie van 1 januari 1920
Dorpsstraat	26 mei 1970	Ambv	46	Ambyerstraat Noord	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Dr. Poelsstraat	11 mei 1970	Borgharen	51	Sint Cornelisstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Dr. Poelsstraat	8 mei 1970	Itteren	52	Pasestraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Eggerstraatje		Statenkwartier	3	Statenstraat	
Eindstraat	26 mei 1970	Ambv	46	Ambyerstraat Noord	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Emma straat	16 juni 1970	Scharn	45	Gerechtigheidslaan	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Europastraat	11 mei 1970	Borgharen	51	Sint Cornelisstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Europastraat	11 mei 1970	Borgharen	51	Grotedries	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Eyckerweg		Boschstraatkwartier	4	Hochterweg	verdwonen steegje achter Refugie van Hocht.
Flatterie		City	0	Leliestraat	
Flatterstraat	20 mei 1960	Borgharen	51	Henri Hermansstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Fluitegat (ged.)	3 november 1931	Wolder	14	Kesselterweg	
Galgenweg	7 september 1920	Limmel	44	Dolmansstraat	Naamswijziging in verband met de annexatie van 1 januari 1920
Generaal Hobbsstraat	27 juni 2000	Wyckerpoort	40	Generaal Hobbstunnel	Generaal-majoor Leland Stanfor Hobbs (1892-1966) was bevelhebber van de Amerikaanse 30e Infanteriedivisie bijgenaamd 'Old Hickory'-divisie, waaraan onderdelen Maastricht bevrijdden tijdens Wereldoorlog II. De straat is verdwenen tijdens vernieuwingen ca. 1990
Gerbergastraat	28 februari 2001	Scharn	45	Gerbergaplantsoen	Gerberga (913-968) dochter van de Roomse Duitse koning Hendrik I en Mathilde, zuster van Otto I, was getrouwd met Giselbert, Hertog van Lotharingen. Na diens dood getrouwd met Lodewijk IV, koning van Frankrijk; was tevens abdis van Susteren. Naam verdwenen ca. 7 juli 1999?
Groeneweg	15 maart 1920	Limmel	44	Galgenweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Groeneweg	15 maart 1920	Scharn	45	Heerdergroeneweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Groeneweg	15 maart 1920	Heer	62	Heerder Groeneweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Groenstraat	21 augustus 1919	Villapark	10	Burgemeester Ceulenstraat	Naamswijziging in verband met de annexatie van 1 januari 1920
Gronsvelder Koystraat	31 mei 1926	Heugem	61	Gronsvelderweg	
Gronsvelderweg	31 mei 1926	Wvck	6	Heuoemerweg	
Gronsvelderweg	31 mei 1926	Heugem	61	Oosterweg	

