

ALLE LELYSTADSE STRAATNAMEN

ALLE LELYSTADSE STRAATNAMEN

Met naamgeving geven mensen betekenis aan hun woon- en leefomgeving. Namen van straten, pleinen, vaarten, bruggen, etc. vertellen iets over de geschiedenis van een stad of streek en gaan vervolgens ook zelf deel uitmaken van de identiteit van een stad. Namen zijn dus belangrijk.

Ze worden officieel vastgesteld door een daartoe bevoegd bestuursorgaan. In Lelystad gebeurt dat anno 2011 op advies van een straatnaamgevingcommissie door het college van burgemeester en wethouders. Eerder zijn straatnamen ook vastgesteld door de gemeenteraad, of in de periode voor de gemeentewording (1980), door de landdrost of het ministerie van verkeer en waterstaat.

Dit boekje geeft een overzicht van alle officieel vastgestelde namen in de openbare ruimte binnen de gemeentegrenzen van Lelystad. Er wordt een toelichting gegeven op de naam met daarbij de datum van het besluit en door wie het is genomen. De namen staan in alfabetische volgorde. Daarbij is de volledige straatnaam aangehouden, dus inclusief een bijbehorend lidwoord. De naam "De Stelling" vindt u dus bij de D, "Het Spiek" bij de H. Het nummer bij de straatnaam geeft de straatcode aan. Deze code vindt u ook terug op de lantaarnpalen langs de bewuste straat of weg.

Met het doornemen van de namen verrijkt u uw algemene kennis en uw kennis over Lelystad in het bijzonder. Wij wensen u veel leesplezier.

Het college van de gemeente Lelystad.

'T BOVENWATER**78375**

Meer dat bovenop het maaiveld is gerealiseerd tussen de Knardijk, de Oostvaardersdijk, en het Hollandse Hout.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

'T PLEINTJE**24570**

Pleintje gelegen tussen De Schans en De Stelling t.b.v. parkeren horeca.

Vastgesteld bij besluit van de gemeenteraad, 16-8-1984.

Brondocument besluit 16478-2.

ACHTEROM**11061**

De betekenis van achterom is een straat, steeg of weg achter om een groot gebouw of om de stad. Achterom ligt achter kantoorgebouw het Smedinghuis.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1.

AGORABAAN**11088**

Agora is oorspronkelijk in het oude Griekenland de volksvergadering, later ook de plaats waar deze werd gehouden, nl. het stadsplein. Dit plein lag meestal in een vlakte, gemakkelijk toegankelijk van alle zijden. Latere rol van agora werd vergaderplaats. Ligt tussen de Zuigerplasdreef en de Stationsdreef.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 14718-1.

AGORADEK**11096**

Woningen en parkeergarage aan de Agoraweg in het stadscentrum.

Vastgesteld bij besluit van de Landdrost, 14-11-1969

Brondocument besluit 7888-1.

AGORAHOF**11118**

Plein achter het huidige Agoratheater in het Stadscentrum.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1.

AGORAWAGENPLEIN**00116**

Parkeerplaats en parkeergarage in het Stadscentrum. Thans vestiging ROC Flevoland.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1.

AGORAWEG**00132**

Weg tussen de Neringweg en de Agorabaan in het Stadscentrum.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1.

AIRPORT PLAZA**11177**

Toegangsweg en plein voor Airport Lelystad.

Vastgesteld bij besluit van het college van B. en W., 31-8-2004.

Brondocument besluit B04-01173.

ALBATROSLAAN**11819**

In het golfspel aanduiding dat een hole in drie slagen minder dan het vastgestelde aantal is gespeeld. Straat in het project Flevo Golfresort.

Vastgesteld bij besluit van de gemeenteraad, 9-1-1997.

Brondocument besluit 41986-2.

ALBERT EINSTEINWEG**15911**

Straat op bedrijventerrein Larserpoort. Albert Einstein werd geboren op 14 maart 1879 te Ulm en overleed op 18 april 1955. Theoretisch fysicus, Duitser van geboorte, verwierf de Zwitserse nationaliteit en studeerde aan de THS te Zurich elektrotechniek. Einstein is de grootste fysicus aller tijden.

Vastgesteld bij besluit van de gemeenteraad, 20-7-1989.

Brondocument besluit 34721-2.

AMER**11134**

Rivier in de provincie Noord-Brabant. Sedert 1904 de samenvloeiing van de Bergse Maas en de Donge. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 12-3-1992.

Brondocument besluit 42264-2.

AMSTELDIEP**11126**

Straat in de Zuiderzeewijk aan de IJssellaan. Water tussen het Marsdiep en het voormalige eiland Wieringen, genoemd naar de hier eertijds passerende schepen van en naar Amsterdam.

Vastgesteld bij besluit van de Landdrost, 17 mei 1968.

Brondocument besluit 3154-1

AMSTENRADE

11924

Huis Amstenrade (Limburg) is een 19e eeuwse bouwwerk waarin de toren is verwerkt van een 17e eeuwse kasteel. Het kasteel is nooit voltooid. Kasteel Amstenrade is gelegen in de gelijknamige plaats Amstenrade die onderdeel uitmaakt van de Nederlands Limburgse gemeente Schinnen. Straat in de wijk De Landerijen-oost.

Vastgesteld bij besluit van het college van B. en W., 22-4-2003.

Brondocument besluit B03-00603

ANACONDABRUG

12114

In verband met de vorm van de brug is een slangennaam gekozen uit inzendingen van de burgers van Lelystad.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005.

Brondocument besluit B05-01437

ANDIJKPAD

11142

Dorp in Noord-Holland aan de vroegere Zuiderzee. De naam Andijk komt van "aan de dijk", waar een buurt was gevestigd die bestuurlijk onder de verzameling dorpen met stadsrechten viel. Andijk was ook nog een periode een echt onderdeel van deze dorpenstad. Tijdens de Franse bezetting werd Andijk bij keizerlijk decreet een zelfstandige gemeente per 1 januari 1812. Op 1 januari 2011 is de gemeente opgaan in de bestaande gemeente Medemblik. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 9-7-1998.

Brondocument besluit B98-00708

APOLLOWEG

12203

Apollon is een van de belangrijkste godheden in de Griekse mythologie. Van alle goden was de aan hem gewijde eredienst de meest algemeen verspreide onder het Griekse volk en genoot hij het hoogste aanzien. Onder de verlatiniseerde naam Apollo raakte hij bekend in Rome. De oudste afbeeldingen van Christus verraden een verwantschap met de iconografie van Apollo als schone goddelijke jongeling. Straat op bedrijventerrein Flevopoort.

Vastgesteld bij besluit van het college van B. en W., 17-7-2001.

Brondocument besluit B01-01064.

ARCHIMEDESLAAN**11150**

De grootste Griekse wiskundige heeft volgens de overlevering gestudeerd in Alexandrië. Archimedes verenigde in zijn werk de strengheid van het Grieks meetkundige denken met de rekenvaardigheid van de Oosterse wiskunde. (o.a. de wet van Archimedes). Straat op bedrijventerrein Larserpoort.

Vastgesteld bij besluit van de gemeenteraad, 20-7-1989.

Brondocument besluit B01-01064.

ARCHIPEL 10 T/M ARCHIPEL 46**11282 E.A.**

Straten in woongebied Archipel. Zee waarin een groot aantal eilanden en eilandengroepen niet zeer ver van elkaar verwijderd liggen. Ook de eilanden zelf worden archipel genoemd.

Vastgesteld bij besluit van de Landdrost, 30-7-1975.

Brondocument besluit 5772-1

ARENDWEG**11770**

Weg gelegen op Airport Lelystad. De Arend is het grootste vooroorlogse verkeersvliegtuig gebouwd in 1935 KLM/Fokker FXXXVI.