Acacialaan	17 september 1963	Scharm	45	Pastoor Janssenlaan	Ter herdenking van de bouwpastoor van de St. Antonius van Paduakerk. De naam Acacialaan was bij Raadsbesluit van 25 november 1952 gegeven naar aanleiding van de herplanting met acacia's.
Harendijk	15 maart 1920	Limmel	44	Populierweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Harmoniestraat		Heer	62		Naamgeving: Raadsbesluit 19 april 1955
Heerenstraat	26-1-1859	City	0	Minckelersstraat	Ter ere van de natuurkundige, die daar geboren is. NB dit is de eerste door de Gemeenteraad verleende straatnaam.
Heksenhoek		Jekerkwartier	1	De Bosquetplein	NB. Oude naam niet vermeld in raadsbesluit van 8 juni 1933.
Helstraat	20 juli 1926	Jekerkwartier	1	St. Bernardusstraat	
Henri Hermansstraat	11 mei 1970	Borgharen	51	Schoolstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Henric van Veldekestraat	16 juni 1970	Scharm	45	Onder de Kerk	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Henric van Veldekestraat	16 juni 1970	Heer	62	Onder de Kerk	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Heugemerweg	15 maart 1920	Heugem	61	Gronsvelderweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Hochterweg		Boschstraatkwartier	4		verdwenen steegje achter Refugie van Hocht.
Hoofdstraat	26 mei 1970	Amby	46	Amyberstraat Zuid	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Hooq Weertstraat	31 mei 1926	Heugem	61	Heugemer Kerkstraat	
Hooqbruakenstraat		Jekerkwartier	1	Helstraat	
Hoornestraatje	3 november 1931	Cabera	25	Kloosterstraat	
Houtmarkt		Boschstraatkwartier	4	Boschstraat	
Ir. Dingemansstraat	26 mei 1970	Amby	46	Frans Halsstraat	verdwenen bij de bouw van het Stadhuis.
Ir. Dingemansstraat	26 mei 1970	Amby	46	Van Goghstraat	Bij raadsbesluit van 31 augustus 1967 zo genoemd.
Irenestraat	16 juni 1970	Scharm	45	Prins Mauritslaan	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Julianaplein	6 mei 1970	City	0	Keizer Karelplein	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Julianastraat	16 juni 1970	Heer	62	Secretaris Wijnandsstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Kaarsenmarkt	30 januari 1911	City	0	Kersenmarkt	Definitieve keuze in verband met onzekerheid over de oorspronkelijke naam.
Kapittelstraat	16 juni 1970	Heer	62	Joseph Ramaekersstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren. De oude naam was gegeven bij raadsbesluit van 26 augustus 1949
Kasteelplein	6 mei 1970	Nazareth	43	Miradorplein	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Keesenstraat		City	0	Heggenstraat	Oorspronkelijk vernoemd naar de familie Keesen of Caseus.
Kerkpad	15 maart 1920	Limmel?	44	St. Jansweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Kerkstraat	26 mei 1970	Amby	46	Amyberstraat Zuid	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Kerkstraat	8 mei 1970	Itteren	52	Kapelaanstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Kerkstraat	15 maart 1920	Heugem	61	Hoog Weertstraat	Naamswijziging in verband met de annexatie van 1 januari 1920
Kitasotopad		Brusselsepoort	20		Verdwenen bij de inrichting van de Rechtbank in het voormalig ziekenhuis St. Annadal.
Kleine Stokstraat		City	0	Broodstraat	Oorspronkelijk zo genoemd omdat daar de bakkers werkten
Kloosterstraat		Cabera	25		

Acacialaan	17 september 1963	Scharn	45	Pastoor Janssenlaan	Ter herdenking van de bouwpastoor van de St. Antonius van Paduakerk. De naam Acacialaan was bij Raadsbesluit van 25 november 1952 gegeven naar aanleiding van de heranting met acacia's.
Kloosterstraat	26 mei 1970	Amby	46	Longinastraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Koekschroefstraat Koestraat	30 januari 1911 15 maart 1920	Boschstraatkwartier Jekerdal	4 11	Coxstraat Kalfstraat	Terugkeer naar oorspronkelijke naam. Naamswijziging in verband met de annexatie van 1 januari 1920
Koefliegenstraat	30 januari 1911	City	0	Kwadevliegenstraat	Definitieve keuze in verband met onzekerheid over de oorspronkelijke naam.
Kokartsruwe Kolonel Johnsonstraat	27 juni 2000	Kommelkwartier Wyckerpoort	2 40	Kruisherengang Kolonel Johnstunnel	Kolonel Walter Morris Johnson (1903-1969) was bevelhebber van het Amerikaanse 117e regiment infanterie dat Maastricht bevrijdde tijdens Wereldoorlog II. De straat is hiï vernieuwden ca. 1990 verdwenen.
Koningin Wilhelminastraat	26 mei 1970	Amby	46	Koninginnestraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Koningsvoetpad Koolpoortstraat	19 mei 1953	Borgharen City	51 0	Julianastraat O.L.Vrouwenstraat	Een andere naam voor de O.L.Vrouwenpoort was Koolpoort omdat daar de schepen met (houts)kool gelost werden.
Korte Groenstraat	15 maart 1920	Wittevrouwenveld	42	Wittevrouwenweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Kortestraat	26 mei 1970	Amby	46	Walburg	Bij raadsbesluit van 3 oktober 1963 zo genoemd vanwege de geringe lengte. Naamswijziging in verband met de annexatie van 1 januari 1920
Koistraat (ged.)	15 maart 1920	Heugem	61	Gronsvelder Koistraat	Naamswijziging in verband met de annexatie van 1 januari 1920
Koistraat (ged.)	15 maart 1920	Heugem	61	Oude Maasstraat	Naamswijziging in verband met de annexatie van 1 januari 1920
Koistraat (ged.)	15 maart 1920	Heugem	61	Gronsvelderweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Kwakkerdweg	20 juni 1950	Heer	62	Bronweg	In verband met de aanleg van nieuwe wegen ten behoeve van nieuwbouw
Lange Groenstraat	15 maart 1920	Wittevrouwenveld	42	Wittevrouwenweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Langs de Maas	11 mei 1970	Borgharen	51	Baron de Rosenstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Langs den Wal Lenculen Lijnpad	15 december 1879 15 maart 1920	City Jekerkwartier St. Pieter	0 1 15	Van Hasseltkade Ezelmarkt Bleekerij	Naamswijziging in verband met de annexatie van 1 januari 1920
Linculenstraat	30 januari 1911	Jekerkwartier	1	Lenculenstraat	Definitieve keuze in verband met onzekerheid over de oorspronkelijke naam.
Locherveldweg	15 maart 1920	Heugem	61	Lochterweg	Naamswijziging in verband met de annexatie van 1 januari 1920
M.A. de Ruyterstraat	19 oktober 1944	Heer	62	Wilhelminastraat	Op 9 april 1942 zijn straatnamen, die naar leden van het Koningshuis vernoemd zijn, vervangen op last van de Duitse bezetter.
M.H. Trompstraat	19 oktober 1944	Heer	62	Julianastraat	Op 9 april 1942 zijn straatnamen, die naar leden van het Koningshuis vernoemd zijn of daar naar verwijzen, vervangen op last van de Duitse bezetter.
Maasbrug	22 maart 1932	Wyck	6	St. Servaasbrug.	Om verwisseling met de nieuw gebouwde Wilhelminabrug te voorkomen.
Maastrichterweg	15 maart 1920	Wolder	14	Vroenhovenweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Maasweg	15 maart 1920	Wyckerpoort	40	Nieuweweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Maasweg	15 maart 1920	Heugem	61	Vredesweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Mannartsruwe		City	0	Lantaarnstraat	Naar toenmalige belangrijke bewoner.

Acacialaan	17 september 1963	Scharn	45	Pastoor Janssenlaan	Ter herdenking van de bouwpastoor van de St. Antonius van Paduakerk. De naam Acacialaan was bij Raadsbesluit van 25 november 1952 gegeven naar aanleiding van de herlating met acacia's.
Meersserweg	15 maart 1920	Wyckerpoort	40	Meerssenerweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Mockvoetpad	15 maart 1920	Heer	62	St. Josephweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Moesmarkt	30 januari 1911	City	0	St. Amorsplein	Definitieve keuze in verband met onzekerheid over de oorspronkelijke naam.
Molenstraatje	15 maart 1920	Wolder	14	Molenaarsweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Molenstraatje	15 maart 1920	Heugem	61	Heugemer Molenstraatje	Naamswijziging in verband met de annexatie van 1 januari 1920
Molenweg	15 maart 1920	Biesland	12	Champs Elyséeweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Molenweg	15 maart 1920	St. Pieter	15	Zonnebergweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Molenweg	15 maart 1920	Mariaberg	21	Ringovenweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Molenweg	15 maart 1920	Dousberg-Hazedans	28	Goudenweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Molenweg	2 september 1969	Heer	62	Rijksweg	Omdat er in de naaste omgeving enige wegen met een sterk daarop gelijkende naam liggen. Bij raadsbesluit van 14 april 1948 was de naam Molenweg toegekend aan een deel van de Dorpsstraat, dat in de volksmond reeds Molenweg genoemd werd.
Nazarethplein	3 december 1985	Nazareth	43	Kasteel Caestertstraat	Door afbraak van het Ursulinenklooster en nieuwbouw.
Nieuwe Muntstraat		City	0	Kleine Staat	
Nieuwstraat		City	0	Platielstraat	
Nieuwstraat	16 juni 1970	Heer	62	Mathijs Heugenstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen. Heer en Itteren.
Nieuwstraat	16 juni 1970	Heer	62	Mathijs Heugenstraat	Als eerbetoon.
O.L. Vrouwewal	22 januari 1903	City	0	O.L. Vrouwekade	In verband met gedeeltelijke afbraak.
O.L. Vrouwenstraat		City	0	O.L. Vrouwenplein	
Op de Wan	6 mei 1970	Lanakerveld	34	Wanstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen, Heer en Itteren.
Oude Heerderweg	15 maart 1920	Heugemerveld	41	Bloemenweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Oude Smeermaeserweg	15 maart 1920	Boschpoort	30	Boscherweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Oude Smeermaeserweg	15 maart 1920	Boschpoort	30	Voedingskanaalweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Oude Tongersche weg	15 maart 1920	Mariaberg	21	Brouwersweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Oude Wolderweg	15 maart 1920	Campagne	13	Winterslag	Naamswijziging in verband met de annexatie van 1 januari 1920
Palmstraatje		Wyck	6	Wycker Pastoorstraatje	
Pandoerpad	15 maart 1920	Biesland	12	Oude Wolderweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Papenstraat	15 maart 1920	Wyck	6	Wycker Heidenstraat	
Papenstraat	15 maart 1920	St. Pieter	15	Papenweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Papenweg		Villapark	10	Papenstraat	
Parallelweg	15 maart 1920	Belvedere	33	Industrieweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Pastoorstraatje		Wyck	6	Wycker Pastoorstraatje	
Percée (verlenging van W. Bruostraat)	31 maart 1885	Wyck	6	Stationsstraat	In verband met doorbraak richting station.
Platea Ruffi		Statenkwartier	3	Capucinenqanq	
Portenersruwe		Boschstraatkwartier	4	Maastrichter Pastoorsstraatje	
Postbaanweg	15 maart 1920	Daalhof	29	Romeinschebaan	Naamswijziging in verband met de annexatie van 1 januari 1920