Vastgesteld bij besluit van de gemeenteraad, 10-07-1980

Brondocument besluit 15326-2

ARTEMISWEG**12211**

Artemis is de godin van de jacht en ook godin van de maan. Haar oudste functie was die van heerseres over het wild, een godentype dat vooral in de gebieden van het Midden-Oosten zeer verbreid was, maar Homerus beschrijft haar als de jachtgodin. Zij wordt afgebeeld met een zilveren pijl en boog (gemaakt door Hephaistos), met een hinde naast zich, en ook vaak met de maan. Straat op bedrijventerrein Flevopoort.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001

Brondocument besluit B01-01064

ASFALTSTRAAT**12319**

Asfalt is een zwartbruin of zwart mineraal hars. Dit materiaal wordt gebruikt voor het plaveien van wegen. Straat op industrieterrein Oostervaart.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

ASSUMBURG**12343**

Kasteel in Noord-Holland ten westen van de rijksweg Alkmaar- Haarlem. In aanleg 15e-eeuws kasteel dat in de 17e eeuw werd verbouwd en gemoderniseerd. Thans in gebruik als jeugdherberg. Vanaf het voorplein te zien. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 05-06-2000.

Brondocument besluit B00-00737

ATHENEWEG**12238**

Athene is de godin van Wijsheid en Krijgsbeleid, Ze beschermt de wetenschap, kunstvaardigheid en ambachten. Athene's boom is de olijfbom welke ze heeft geschapen. Haar vogel is de uil. Straat op bedrijventerrein Flevopoort.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

ATOL**12378**

Een atol is een ringvormig koraaleiland. Wijkontsluitingsweg Atolwijk Vanaf de Kustendreef tot aan de Oostranddreef.

Vastgesteld bij besluit van de Landdrost, 14-11-1967.

Brondocument besluit 7888-1

BAAI**12424**

Inham van de zee in het land. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 14-11-1967.

Brondocument besluit 7888-1

BADWEG**12440**

Toegangsweg vanaf de Houtribdreef naar het voormalige openlucht zwembad "De Houtrib". Nu naar zwembad 'De Koploper' en loopt door tot aan de Parkdreef.

Vastgesteld bij besluit van de gemeenteraad, 9-12-1982.

Brondocument besluit 42314-2

BARONIE**12459**

Vrije heerlijkheid van een baron. Landstreek rondom Breda in de provincie Noord-Brabant. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

BASTION**12467**

Het vijfhoekig uitspringend deel van de wal van een vesting, fort of schans. Wijkje ligt bij de eerste wijk van Lelystad (wijk 1) in het verlengde van winkelcentrum Lelycentre.

Vastgesteld bij besluit van de gemeenteraad, 31-05-1977.

Brondocument besluit 6338-1

BATAVIAHAVEN

12491

Op 14 april 1629 kwam het VOC schip 'Batavia' aan op Kaap de Goede Hoop om te foerageren. Na 8 dagen vertrok het weer. Op 4 juni 1629 sloeg het schip lek op een rif van de Wallabi-groep voor de Australische westkust. Het wrak bevindt zich in een museum in Fremantle, Australië. Aangelegde buitendijkse haven langs de Oostvaardersdijk ten behoeve van de bruine vloot, gelegen onder de Bataviawerf en Batavia Stad, ontsloten via de Museumweg en de VOC weg.

Vastgesteld bij besluit van het college van B. en W., 14-08-2001.

Brondocument besluit B01-01225

BATAVIAPLEIN

12475

Plein in het centrale kustgebied van Lelystad, grenzend aan de ingang van Batavia Stad Fashion Outlet, museum Nieuw land en de scheepswerf Batavia.

Vastgesteld bij besluit van de gemeenteraad, 13-10-1994.

Brondocument besluit 50490-2

BATAVIAWEG

12432

Toegangsweg naar en parkeerterrein van Batavia Stad.

Vastgesteld bij besluit van het college van B. en W., 18-05-2010

Brondocument besluit B10-03258

BEDRIJVENBRUG

12483

Fietsbrug over de Houtribweg vanaf de Badweg naar bedrijventerrein Gildenhof.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

BEEMSTER

12505

Polder in Noord-Holland. De Beemster dankt haar naam aan het open water Bamestra, dat in de 10e eeuw genoemd wordt. Na meerdere overstromingen en door stormen veroorzaakt landverlies is men in 1608 begonnen met de droogmaking o.l.v. J.A. Leeghwater. Sinds 1999 staat de gehele droogmakerij Beemster op de UNESCO Werelderfgoedlijst. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.

Brondocument besluit 38742-2

BEERNINKHOLT**12580**

Wandel- en natuurgebied van Natuurmonumenten. Glooiende akkers, kronkelende landwegen, verspreide bosjes en enkele grote oude bomen. Dit is in Twente op landgoed Beerninkholt. De verbinding tussen twee andere gebieden van Natuurmonumenten: Boerskotten en Duivelshof. Straat in woongebied Buitenhof.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B10-03258

BEGINBRUG**12513**

Fietsbrug tussen Beginweg en Jagersveld en de Zuiderzeewijk over de Binnenhavenweg.

Vastgesteld bij besluit van de Landdrost, 14-11-1967.

Brondocument besluit 7888-1

BEGINPAD**12556**

Fietspad vanaf het Zoompad, ten noorden van de Zuiderzeewijk, naar de Beginbrug

Vastgesteld bij besluit van de Landdrost, 14-11-1967.

Brondocument besluit 7888-1

BEGINWEG**12521**

Eerste toegangsweg naar Lelystad. Deze weg loopt van Binnenhavenweg naar Bronsweg. Vroeger vanaf de IJsselmeerdijk naar het huidige Lelycentre.

Vastgesteld bij besluit van de Landdrost, 14-11-1967.

Brondocument besluit 7888-1

BELTERWIEDE**12599**

Veenplas in het noordwesten van de provincie Overijssel, tussen Wanneperveen en Sint-Jansklooster. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 14-09-1995.

Brondocument besluit 41057-2

BERGUMERMEERSTRAAT**12610**

Het Bergumermeer (officieel, Fries: Burgumer Mar) is een meer in de provincie Friesland, ten oosten van Bergum. Het is een populair watersportgebied met verschillende jachthavens. Het Prinses Margrietkanaal verdeelt het meer in een noordelijk en een zuidelijk deel. Straat in de Waterwijk, Merenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 13-04-1995.

Brondocument besluit 40638-2

BERKEL**12637**

De Berkel is een rivier die in Duitsland ontspringt en in Nederland door de Achterhoek stroomt en in de IJssel bij Zutphen uitmondt. Ligt in de Zuiderzeewijk aan de IJssellaan

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

BETONSTRAAT**12696**

Straat op industrieterrein Oostervaart. Beton is een mengsel van cement, zand, grond of steenstukken dat door toevoeging van een bepaalde hoeveelheid water verhardt.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

BETUWE**12718**

De Betuwe is een streek in de Nederlandse provincie Gelderland, gelegen tussen de rivieren de Waal in het zuiden en de Neder-Rijn en de Lek in het noorden. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

BEUKENHOF**12742**

Straat tussen de Rozengaard en de Archipel in gebied de Boswijk. Fraaie Midden-Europese loofboom.

Vastgesteld bij besluit van de gemeenteraad, 04-03-1993.

Brondocument besluit 41278-2

BEUKENWEG**52146-2**

Verbindingsweg tussen Beukenhof / De Scheren en Horst.

Vastgesteld bij besluit van de gemeenteraad, 12-01-1995.

Brondocument besluit 52146-2

BEULAKERWIEDE**41057-2**

Veenplas in het noordwesten van de provincie Overijssel, tussen Wanneperveen en Sint-Jansklooster. Ligt in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 14-09-1995.

Brondocument besluit 41057-2

BIESBOSSTRAAT**12750**

De Biesbosch is een gebied in het noordwesten van Noord-Brabant van een complex van kleine meestal omkade riviereilanden en zand- en slikplaten. Ligt in de Waterwijk, Zeestromenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

BIJLTOCHT**32042**

Genoemd naar bij grondwerken gedane oudheidkundige vondsten. Loopt van Houtribweg naar Klokbekerweg.

Vastgesteld bij besluit van de Minister van Verkeer en Waterstaat, 01-11-1968

Brondocument besluit A/73921

BIJLWEG**14559**

Weg die loopt van Houtribweg naar Klokbekerweg.