Acacialaan	17 september 1963	Scharn	45	Pastoor Janssenlaan	Ter herdenking van de bouwpastoor van de St. Antonius van Paduakerk. De naam Acacialaan was bij Raadsbesluit van 25 november 1952 gegeven naar aanleiding van de herplanting met acacia's.
President Kennedystraat	26 mei 1970	Amby	46	Rembrandtstraat	Op 25 juni 1964 vernoemd naar de vermoorde Amerikaanse President. Naamswijziging in verband met de samenvoeging met Maastricht, Borgharen, Heer en Itteren.
President Rooseveltlaan	29 april 1970	Scharn	45	Wethouder van Caldenborghlaan	Als eerbetoon.
Professor van Kanstraat	6 mei 1970	Wyckerpoort	40	Professor Kernstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen. Heer en Itteren.
Rodestraat		Statenkwartier	3	Capucijnengang	
Roefstraat		Statenkwartier	3	Capucijnengang	
Romeinschebaan	15 maart 1920	Belvedere	33	Postbaan	Naamswijziging in verband met de annexatie van 1 januari 1920
Ruiterstraat	6 mei 1970	Wyck	6	Ruiterij	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen. Heer en Itteren.
Savelstraat	15 maart 1920	Boscherveld	31	Phoenixweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Scharn	13 september 1945	Scharn	45	President Rooseveltlaan	Bij Raadsbesluit van 13 september 1945 naar president Roosevelt genoemd vanwege diens rol in Wereldoorlog Twee
Scharnerstraatje	26 mei 1970	Scharn	45	Schoolstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen. Heer en Itteren.
Schoolpaadje		Amby	46		
Schoolstraat	16 juni 1970	Scharn	45	Burgemeester Cortenstraat	Bij raadsbesluit van 26 mei 1970 Schoolstraat genoemd maar gewijzigd omdat deze naam ook reeds in Heer voorkomt. De nieuwe naam is gegeven omdat de straat het verlengde vormt van de Burgemeester Cortenstraat in Heer
Schoolstraat	8 mei 1970	Itteren	52	Op de Bos	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen. Heer en Itteren.
Schorsmolen		Randwyck	60		Vervallen door planwijziging
Secretaris Crahaystraat	27 juni 1970	Heer	62		Oorspronkelijke straat is gereduceerd tot brandgang.
Singel	26 oktober 1965	Heer	62	Burgemeester Kessensingel	Als eerbetoon. De naam Singel was bij raadsbesluit van 30 december 1964 gegeven.
Sint Aechtenstraat		Jekerkwartier	1	Tafelstraat	
Sint Antonius van Padualaan	16 juni 1970	Scharn	45	Padualaan	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen. Heer en Itteren.
Sint Gerardus Majellastraat	16 juni 1970	Scharn	45	Majellastraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen. Heer en Itteren.
Sint Jansruwe		City	0		in de achttiende eeuw verdwenen verbinding tussen de Papenstraat en de Sint Janskerk.
Sint Jorisstraat		City	0	Grote Staat	Waarschijnlijk de oudste benaming.
Sint Pietershōfke	18 december 2001	St. Pieter	15	Den Deken	Op verzoek van buurtbewoners vernoemd naar een oude plaatselijke benaming in plaats van de op 19 juni 2001 gegeven naam.
Sint Servatiusweg	6 mei 1970	Mariaberg	21	Willem Vliegenstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen. Heer en Itteren.
Smedestruetgen		Wyck	6	Wycker Smedenstraat	
Spoorwegvoetpad	15 maart 1920	Heer	62	St. Gerardusweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Spreeuartsstraatje		City	0	Lantaarnstraat	Naar toenmalige belangrijke bewoner.
St. Antoniusplein	12 september 1978	Boschstraatkwartier	4	Antonietenstraat	Tengevolge van stadsvernieuwing
St. Antoniusweg	30 januari 1911	St. Maartenspoort	5	St. Antoniuslaan	
St. Josephsweg	6 mei 1970	Scharn	45	Mockstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambv. Borgharen. Heer en Itteren.