Vastgesteld bij besluit van de Minister van Verkeer en Waterstaat, 01-11-1968

Brondocument besluit A/73921

BIJVOETSTRAAT**12823**

Bijvoet (*Artemisia vulgaris*). Plant uit de composietenfamilie. Zwak aromatische plant. De bloem is bruinachtig geel. Ligt in de Warande, Florawijk 1

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

BILDTBRUG**12769**

Fietsbrug over het Havendiep vanaf Het Bildt naar de Tjalk. Het Bildt is een streek in de provincie Friesland met als hoofdplaats Sint Annaparochie en ligt aan de Waddenzee. De naam 'Het Bildt' komt van opgebild, wat opgeslibd betekent.

Vastgesteld bij besluit van het college van B. en W., 31-01-2006.

Brondocument besluit B06-00111

BINGERDEN**12777**

Bingerden is een kasteel en havezate. Het werd al in de 14e eeuw genoemd. In de 18e eeuw verbouwd tot een statig landhuis. In 1945 door de Duitsers in brand gestoken en verwoest. Bingerden is op kleinere schaal herbouwd. Straat in de wijk De Landerijen - oost.

Vastgesteld bij besluit van het college van B. en W., 22-4-2003.

Brondocument besluit B03-00603

BINNENDIJK**12785**

Een dijk die moest beschermen tegen wateroverlast. Het grootste probleem was dat het rivierengebied van oost naar west afliep - en loopt -, waardoor de laagst gelegen polders in het westen al het water van de hogere gronden in het oosten te verwerken kregen. Om de polders hiertegen te beschermen, begon men met de aanleg van zogenaamde dwarsdijken. Deze binnendijken lagen min of meer noord-zuid gericht, tussen de grote rivieren in. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.

Brondocument besluit 38742-2

BINNENHAVENWEG**12807**

Haven niet onmiddellijk aan zee gelegen. Loopt vanaf de Zuigerplasdreef, over industrieterrein Oostervaart tot aan de Houtribweg.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

BIRDIELAAN**12858**

Aanduiding in de golfsport dat een hole in minder dan het aantal vastgestelde slagen is gespeeld. Straat op het Flevo Golfresort.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

BLAUWE SLENK**12912**

Een slenk is een geul in het wad. De Blauwe Slenk is gelegen in de Waddenzee. Straat in de Zuiderzeewijk aan de Waddenlaan.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

BLIJBURG**12963**

Naam van VOC schip, gebouwd in 1719 voor de Kamer van Amsterdam op de werf in Amsterdam. In gebruik bij de VOC vanaf 1719 tot 1722 (vergaan in de Indische Oceaan). Ligt in de Kustwijk nabij Bataviahaven.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

BLOKKERHOEK**13021**

Benaming van een gedeelte van de voormalige Zuiderzee, gelegen aan de kust van Noord-Holland ten zuiden van Enkhuizen. Straat in de Zuiderzeewijk aan de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

BOCKENHOF**13137**

Huidig kasteel met boerderij, in Schimmert (Limburg), dateert uit de 17e eeuw. Ten zuiden heeft een versterkt huis gestaan. De toren uit 1677 is in 1960 herbouwd en het huis is geres-
taureerd. Straat in de wijk De Landerijen - west.
Vastgesteld bij besluit van het college van B. en W., 23-09-2003.

Brondocument besluit B03-01310

BOEIER**13218 E.A**

De boeier is van oorsprong een vissersschip dat de vroegere Zuiderzee bevoer; wordt thans gebouwd als plezierjacht. Ligt in Schepenwijk noord.

Vastgesteld bij besluit van de Landdrost, 26-03-1975.

Brondocument besluit 1868-1

BOEIERBRUG**13315**

Fietsbrug over de Houtribdreef en verbindt de Boeier met de Punter.

Vastgesteld bij besluit van de Landdrost, 26-03-1975.

Brondocument besluit 1868-1

BOLDERWEG**13374**

Paal om schip aan af te meren. Straat op industrieterrein Noordersluis.

Vastgesteld bij besluit van de gemeenteraad, 12-11-1998

Brondocument besluit 42372-1

BONGERD**13471**

Een boomgaard, ook bongerd, boogert en bommel (vgl. bijvoorbeeld Zaltbommel) genoemd, is een kunstmatig beplant stuk grond waar vruchten- of notenbomen op gekweekt worden om als menselijk voedsel te dienen. Sommige boomgaarden bij kastelen of residenties hebben zowel een esthetische als nutsfunctie. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 28-11-1972

Brondocument besluit 6266-1

BORGGRAAF**13560**

Kasteel Borggraaf (Lottum), is in enkele bouwfases vanaf de 16e eeuw opgetrokken. Het bestaat uit twee winkelhaakvormig op elkaar aansluitende vleugels, en ligt op een dubbel omgracht terrein. Niet te bezichtigen; vanaf de weg te zien. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

BOSPLAAT**13595**

Een zandplaat in de Waddenzee. Straat in de Zuiderzeewijk aan de Waddenlaan.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

BOSVALKWEG**13633**

Bosvalk, ook boomvalk genoemd. Kleine valk die op bomen (in het bos) nestelt en vooral op leeuweriken en zwaluwen aast. Straat in wijk Warande, Faunabuurt.

Vastgesteld bij besluit van het college van B. en W., 22-04-2003.

Brondocument besluit B03-00603

BOSWEG**13641**

Weg naar of in het bos. Deze weg loopt vanaf het Karveel naar het Zuigerplaspark.

Vastgesteld bij besluit van de Landdrost, 27-09-1968

Brondocument besluit 3532-2

BOTERBLOEMHOF**13684**

Boterbloem (*Ranunculus acris*). Kruidachtige plant met helder gele of soms witte bloem. Straat in wijk Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

BOTTER 10 T/M BOTTER 44**01104 E.A.**

De botter is het bekendste schip dat de Zuiderzee bevoer. Oorsprong: wellicht ontstaan uit de waterschepen. Bouwjaren: begin 19e eeuw tot in de eerste helft 20e eeuw. Ligt in de Schepenwijk zuid.

Vastgesteld bij besluit van de Landdrost, 25-10-1977

Brondocument besluit 14718-1

BOTTERBRUG**01724**

Fietsbrug over de Visarenddreef tussen de Botter en Sportpark Schouw.

Vastgesteld bij besluit van de Landdrost, 25-04-1978

Brondocument besluit 7374-1

BOUVIGNE**13714**

Kasteel Bouvigne ligt even buiten de wijk het Ginneken en vlakbij het Mastbos ten zuiden van Breda. Vanaf 1494 was er sprake van een door water omgeven stenen huis. In 1554 duikt het voor het eerst op in een officiële akte. Het is eigendom sinds 1972 van Waterschap Brabantse Delta. Na restauratie tussen 1975 en 1977 werd het heropend in 1977 door Zijne Koninklijke Hoogheid Prins Claus. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

BOUWWEG**13722**

Bouw is het verwerken van land, of bouwen van objecten. Ligt op industrieterrein Noordersluis.

Vastgesteld bij besluit van de Landdrost, 14-03-1978.

Brondocument besluit 2520-1

BOVENOVER**13757**

Fietsbrug tussen de Atolwijk en het gebouw Zijpestein in het Lelycentre. Om uit te drukken dat men ergens overheen gaat.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

BOVENPLAATS**13749**

Voormalige fietsroute op het 1e niveau in het Lelycentre. Om uit te drukken dat men zich ergens bevindt; stad of dorp.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1

BREDERODE**14095**

Slot in Santpoort Noord-Holland uit de 14e eeuw. Een rechthoekig kasteel omgeven door een slotgracht. Verwoest in de 16e eeuw door Spaanse troepen. Straat in De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

BREEDENBURG**14001**

De Breedenburg is een borg in het dorpje Breede bij Warffum. Straat in de wijk De Landerijen - oost. De oorspronkelijke borg werd in 1587 door Johan Braemsche gesticht, De borg is in de negentiende eeuw afgebroken en vervangen door een nieuw gebouw. Dit nieuwe gebouw werd echter in 1982 door brand verwoest en rond 1990 herbouwd.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

BREEHORN**14052**

Benaming van een gedeelte in de Waddenzee ten oosten van Den Helder. Straat in de Zuiderzeewijk aan de Waddenlaan.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

BREMENSTRAAT**14125**

Bremen is een stad in Noord-Duitsland die samen met Bremerhaven de deelstaat Vrije Hanzestad Bremen vormt. Bremen stad ligt aan weerszijden van de Wezer, de rivier waaraan de oude Hanzestad waarschijnlijk zijn bestaan te danken heeft. Straat in gebied HanzePark.