Acacialaan	17 september 1963	Scharm	45	Pastoor Janssenlaan	Ter herdenking van de bouwpastoor van de St. Antonius van Paduakerk. De naam Acacialaan was bij Raadsbesluit van 25 november 1952 gegeven naar aanleiding van de herplanting met acacia's.
St. Martinusstraat Stadhuisstraat		City City	0 0	Eksterstraat	Deze straat ontstond in 1932 in de nabijheid van het Stadhuis na de afbraak van enkele oude woningblokken voor de aanleg van de Wilhelminabrug en de bouw van de nu afgebroken stadskantoren en moest weer plaats maken voor de bouw van het Mosae Erenna.
Steenstraat	15 maart 1920	Mariaberg	21	Brouwersweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Steenstraat/weg		City	0	Achter het Vleeshuis	
Sterreruwe		City	0	Vijfharigenstraat	
Sulstruwe		Jekerkwartier	1	Begijnenstraat	
t Kempke	16 juni 1970	Ambly	46	Lindenplein	Bij raadsbesluit van 26 mei 1970 zo genoemd maar gewijzigd omdat deze naam ook reeds in Borgharen voorkomt.
Tongersche Steenweg	15 maart 1920	Wolder	14	Tongers(ch)eweg	Naamswijziging in verband met de annexatie van 1 januari 1920
Treilerweg		Beatrixhaven	50		
Tweebergenstraat		Statenkwartier	3	Brusselsestraat	
Van Buelstraat		City	0	Lantaarnstraat	
Varkensmarkt	28 augustus 1919	Boschstraatkwartier	4	St. Antoniusplein	Naar toenmalige belangrijke bewoner. Naam veranderd op verzoek van de Zusters van het Arme kind Jezus, die hier een school en pensionaat hadden en vonden dat de oorspronkelijk naam schadelijk was voor hun reputatie.
Verlengde Kerkstraat	20 mei 1960	Borgharen	51	Dr. Poelsstraat	In verband met het ooreedkomen van nieuwe wegen.
Vossenoeypad	15 maart 1920	Boschpoort?	30	Vossenpad	Naamswijziging in verband met de annexatie van 1 januari 1920
Vredeplein	30 januari 1911	City	0	Hendrik van Veldekeplein	als eerbetoon
Vredesweg	6 mei 1970	Heugem	61	Sint Michaëlsweg	Naamswijziging in verband met de samenvoeging van Maastricht met Ambly, Borgharen, Heer en Itteren.
Vrijthof	6 februari 1958	Borgharen	51	Europastraat	Op verzoek van de Raadgevende Vergadering van de raad van Europa.
Vroenhof		Jekerkwartier	1	Ezelmarkt	
Werner van Braunstraat	7 oktober 1988	Heer	62		Bij raadsbesluit van 19 maart 1963 werd deze straat vernoemd naar de bekende ruimtevaartdeskundige. Vanwege zijn rol in nazi-Duitsland werd de straat echter hernoemd.
Wilhelminapark					vernoemd naar het bastion Wilhelmina van Pruisen.
Wilhelminastraat	16 juni 1970	Heer	62	Secretaris Waberstraat	Naamswijziging in verband met de samenvoeging van Maastricht met Ambly, Borgharen, Heer en Itteren.
Witte de Withstraat	19 oktober 1944	Heer	62	7 januaristraat	Op 9 april 1942 zijn straatnamen, die naar leden van het Koningshuis vernoemd zijn of daar naar verwijzen, vervangen op last van de Duitse bezetter.
Witte Vrouwenvoetpad	4 maart 1975	Wittevrouwenveld	42	Pastoor Jacobsweg	Als eerbetoon aan de stichter van de parochie.
Witte-Vrouwenpad	8 mei 1970	Itteren	52	Heinsbergstraat	Bij raadsbesluit van 29 september 1964 zo genoemd in het kader van het uitbreidingsplan Gemeinde, naamswijziging in verband met de samenvoeging van Maastricht met Ambly, Borgharen, Heer en Itteren.
Wittevrouwenveldvoetpad	4 maart 1975	Scharm	45	Pastoor Jacobsweg	Als eerbetoon.
Wittevrouwenvoetpad	18 juli 1921	Wittevrouwenveld	42	Frankenstraat	
Wynqartsruwe		City	0	Eksterstraat	
Zaterdaagsmarkt		City	0	Markt	

Vragen

Recente Raadsstukken

Officiële straatnaam	Naam volgens BOC	Besluit Raad/ B&W	Buurt	Buurtnr.	PC	Toelichting op naamgeving
Waldeckpark	Waldeckpark	?	Jekerdal	11	11	Het Waldeckpark heeft de naam van het in dit park liggende bastion Waldeck gekregen. Het bastion Waldeck is genoemd naar Georg Friedrich, graaf van Waldeck (1620-1692), die van 1678-1692 gouverneur van de vesting Maastricht was.
Aan de Tombe	Aan de Tombe	?	Sint Pieter	15	16	Genoemd naar de Franse Tombe. Een vroeg middeleeuwse versterking op de westflank van de Sint Pietersberg ter hoogte van Hoeve Nekum.
Heiweg	Heiweg	?	Sint Pieter	15	12	
Houwsteeg	Houwsteeg	?	Sint Pieter	15	12	
van Schaikweg	van Schaikweg	?	Sint Pieter	15	12	David Cornelis van Schaik (1888-1972) was electrotechnisch ingenieur, geoloog, kenner van de Sint-Pietersberg en van het Limburgse landschap alsmede publicist.
Kitasotopad				20		Verdwenen bij de inrichting van de Rechtbank in het voormalig ziekenhuis St. Annadal.
Kantoorveldweg	Kantoorveldweg	?	Oud-Caberg	26	18	Deze veldweg ligt in de nabijheid van het vroegere douanekantoor aan de grens met België.
Kantoorweg	Kantoorweg	?	Oud-Caberg	26	18	Deze weg loopt langs het vroegere douanekantoor aan de grens met België.
Sillebergvoetpad	Sillebergvoetpad	?	Boscherveld	31	19	Genoemd naar de daar gelegen hoeve Sillebera.
Generaal Hobbstunnel		27 juni 2000	Wyckerpoort	40		Kolonel Walter Morris Johnson (1903-1969) was bevelhebber van het Amerikaanse 117e regiment infanterie dat Maastricht bevrijdde tijdens Wereldoorlog II.

Vragen

Kolonel Johnstunnel		27 juni 2000	Wyckerpoort	40		Kolonel Walter Morris Johnson (1903-1969) was bevelhebber van het Amerikaanse 117e regiment infanterie dat Maastricht bevrijdde tijdens Wereldoorlog II.
Geusseltweg			Wittevrouwenveld	42		
De Leim	De Leim	8 december 1992	Heer	62	27	Oude plaatselijke benaming