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

BRONSWEG**14168**

Uit koper, tin en andere metalen bereide legering. Weg tussen de Zuigerplasdreef en de Binnenhavenweg, Industrierrein Oostervaart en biologisch landbouwgebied Lelystad Noord.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

BRUGGESTRAAT**14230**

In 1089 werd Brugge uitgeroepen tot 'hoofdstad' van Vlaanderen en van de 13e tot de 15e eeuw kon Brugge gerust beschouwd worden als de economische hoofdstad van Noordwest-Europa. Door zijn belang als handelscentrum zag in Brugge het eerste beursgebouw ter wereld het levenslicht. Straat in het HanzePark.

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

BRUGPLEIN**14265**

Plein gelegen op het 1e niveau boven op de bebouwing van een winkel in het verlengde van de Veluwsebrug naar het Lelycentre.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1

BUITENPLAATS**14338**

Een buitenplaats, hofstede of landhuis is een (zomer)verblijf voor rijke stedelingen. Bekende buitenplaatsbezitters waren Constantijn Huygens, Cornelis de Graeff, admiraal Cornelis Tromp, Isaac de Pinto en Jan Gildemeester Jansz. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-2

BUIZERDTOCHT**32034**

Tocht tussen de Lage Dwarsvaart en 't Bovenwater. Een buizerd is een roofvogel die in de ontwikkelingsfase van de polder voorkwam en nu nog veel voorkomt. De buizerd leeft hoofdzakelijk van reptielen en kleine zoogdieren. Het zijn uitstekende muizen- en rattenvaarders.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

BUIZERDWEG**14443**

Weg tussen de Knardijk en de Larserdreef.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968

Brondocument besluit A/73921.

BUNSCHOTENLAAN**14451**

Bunschoten is een stad in de Nederlandse provincie Utrecht aan de vroegere Zuiderzee. Bunschoten, aan de zuidkant, was altijd een boerendorp maar had in het verleden wel stadsrechten. Karakteristiek voor Bunschoten en Spakenburg zijn de oeroude klederdrachten. Laan gelegen in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

BURCHTKAMP**32530**

Natuurgebied tussen de A6 en de Meerkoetenweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

BURGVLIET**14508**

Een heerlijkheid waar ook een lusthuis stond van de Heer van Bergen op Zoom, aan het Krekerak. Omtrent de 15e eeuw onder water geraakt. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 05-06-2000. Brondocument besluit B00-00737

CANNENBURCH**14613**

Kasteel in Gelderland, Vaassen, ten noorden van het dorp, aan de weg naar Zwolle. Kasteel Cannenburch is in het midden van de 16e eeuw gebouwd door de Gelderse maarschalk Marten van Rossem. Het kasteel ademt met haar eeuwenoude muurwerk en historische inrichting de sfeer van een door erfopvolging bewoond edel-manshuis. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 05-06-2000.

Brondocument besluit B00-00737

CELSIUSWEG**14648**

De graad Celsius is genoemd naar de Zweedse astronoom Anders Celsius (1701-1744), die deze schaal voor het eerst voorstelde in 1742. Oorspronkelijk had Celsius voor ogen dat het vriespunt van water bij 100° zou liggen, en het kookpunt bij 0°. Eenheid van temperatuur. Straat op bedrijventerrein Larserpoort.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

CEMENTHAVEN**14664**

Insteekhaven op industrieterrein Oostervaart. Cement is een mengsel van kalk en leemhoudende stoffen, hoofdbestanddeel van metselspecie.

Vastgesteld bij besluit van de Landdrost, 14-08-1967

Brondocument besluit 4194-1.

CENTRUMBRUG**14699**

Fietsbrug over de Zuigerplasdreef tussen Maerlant en De Veste.

Vastgesteld bij besluit van de Landdrost, 26-03-1975.

Brondocument besluit 1868-1

CHROOMSTRAAT**14761**

Chroom is een scheikundig element, metaal. Straat op industrieterrein Oostervaart.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

CLAERBEEK**14842**

Naam van VOC schip varende op Batavia. Straat liggend aan de kust ten zuiden van Batavia Stad.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007. Brondocument besluit B07-12079

CULTUURHAVEN**14907**

Insteekhaven op het industrieterrein Noordersluis bij de voormalige werkplaats van de Rijksdienst voor de IJsselmeerpolders van de Cultuurdienst.

Vastgesteld bij besluit van de Landdrost, 28-11-1972.

Brondocument besluit 6266-1

DAKOTAWEG**14923**

Weg op het Airport Lelystad. Serie verkeersvliegtuigen uit de serie DC2 t/m DC10. Verreweg de bekendste is de DC3, ook wel genaamd Dakota, waarvan er 11.000 stuks werden gebouwd.

Vastgesteld bij besluit van de gemeenteraad, 21-08-1988. Brondocument besluit 2289-2

DAMRIF**14958**

Een dam is een waterkering en een rif is een lange smalle ondiepte in zee, gevormd door zand, klippen of koraal. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 26-03-1975.

Brondocument besluit 1868-1

DAMRIFBRUG**14966**

Fietsbrug over de Zuigerplasdreef vanaf het Damrif naar De Stelling

Vastgesteld bij besluit van de Landdrost, 26-03-1975.

Brondocument besluit 1868-1

DANZIGSTRAAT**14990**

Duits: Danzig; (Nederlands ook wel: Dantzig), is hoofdstad van Pommeren en een Hanzestad in Polen, gelegen aan de Oostzee, op de plaats waar de westelijke arm van de Weichsel de Bocht van Gdansk bereikt. De stad is tevens het centrum van de regionale Kasjoebische cultuur. Straat in de wijk HanzePark

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

DE BARK**15024**

Zijweg van SAW 104 Almere naar het natuurgebied Oostvaardersplassen. Bark, zeilschip voor de koopvaardij met drie of meer masten.

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

DE BINCKHORST**15180**

Buitengoed in den Heerhugowaard, provincie Noord-Holland. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

DE DOELLEN 10**14982**

De betekenis hiervan is oefenplaats voor een schuttersgilde, tevens was het de benaming van een schietbaan. Straat in Stadscentrum zuid, onder de Gordiaandreef.

Vastgesteld bij besluit van de gemeenteraad, 12-03-1981.

Brondocument besluit 4168-2

DE KLENCKE**15245**

De Klencke is een havezate nabij de plaats Oosterhesselen in de gemeente Coevorden. Het landgoed omvat naast de havezate een vijftal boerderijen met ongeveer 200 hectare land. De havezate en het bijbehorende bouwhuis zijn in 1976 gerestaureerd.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

DE MEENT**22799**

Gemene weide. Straat en evenemententerrein in het stadscentrum noord.

Vastgesteld bij besluit van de Landdrost, 06-09-1977

Brondocument besluit 14718-1

DE PEEL**15229**

Landstreek in het oosten van Noord-Brabant. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 08-01-1998.

Brondocument besluit 42193-2

DE PROMESSE**15202**

Verhandelbare schuldbekentenis met belofte om op een bepaalde tijd de erin genoemde som te betalen. Straat in het Stadscentrum.

Vastgesteld bij besluit van het college van B. en W., 31-08-2004.

Brondocument besluit B04-01173

DE SCHANS 10 T/M DE SCHANS 19**08702 E.A.**

Een in het veld opgeworpen versterkingswerk, meestal in de gedaante van een vier-, vijf-, of zeshoek. Straten in het woongebied De Schans. Ligt in stadscentrum noord.

Vastgesteld bij besluit van de Landdrost, 25-04-1978.

Brondocument besluit 7374-1

DE SCHEREN**09555**

Straat tussen Archipel en Rozenggaard. Steile kust met vele kleine insnijdingen en tal van rotseilandjes en klippen.

Vastgesteld bij besluit van de gemeenteraad, 04-03-1993.

Brondocument besluit 41278-2

DE SERPELING**15296**

Zoetwatervis. Voormalig kampeerterrein 'De Serpeling'. Ligt op industrieterrein Oostervaart tussen de A6 en de Oostervaart.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

DE SNIP**27243**

Weg op Airport Lelystad. Historisch Fokkervliegtuig van het type F XVIII; maakte 1e Atlantische Oceaanvlucht naar Paramaribo en Curaçao in 1938

Vastgesteld bij besluit van de gemeenteraad, 10-06-1980.