Wegennamen die alleen voorkomen in de Wegenlegger

Officiële straatnaam	Naam volgens BOCO-norm	Straatnaambord	Besluit Raad/ B&W Buurt	Buurtnr	PC	Toelichting op naamgeving
Diependaalpad		wegenlegger	Wolder	14		Zie Diependaalweg
Bergstraat		wegenlegger	St.Pieter	15		
Boschweg/Kapelstraat		wegenlegger	St.Pieter	15		
Dolhaartsvoetpad		wegenlegger	St.Pieter	15		
ENCIBosrandpad		wegenlegger	St.Pieter	15		Vernoemd naar het door de ENCI aangelegde bos
Grote Pruisvoetpad		wegenlegger	St.Pieter	15		
Helpad		wegenlegger	St.Pieter	15		
Kattenbergvoetpad		wegenlegger	St.Pieter	15		
Kluizenaarsvoetpad		wegenlegger	St.Pieter	15		
Lauwbergvoetpad-N		wegenlegger	St.Pieter	15		Weg naar de Lauwberg
Lauwbergvoetpad-Z		wegenlegger	St.Pieter	15		Weg naar de Lauwberg
Lichtenbergwegvoetpad		wegenlegger	St.Pieter	15		Weg naar hoeve de Lichtenberg
Limietpad		wegenlegger	St.Pieter	15		Limiet betekent grens
Limietweg		wegenlegger	St.Pieter	15		Limiet betekent grens
Luikerweg 1e zijweg		wegenlegger	St.Pieter	15		Zie Luikerweg
Maasborgervoetpad		wegenlegger	St.Pieter	15		Oude kadastrale benaming
Molenvoetpad		wegenlegger	St.Pieter	15		Pad naar de Jekermolens
Poppelmondevoetpad		wegenlegger	St.Pieter	15		Zie Poppelmondeweg
Poppelmondeweg-1e zijweg		wegenlegger	St.Pieter	15		Zie Poppelmondeweg
Poppelmondeweg-2e zijweg		wegenlegger	St.Pieter	15		Zie Poppelmondeweg
Poppelmondeweg-3e zijweg						
Poppelmondeweg-4e zijweg						
Slavanten/Slavantenvoetpad		wegenlegger	St.Pieter	15		Zie Slavante
Vallensberaweg		wegenlegger	St.Pieter	15		Oude kadastrale benaming
Vroenhoven/Molenweg		wegenlegger	St.Pieter	15		Weg naar de Jekermolens
Weg naar D'n Observant		wegenlegger	St.Pieter	15		Vernoemd naar de door de ENCI aangelegde heuvel
Zenendaalweg		wegenlegger	St.Pieter	15		Oude kadastrale benaming
Briegdenweg		wegenlegger	Oud-Caberg	26		Nabij gelegen gehucht in België
Kleine Weg		wegenlegger	Malberg	27		Oude kadastrale benaming ???
Rosstraat		wegenlegger	Malberg	27		Oude kadastrale benaming
Rubbenweg		wegenlegger	Malberg	27		Oude kadastrale benaming
Doosenbergweg/DoosenbergOnderweg		wegenlegger	Dousberg-Hazendans	28		Oude kadastrale benaming
Pottenbergerweg		wegenlegger	Dousberg-Hazendans	28		Weg naar de buurt Pottenberg
Tomkensweg		wegenlegger	Dousberg-Hazendans	28		Oude kadastrale benaming

wegenlegger

Bosscherbeemdenpad	wegenlegger	Boschpoort	30	Oude kadastrale benaming
Kerkveldweg	wegenlegger	Lanakerveld	34	Oude kadastrale benaming
Oude Heirbaan	wegenlegger	Lanakerveld	34	Oude kadastrale benaming
Molenweg	wegenlegger	Scharn	45	loopt door in Heer
fietsbruggenpad				
Raarhooggrachtweg	wegenlegger	Scharn	45	Oude kadastrale benaming
Schaandertweg	wegenlegger	Scharn	45	Zie Schandert
Vieversgrubweg	wegenlegger	Scharn	45	Oude kadastrale benaming
Zwarte Weg	wegenlegger	Scharn	45	Oude kadastrale benaming
Ambyerweg	wegenlegger	Amby	46	Oude weg naar de kern van Amby
Eikelkeslei	wegenlegger	Amby	46	Oude kadastrale benaming
Hoovenvoetpad	wegenlegger	Amby	46	Oude kadastrale benaming
Hoovenweg-1e zijpad	wegenlegger	Amby	46	Oude kadastrale benaming
Hoovenweg-2e zijpad				
Ijzerkuilenweg	wegenlegger	Amby	46	Oude kadastrale benaming
Koedreef	wegenlegger	Amby	46	Oude kadastrale benaming
Rothemerweg	wegenlegger	Amby	46	Oude weg naar het gehucht Rothem (gem. Meerssen).
Bijwinkelpad	wegenlegger	Borgharen	51	Oude kadastrale benaming
Daaldervoetpad	wegenlegger	Borgharen	51	Oude kadastrale benaming
Dellenweg	wegenlegger	Borgharen	51	Oude kadastrale benaming
Groenenweg	wegenlegger	Borgharen	51	Oude kadastrale benaming
Kampweg	wegenlegger	Borgharen	51	Oude kadastrale benaming
Op 't Diekske	wegenlegger	Borgharen	51	Oude kadastrale benaming
Oude Maasveerpad	wegenlegger	Borgharen	51	Oude kadastrale benaming
Schutkolk-parallelweg	wegenlegger	Borgharen	51	Weg in het sluizencomplex
Sluisdijk-zijweg	wegenlegger	Borgharen	51	Weg in het sluizencomplex
Spekstraterpad	wegenlegger	Borgharen	51	Oude kadastrale benaming
Bijwinkel parallelweg	wegenlegger	Itteren	52	Oude kadastrale benaming
Bijwinkelvoetpad	wegenlegger	Itteren	52	Oude kadastrale benaming
Brandpad	wegenlegger	Itteren	52	Oude kadastrale benaming
Delgertvoetpad	wegenlegger	Itteren	52	Oude kadastrale benaming
Dellevoetpad	wegenlegger	Itteren	52	Oude kadastrale benaming
Dijkvoetpad	wegenlegger	Itteren	52	Oude kadastrale benaming
Geneindervoetpad	wegenlegger	Itteren	52	Oude kadastrale benaming
Grecht &	wegenlegger	Itteren	52	Oude kadastrale benaming
Kampken naar de Maas	wegenlegger	Itteren	52	Oude kadastrale benaming
Keizersvoetpad	wegenlegger	Itteren	52	Oude kadastrale benaming
Kerkvelds-voetpad	wegenlegger	Itteren	52	Oude kadastrale benaming
Kleiweide-voetpad	wegenlegger	Itteren	52	Oude kadastrale benaming
Maas-Wilgenpad	wegenlegger	Itteren	52	Oude kadastrale benaming
Maas-Wilgenzijpad				
Meebruggenveldvoetpad	wegenlegger	Itteren	52	Oude kadastrale benaming
Mingelrood Voetpad	wegenlegger	Itteren	52	Oude kadastrale benaming

wegenlegger

Snijder- Kempkenvoetpad	wegenlegger	Itteren	52	Oude kadastrale benaming
Sterkenbergvoetpad	wegenlegger	Itteren	52	Oude kadastrale benaming
Stuifkenspad	wegenlegger	Itteren	52	Oude kadastrale benaming
Stuifkensringweg	wegenlegger	Itteren	52	Oude kadastrale benaming
Verbindingspad ?	wegenlegger	Itteren	52	Oude kadastrale benaming
Voetpad naar de Weerd	wegenlegger	Itteren	52	Oude kadastrale benaming
Weg op de Weerd	wegenlegger	Itteren	52	Oude kadastrale benaming
Westelijke Kanaalweg	wegenlegger	Itteren	52	Oude kadastrale benaming
Achternveldjensweg	wegenlegger	Meerssenhov	53	Oude kadastrale benaming
Meerssenhoven- Parallelweg	wegenlegger	Meerssenhov en	53	Oude kadastrale benaming
Oostelijke Kanaalweg	wegenlegger	Meerssenhov en	53	Oude kadastrale benaming
Oude Eindstraat	wegenlegger	Meerssenhov en	53	Oude kadastrale benaming
Oude Geleijweg	wegenlegger	Meerssenhov en	53	Oude kadastrale benaming
Oude Rijksweg	wegenlegger	Meerssenhov en	53	Oude kadastrale benaming
Oude Rijksweg	wegenlegger	Meerssenhov en	53	Oude kadastrale benaming
Oude Steeg	wegenlegger	Meerssenhov en	53	Oude kadastrale benaming
Oude Weerterstraat	wegenlegger	Merssenhove n	53	Oude kadastrale benaming
Weerterstraat	wegenlegger	Meerssenhov en	53	Oude kadastrale benaming
Lochterweg	wegenlegger	Randwyck	60	Oude kadastrale benaming
Rekoutweg	wegenlegger	Randwyck	60	Oude kadastrale benaming
Lage Weerd 1e zijpad	wegenlegger	Heugem	61	Zie Lage Weerd
Holstraat	wegenlegger	Heer	62	Zie Heerder Holstraat.
Wanweg	wegenlegger	Heer	62	Oude kadastrale benaming
Gronsvelderweg	wegenlegger	de Heeg	63	Zie buurt 61 Heugem
Maastrichterweg	wegenlegger	de Heeg	63	Zie buurt 61 Heugem
Slekweg	wegenlegger	de Heeg	63	Zie Slakweg
Wiegersweg	wegenlegger	de Heeg	63	Oude kadastrale benaming
St Amandusweg	wegenlegger	Vroendaal	64	Oude kadastrale benaming

Vragen