Brondocument besluit 15326-2

DE STELLING 10 T/M DE STELLING 15.**09563 E.A.**

Het geheel van de verdedigingswerken. Straten in woongebied De Stelling, stadscentrum noord.

Vastgesteld bij besluit van de gemeenteraad, 10-06-1980.

Brondocument besluit 15326-2

DE STREEK**15237**

Landstreek in de provincie Noord-Holland (West Friesland). Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 04-03-1993.

Brondocument besluit 41278-2

DE VESTE 10 T/M DE VESTE 18**09717 E.A.**

Stadsmuur of wal. Straten in woongebied De Veste. Ligt in stadscentrum noord.

Vastgesteld bij besluit van de Landdrost, 25-04-1978.

Brondocument besluit 7374-1

DE WAAG**29343**

Openbaar weeghuis, hal waarin de evenaars of balansen voor het officiële afwegen van waren zijn opgehangen of opgesteld. De wagen waren meestal vrijstaand en aan drie of vier zijden van ruime ingangen voorzien. Straat in het stadscentrum.

Vastgesteld bij besluit van de Landdrost, 06-09-1977.

Brondocument besluit 14718-1

DE WAARDENBORG**15059**

De Waardenborg of Huis ter Holten. Van dit middeleeuws kasteel, gebouwd in 1378, zijn de funderingen in 1972 blootgelegd. Straat in de wijk De Landerijen -oost.

Vastgesteld bij besluit van het college van B. en W., 31-01-2006.

Brondocument besluit B06-00111

DE WILDWALLEN**32603**

Landschappen waar heggen de afscheiding van de landerijen vormen. Ligt aan weerszijden van de Larserweg. Bos- en natuurgebied ten zuiden van het Larserbos en ten noorden van de Meeuwenweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968

Brondocument besluit A/73921.

DE WISSEL**29971**

Is een ondertekend en gedagtekend geschrift, dat de benaming wisselbrief bevat en waarin de ondertekenaar aan een derde een onvoorwaardelijke opdracht tot betaling van een bepaalde geldsom geeft aan een ander. Wissel heeft meer de functie van kredietmiddel. Winkelstraat in het Stadscentrum.

Vastgesteld bij besluit van de gemeenteraad, 10-06-1980.

Brondocument besluit 15326-2

DE ZWALUW**31089**

Weg op het Airport Lelystad. Driemotorig Fokkervliegtuig F VII B . Eerste vlucht Amsterdam-Batavia 1929; start luchtpostverbinding met Nederlands-Indië.

Vastgesteld bij besluit van de gemeenteraad, 10-06-1980.

Brondocument besluit 15326-2

DELFLAND**15075**

Landstreek in het zuidwesten van de provincie Zuid-Holland. Ligt in de Landstreken-wijk.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

DELTA**15105**

Land tussen twee- of meervoudige riviermond. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1

DEN ALERDINCK**15156**

Den Alerdinck is een havezate in Laag Zuthem, een dorp bij Heino in de Overijsselse gemeente Raalte. De naam werd rond 1500 voor het eerst genoemd en is waarschijnlijk afkomstig van twee boerenerven: het Groot Alerdinck en het Klein Alerdinck. De havezate is ruim 200 jaar in handen geweest van het oud adellijke riddersgeslacht Van Voorst tot Voorst. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 05-06-2000.

Brondocument besluit B00-00737

DEN ESSENBURG**15164**

Landgoed bij Nunspeet met uitgestrekte bossen en waterwerken. Het kasteel is gebouwd in 1652 en heeft twee torentjes. Straat in de wijk De Landerijen - oost.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005.

Brondocument besluit B05.01437

DIEMENSTRAAT**15253**

Plaats aan de voormalige Zuiderzee in de provincie Noord-Holland. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 09-07-1998.

Brondocument besluit B98-00708

DOGGERSBANK**15326**

Zandbank in de Noordzee. Straat en naam van het sportpark in de Waterwijk. Getijdenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.

Brondocument besluit 38742-2

DOKWEG

Bakvormig toestel dat men in het water kan laten dalen en rijzen en waarin schepen kunnen binnenvaren en dan boven water worden gebracht. Straat op industrieterrein Noordersluis.

Vastgesteld bij besluit van de gemeenteraad, 21-07-1988.

Brondocument besluit 2289-2

DOLLARDSTRAAT

15385

Inham aan de noordoostkust van Groningen. Een plaatselijk, zeer sterke verbreding in zuidelijke richting van de rivier de Eems. Straat in de Waterwijk, Zeearmenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit -16402-2

DONAUSTRAAT

15407

Europese rivier die ontspringt in Oostenrijk en uitmondt in de Zwarte Zee in Bulgarije. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 12-04-1984.

Brondocument besluit 5364-2

DOTTERBLOEMHOF

15393

Dotterbloem (*Caltha palustris*) uit de ranonkelfamilie. Groeit veel langs randen van sloten en wordt 45 tot 60 cm hoog. Het heeft een circa 4 cm. grote gele bloem. Straat in de Warande, Florawijk.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

DRECHTERLAND

Het Ambacht van West-Friesland, genaamd 'Drechterland' is een voormalig ambacht en dijkgraafschap in West-Friesland. De naam is wellicht afkomstig van het voormalige riviertje de Drecht dat op de plaats van het huidige Schellinkhout zou hebben gestroomd. Het ambacht had gedurende een groot deel van zijn bestaan vooral een waterstaatkundige taak: als dijkgraafschap was het verantwoordelijk voor het onderhoud van een deel van de Westfriese Omringdijk. De belangrijkste steden in Drechterland waren Enkhuizen en Hoorn. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van het college van B. en W., 05-02-2002.

Brondocument besluit 42423-2

DRIETANDBRUG 15415

Fietsbrug over de Westerdreef. Drie pijlers. Verbindt de Botter met industrieterrein Noordersluis.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

DRONTERMEERSTRAAT 15423

Een van de randmeren rondom Flevoland. Straat in de Waterwijk, Merenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit -16402-2

DRONTERWEG 15458

Verbindingsweg vanaf de Oostranddreef, die naar Dronten leidt.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921

DUIMDIJK 15555

Een duim is een rechthoekig omgebogen stift, waarvan de ene kant als spijker aangepunt is. De af- en oprit van de fietsbrug tussen de Zuiderzeewijk en het Gildenhof naar de Sportparkweg.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

DUIN 15628

Heuvel van fijn zand langs de zee. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-01

DUINBEEK 15571

(Domburg)Ten noorden van de weg naar Oostkapelle. Landhuis uit ca 1715. Het huis is niet te bezichtigen, het omringende park is toegankelijk. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 05-06-2000.

Brondocument besluit B00-00737

DUINTOP 15598

Landschappelijk aspect bij duinlandschap. Straat in de kustwijk, woonbuurt Houtribhoogte.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005.

Brondocument besluit B05.01437

DUINVOET**15601**

Landschappelijk aspect bij duinlandschap. Straat in woonbuurt Houtribhoogte.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005.

Brondocument besluit B05.01437

DUKAATHOF**15644**

Oudhollandse gouden munt. Bevoorradingsweg vanaf de Dukaatpassage in het stadscentrum.

Vastgesteld bij besluit van de gemeenteraad, 10-06-1980.

Brondocument besluit 15326-2

DUKAATPASSAGE**15652**

Winkelstraat in het stadscentrum ten zuiden van het Stadhuis.

Vastgesteld bij besluit van de gemeenteraad, 10-06-1980.

Brondocument besluit 15326-2

DUKAATPLEIN**15636**

Plein tussen de Kroonpassage en het Stationsplein in het stadscentrum.

Vastgesteld bij besluit van de gemeenteraad, 10-06-1980.

Brondocument besluit 15326-2

DUKDALFWEГ**15520**

Dukdalf, zwaar paalwerk bedoeld voor bescherming van sluizen, bruggen en om er schepen aan af te meren. Straat op industrieterrein Noordersluis.

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

DURGERDAMSTRAAT**15679**

Plaats, gelegen aan de vroegere Zuiderzee in de provincie Noord-Holland. Durgerdam ligt in de zuidoosthoek van Waterland, aan het IJmeer. In 1421 was dat nog geen meer maar een deel van de Zuiderzee, die in dat jaar bij de Sint Elisabethsvloed voor een grote overstroming zorgde. Om herhaling te voorkomen kregen omwonenden in 1422 toestemming een dijk aan te leggen, de Waterlandse Zeedijk. In de bocht van die dijk ontstond Durgerdam. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 14-09-1995.

Brondocument besluit 41057-2

DUYFKEN**15539**

De Duyfken was een Nederlands verkenningsjacht, (scheepstype Pinas) dat snel voer. Het had ruimte voor 20 man, 25 ton-last, en was geschikt voor ondiepe wateren. Het voer in 1596 in de eerste expeditie naar Oostindië, en in 1606 naar het huidige Papoea-Nieuw-Guinea en (Noord-)Australië onder kapitein Willem Jansz. in opdracht van de VOC. Het was daarmee het schip dat Australië voor de Europeanen ontdekte. Straat in de kustwijk ten zuiden van Batavia Stad en nabij Bataviahaven.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

EAGLELAAN**15768**

Aanduiding in de golfsport dat een hole in minder dan het aantal vastgestelde slagen is gespeeld. Straat in het project Flevo Golfresort.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

EBROSTRAAT**15687**

De Ebro is de langste rivier die volledig in Spanje ligt. De Ebro is circa 925 km lang en ontspringt in het Cantabrisch gebergte van Noord-Spanje. Vervolgens stroomt de rivier naar het zuidoosten en baant zich een weg tussen de Pyreneeën en het Iberisch Randgebergte. De Ebro stroomt onder andere langs Zaragoza en mondt uit in de Middellandse Zee bij Tortosa. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 13-10-1984.

Brondocument besluit 50490-2

EBSTRAAT**15695**

Laagtij. Regelmatige stijgingen en dalingen (eb en vloed) van de waterspiegel van zeeën, riviermonden of grote meren. Straat in de Waterwijk, Getijdenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 10-02-1983.

Brondocument besluit 47376-2

EDAMSTRAAT**15717**

Dorp aan de vroegere Zuiderzee in de provincie Noord-Holland. Edam ontstond bij een dam aan de Ye of E die in de Zuiderzee uitmondde. Omstreeks 1230 werden de zeegaten van de Zuiderzee afgedamd. Bij de dam moesten de goederen worden overgeladen en kon tol worden geheven. Zo kon Edam tot een handels-

plaats uitgroeien. Scheepsbouw, haringvisserij en kaashandel brachten Edam tot grote bloei. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 14-09-1995.

Brondocument besluit 41057-2

EDELHERTTOCHT

Genoemd naar een diersoort, waarvan in de polders beenderen zijn gevonden. Ligt ten noorden van de Edelhertweg.

*Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968
Brondocument besluit A/73921.*

EDELHERTWEG

15725

Weg tussen de Binnenhavenweg en de Swiferringweg.

*Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968
Brondocument besluit A/73921.*

EEM

15830

Riviertje in de provincie Utrecht. Ontstaat bij Amersfoort door samenvloeiing van de Barneveldse en Lunterense beek en mondt uit in het Eemmeer. Ligt in de Zuiderzeewijk aan de IJssellaan.

*Vastgesteld bij besluit van de Landdrost, 18-11-1970.
Brondocument besluit 8386-1*

EEMMEERSTRAAT

15849

Een van de randmeren rondom Flevoland. Straat in de Waterwijk, Merenbuurt.

*Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.
Brondocument besluit -16402-2*

EENDENBRUG

15873

Fietsbrug over de Eendentocht in het Harderpad, fietspad van Lelystad naar Harderwijk.

*Vastgesteld bij besluit van het college van B. en W., 06-03-2007.
Brondocument besluit B07-00297*

EENDENTOCHT

32069

Genoemd naar de vele eend-achtigen, die massaal in de polder voorkomen. Ligt ten noorden van de Eendenweg.

*Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968
Brondocument besluit A/73921.*

EENDENWEG

15881

Weg tussen de Larserweg en de Knardijk.

*Vastgesteld bij besluit van Ministerie van Verkeer en Waterstaat, 1-11-1968
Brondocument besluit A/73921.*

EENDRAGT**15741**

De Eendragt werd het vlaggenschip van Tromps opvolger: luitenant-admiraal Jacob van Wassenaer Obdam en vocht met succes in de Noordse Oorlog (1655-1660). In de zeeslag in de Sont op 28 oktober 1658 werd de Zweedse vloot verslagen met een centrale rol voor de Eendragt onder vlag-kapitein Egbert Bartholomeusz. Kortenaar. Straat in de Kustwijk (project Suyderseeboulevard).

Vastgesteld bij besluit van het college van B. en W., 13-04-2000.

Brondocument besluit 2044-2

EGELSKOPSTRAAT**15748**

Plantje. Egelskop is een geslacht uit de egelskopfamilie (Sparganiaceae). In Nederland komen vier soorten van nature voor. Straat in de Warande, Florawijk.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

EKENSTEIN**15938**

Ca. 3 km ten westen van Appingedam, aan de weg Groningen -Delfzijl. De borg dateert uit de 17e eeuw. Het park is toegankelijk; de borg, nu in gebruik als hotel, is voor gasten te bezichtigen. Straat in de wijk De Landerijen -west.

Vastgesteld bij besluit van het college van B. en W., 05-06-2000.

Brondocument besluit B00-00737

ELANDWEG**16004**

Genoemd naar een hertensoort, waarvan in de polders beenderen zijn gevonden. Loopt in het verlengde van de Edelhertweg naar de gemeente Dronten.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968

Brondocument besluit A/73921.

ELBESTRAAT**15946**

De Elbe ontspringt in het Reuzengebergte in Tsjechië. Aan de benedenloop domineert de stad Hamburg, de grootste stad aan de Elbe. De Elbe splitst zich hier in twee takken: de Norderelbe en de Süderelbe, die zich later weer verenigen. Het gedeelte van de benedenloop van Hamburg tot de Noordzee staat bekend als Norderelbe. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 12-04-1984.

Brondocument besluit 5364-2

ELBURGLAAN**16020**

Stad, gelegen aan de vroegere Zuiderzee in de provincie Gelderland. In 1397 is Elburg herbouwd, en ook een vesting geworden met grachten, muren en een ruim aantal verdedigingstorens. In de 19e eeuw werd een groot deel van de vesting geslecht om ruimte te maken voor nieuwe behuizing van de groeiende bevolking. Een van de grachten en de Vischpoort zijn nog altijd intact. Verder heeft Elburg een monumentaal karakter, grotendeels daterend 14e eeuw. Straat in Lelystad-Haven.
Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.
Brondocument besluit 16402-2

ELLERTSVELD**16055**

Het Ellertsveld is een natuurgebied centraal gelegen bij het openluchtmuseum van Schoonoord in de provincie Drenthe. Hoewel het gebied tegenwoordig behoorlijk bebost is, was het in vorige eeuwen een uitgestrekt heideveld. De naam zou verwijzen naar Ellert uit de sage van Ellert en Brammert. In het gebied ligt het hunebed de Papeloze kerk. Straat in de Landstrekenwijk.
Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.
Brondocument besluit 41986-2

EMOEWEG**16128**

Weg op Airport Lelystad. De Emoe, KLM DC3 toestel; opening luchtlijn Amsterdam - Sydney in 1938.
Vastgesteld bij besluit van de gemeenteraad, 10-06-1980.
Brondocument besluit 15326-2

ENKHUIZERZAND**16233**

Een ondiepte in de vroegere Zuiderzee voor de kust van Enkhuizen. Straat in de Zuiderzeewijk aan de Zuiderzeelaan.
Vastgesteld bij besluit van de Landdrost, 14-08-1967.
Brondocument besluit 4194-1

FAHRENHEITWEG**16403**

Fahrenheit kwam met zijn schaalverdeling in 1724, eerder dus dan Anders Celsius, die in 1742 de temperatuurverdeling in graden Celsius definieerde. Fahrenheit baseerde zijn temperatuur-schaal op eerder werk van Ole Christensen Rømer, die in 1701 de Rømer-schaal ontwikkelde. Eenheid van temperatuur. Straat op bedrijventerpark Larserpoort.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.
Brondocument besluit B01-01064

FIVELINGO**01732**

Fivelingo (in de Middeleeuwen: Fivelgo) is een streek in de provincie Groningen. De westgrens was het Maarvliet, terwijl de oostgrens ongeveer overeenkomt met de oostgrens van de gemeente Slochteren. Het grenst in het westen aan Hunsingo, in het oosten aan het Oldambt en de Eemsmonding en in het zuiden aan het Gorecht. De naam Fivelgo betekent streek (go of gouw) van de Fivel, een voormalig riviertje in de streek. Sinds de 16e eeuw sprak men - onder invloed van de naam Hunsingo - gewoonlijk van Fivelingo, hoewel de oude naam Fivelgo ook in gebruik bleef. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van het college van B. en W., 11-02-2003.

Brondocument besluit B03-00225

FJORD**16799**

Diepe insnijding van de zee, grillig verlopend in hoge rotsachtige kusten. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 14-11-1967.

Brondocument besluit 7888-1

FLAKKEE**16837**

Landstreek in Zuid-Holland. Wat nu één eiland is bestond vroeger uit diverse kleine eilanden. Deze eilanden werden stukje voor stukje door mens en natuur op het water veroverd. Zo ontstonden diverse eilandjes waarvan de contouren vandaag de dag nog te zien zijn in de vormen van de verschillende polders. Het eiland is vlak met uitzondering van het duingebied op de noordwestpunt en ligt zowat gelijk met het zeeniveau. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

FLAMINGOWEG**16802**

Weg gelegen op het Airport Lelystad. De Douglas DC-2 Flamingo (PH-ASLF) was de laatste door de KLM bestelde DC-2, 21 april 1936. Aanvankelijk vooral op vluchten naar Indië ingezet maar later ook op Europese lijnen.

Vastgesteld bij besluit van de gemeenteraad, 21-08-1988.

Brondocument besluit 2289-2

FLEVOBRUG**16853**

Fietsbrug over de Lage Vaart vanuit de wijk De Landerijen - oost naar het Flevo-bos. Flevoland is de twaalfde en jongste provincie van Nederland, bestaande uit de Noordoostpolder, Oostelijk en Zuidelijk Flevoland, alle ontstaan door drooglegging van delen van de voormalige Zuiderzee.

Vastgesteld bij besluit van het college van B. en W., 31-01-2006.

Brondocument besluit B06-00111

FLORIJNHOF**16810**

Gouden munt die in de 13e eeuw door de stad Florence geslagen werd. De benaming gulden komt van gulden florijn (gouden florijn) genoemd naar de Florentijnse munt fiorino d'oro. Binnenplaats tussen de Florijnstraat, Stadhuisstraat en Neringweg. Stadscentrum.

Vastgesteld bij besluit van de gemeenteraad, 09-12-1982.

Brondocument besluit 42314-2

FLORIJNSTRAAT**16829**

Winkelstraat in het Stadscentrum tussen het Stadhuisplein en de Neringweg.

Vastgesteld bij besluit van de gemeenteraad, 09-12-1982.

Brondocument besluit 42314-2

FOGELSANGHSTATE**16926**

Kasteel, Veenklooster, 2 km ten westen van Buitenpost, aan de weg naar Veenwouden. Buitenhuis, in 1644 gebouwd op de plaats van een middeleeuws nonnenklooster. In 1873 verbouwd. Thans streekmuseum met park. Huis en tuinen te bezichtigen. Straat in de wijk De Landerijen - west

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

FORTUYN**16896**

Het VOC-schip Fortuyn (ook gespeld Fortuin) was een schip in bezit bij de Kamer van Amsterdam. Op 27 september 1723 is de 'Fortuin' voor haar eerste reis naar Oost-Indië van Texel vertrokken. Op 2 januari 1724 deed zij de Kaap aan, waar zij op 18 januari weer vertrok. Daarna is de 'Fortuyn' verloren geraakt ergens tussen Kaap de Goede Hoop en Batavia. Straat aan de kust nabij Bataviahaven.

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

FRAEYLEMABORG**16950**

Deze borg ligt bij Slochteren. De borg dateert uit de 16e eeuw en is gerestaureerd. In de 13e eeuw moet op deze plek een sterk kasteel gestaan hebben. Ligt in de wijk De Landerijen - oost.

Vastgesteld bij besluit van het college van B. en W., 16-1-2005.

Brondocument besluit B05.01437

FRIESE VLAAK**16918**

Een vlaak is een zandplaats. De Friese Vlaak is een zandplaat in de vroegere Zuiderzee. Ligt in de Zuiderzeewijk aan de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 11-09-1967.

Brondocument besluit 4696

GAASTERLAND**17108**

Gaasterland (Fries: Gaasterlân) is een streek in de zuidwesthoek van Friesland. Deze streek is, in contrast met het overwegend vlakke weilandenkarakter van Friesland, juist glooiend en bosrijk. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

GAASTERPAD**17124**

Rijwielpad tussen de Zuiderzeelaan en de IJssellaan in de Zuiderzeewijk. Vernoemd naar Gaasterland. Streek in Friesland.

Vastgesteld bij besluit van de Landdrost, 29-06-1967.

Brondocument besluit 3496

GAASTMEERSTRAAT**17140**

Meer in de provincie Friesland, gelegen nabij het dorp Gaastmeer. Ligt in de Waterwijk, Merenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 13-04-1995.

Brondocument besluit 40638-2

GALJOEN 01 T/M GALJOEN 09**02143 E.A.**

Straten in woongebied Galjoen, de Schepenwijk. Zwaar log en groot oorlogsschip met hoge voor- en achterkastelen dat vooral bij de Spaanse zeemacht in gebruik was. De Spaanse zilvervloot bestond hoofdzakelijk uit galjoenen.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005.

Brondocument besluit B05-01437

GALJOEN 10 T/M GALJOEN 30**01740 E.A.**

Straten in gebied het Galjoen, de Schepenwijk.

Vastgesteld bij besluit van de Landdrost, 11-12-1979.

Brondocument besluit 28560-1

GALJOENBRUG**02100**

Fietsbrug tussen het Galjoen en Industrierrein Noordersluis.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

GANZENDIEP**17175**

Zijtak van de IJssel, begrenst de oostzijde van het Kampereiland. In verband met de inpoldering van de Noordoostpolder van de IJssel afgesloten. Straat gelegen in de Zuiderzeewijk aan de IJssellaan.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

GELDERSE BRUG**17248**

Fietsbrug over de Oostranddreef tussen de Boswijk en het Gelderse Hout. Benaming voor een gedeelte van de vroegere Zuiderzee, gelegen voor de kust van Gelderland.

Vastgesteld bij besluit van de Landdrost, 28-08-1979.

Brondocument besluit 15570-1

GELDERSE HOEK**17280**

Benaming voor een gedeelte van de vroegere Zuiderzee, gelegen voor de kust van Gelderland. Straat gelegen in de Zuiderzeewijk aan de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 11-09-1967

Brondocument besluit 4696

GELDERSE HOUT**17299**

Benaming bosgebied gelegen aan de zuidoostkant van de bebouwde kom van Lelystad.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

GELDERSEBRUG**17221**

Fietsbrug over het Geldersediep tussen de Dronterweg en het Gelderse Hout.

Vastgesteld bij besluit van het college van B. en W., 31-01-2006.

Vastgesteld bij besluit van de Landdrost, 28-08-1979.

Brondocument besluit B06-00111

GELDERSE DIEP**32409**

Vroeger de Lage Vaart. Voor de aanleg van het stedelijk gebied (stadscentrum / Boswijk) werd een deel gedempt en ontstond een westelijke en een oostelijke vaart. Het oostelijke deel heet Geldersediep en functioneert tevens als roeibaan.

Vastgesteld bij besluit van de Landdrost, 06-09-1977.

Brondocument besluit 14718-1

GELDERSE DREEF**17264**

Hoofdverbindingsweg tussen de Zuigerplasdreef en de Oostranddreef.

Vastgesteld bij besluit van de Landdrost, 06-09-1977.

Brondocument besluit 14718-1

GETIJDENLAAN**17310**

Regelmatige stijgingen en dalingen (eb en vloed) van de waterspiegel van zeeën, riviermonden of grote meren. Straat in de Waterwijk, Getijdenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 10-02-1983.

Brondocument besluit 47376-2

GEUL**17337**

Smal en meestal diep water, waardoor een stroom zich een weg baant. Verbindingsweg tussen de Atol en de Kustendreef in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 28-11-1972.

Brondocument besluit 6266-1

GEULBRUG**17345**

Fietsbrug nabij de Geul tussen de Atolwijk en de Archipel.

Vastgesteld bij besluit van de Landdrost, 26-03-1975.

Brondocument besluit 1868-1

GILDENBRUG**17396**

Fietsbrug bij het bedrijventerrein Gildenhof over de Houtribdreef naar de Badweg.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

GOEREE**17507**

Benaming landstreek in Zuid-Holland, Wat nu één eiland is bestond vroeger uit diverse kleine eilanden. Deze eilanden werden stukje voor stukje door mens en natuur op het water veroverd. Zo ontstonden diverse eilandjes waarvan de contouren vandaag de dag nog te zien zijn in de vormen van de verschillende polders. Het eiland is vlak met uitzondering van het duingebied op de noordwestpunt en ligt zowat gelijk met het zeeniveau. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

GOLFPARK**00035**

Straat gelegen ten zuiden van het golfterrein in Lelystad-noord. Golf is een sport die wordt beoefend op een in het landschap aangelegde baan, met natuurlijke hindernissen, verdeeld in 18 speelbanen, die elk verschillend van vorm zijn met een afslagplaats.

Vastgesteld bij besluit van de gemeenteraad, 08-09-1990.

Brondocument besluit 48342-2

GOLFPARKBRUG**17558**

Fietsbrug nabij het Golfpark over de Houtribweg naar de Houtribhoogte.

Vastgesteld bij besluit van het college van B. en W., 29-04-2003.

Brondocument besluit B03-00603

GONDEL 09 T/M GONDEL 37**17590 E.A.**

Straten in woongebied Gondel. Smal, platboomd bootje zonder roer, dat vooral op de kanalen van Venetië wordt gebruikt.

Vastgesteld bij besluit van de Landdrost, 14-01-1975.

Brondocument besluit 890-5

GONDELBRUG**17949**

Fietsbrug over de Westerdreef, tussen de Gondel en de Jol.

Vastgesteld bij besluit van de Landdrost, 25-04-1978.

Brondocument besluit 7374-1

GOOIMEERSTRAAT**18074**

Een van de randmeren rondom Flevoland. Straat in de Waterwijk, Merenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

GOOISEBRUG**18104**

Fietsbrug over de Zuigerplasdreef, tussen de Zuiderzeewijk en het Kofschip. Het Gooi is een Nederlandse landstreek in het zuidoosten van de provincie Noord-Holland. De naam, soms ook geschreven als 't Gooi (het lidwoord maakt vast deel uit van de naam), maar op literaire wijze of ter afwisseling soms ook aangevuld tot Gooiland, gaat terug op het woord Gooi, een oude nevenvorm van gouw.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

GOOISEPAD**18104**

Fietspad tussen de Zuiderzeelaan en de Gooisebrug.

Vastgesteld bij besluit van de Landdrost, 29-07-1967.

Brondocument besluit 3496

GORDIAANDREEF

De gordiaanse knoop is de naam van een onontwarbare knoop. De knoop verbond het juk met de disselboom van een eeuwenoude strijdwagen. Een orakel uit de Griekse oudheid had over deze knoop gezegd: 'Wie deze knoop losmaakt, zal meester over de gehele wereld worden.' De overlevering zegt dat Alexander de Grote deze gordiaanse knoop doorhakt. De knoop en de strijdwagen werden bewaard in de tempel van Zeus in de stad Gordium, hoofdstad van Frygië. Gordium, gesticht door de Frygische koning Gordius, werd beschouwd als het middelpunt van de wereld. De Gordiaan wordt beschouwd als het middelpunt van Lelystad. Verbindingsweg tussen de Middendreef en de Zuigerplasdreef.

Vastgesteld bij besluit van de Landdrost, 25-04-1978.

Brondocument besluit 7374-1

GORS**18198**

Buitendijks aangeslibd land, dat bij gewone vloed niet meer onderloopt. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 26-02-1974.

Brondocument besluit 1630-1

GORSBRUG**18201**

Fietsbrug tussen de Gors en de Archipel over de Kustendreef.

Vastgesteld bij besluit van de Landdrost, 26-03-1975.

Brondocument besluit 1868-1

GOUDSTRAAT**18236**

Edel metaal. Straat op industrieterrein Oostervaart.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

GOUWE**18244**

De Gouwe is een gekanaliseerde rivier in Zuid-Holland, die van noord naar zuid een traject van de Oude Rijn naar de Hollandse IJssel aflegt. De Gouwe fungeert tevens als boezemwater voor het Rijnland. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 09-07-1998.

Brondocument besluit B98-00708

GRAAFSCHAP**18252**

Landstreek in de provincie Gelderland, ten oosten van de IJssel in de Achterhoek. Het graafschap Zutphen, met als hoofdplaats de stad Zutphen, die later tot Hanze-stad uit zou groeien, ontstond als zelfstandig graafschap in 1046. Het omvat het noordelijke deel van de oude gouw Hamaland. De regio staat tegenwoordig nog steeds bekend als De Graafschap. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

GRASDUINEN**18317**

Landschappelijk aspect bij duinlandschap. Met gras begroeide duinen. Straat in Kustwijk, woongebied Houtribhoogte.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005.

Brondocument besluit B05.01437

GREVELINGENSTRAAT**18260**

Voormalige zeearm tussen Goeree en Overflakkee en het Zeeuwse eiland Schouwen Duiveland. Vormt de verbinding tussen het Brouwers Gat en de Krammer. Straat in de Waterwijk, Zeestromenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402

GRIEND 10 T/M GRIEND 50**02313 E.A.**

In of aan het water gelegen strook grond, waarop rijshout geteeld wordt. Straten in gebied Griend, Boswijk.

Vastgesteld bij besluit van de Landdrost, 11-09-1979.

Brondocument besluit 15570-1

GRIENDERWAARD**18295**

Genoemd naar het eilandje in de Waddenzee tussen Friesland en Terschelling. Waardgronden zijn stukken land langs de Waddenzee, die bij vloed onder water staan en bij eb droogvallen. Straat in de Zuiderzeewijk aan de Waddenlaan.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

GRIETENIJ 11 T/M GRIETENIJ 22**31232 E.A.**

De Grietenij vormde vroeger het ambtsgebied van de grietman. De grietman had zowel een rechterlijke als een bestuurlijke taak. Sinds de Gemeentewet heten grietmannen burgemeesters en grietenijen gemeenten. Straten in stadscentrum zuid.

Vastgesteld bij besluit van de gemeenteraad, 12-03-1981.

Brondocument besluit 4168-2

GRIETENIJBRUG**31372**

Fietsbrug over de Gordiaandreef tussen de Grietenij en Het Ravelijn.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

GRIFFIOEN**18333**

De 'Griffioen' en de 'Rode Leeuw' brachten in 1609 het eerste Nederlandse gezantschap naar Japan. Zij waren door de VOC uitgezonden om een verdrag te sluiten met de vorst van Japan. De Griffioen bleef na haar eerste uitreis in Indië. Straat aan de kust, nabij Bataviahaven.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

GRINDHAVEN**18341**

Kleine keitjes. Insteekhaven van de Oostervaart op industrieterrein Oostervaart.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

GROENE VELDEN**18348**

Naamgeving van het gebied voor kleinschalige agrarische ondernemingen in Lelystad-noord (nabij biologisch landbouwgebied).

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

GROENENDAAL**18414**

Wandel- en natuurgebied op landgoed bij Heemstede. Noord-Holland. Straat in woongebied Buitenhof.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

GRUTTERSHOF**18457**

Een grutter is iemand wiens bedrijf het is boekweitgrutten te maken of een winkel in gort, meel, enz. Straat in het winkelgebied Lelycentre.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

GRUTTERSWAL**18481**

Winkelstraat in het Lelycentre.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

HAF**18600**

Inham van de zee achter een landtong. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 26-02-1974.

Brondocument besluit 1630-1

HAGENDUIN**18627**

Wandel- en natuurgebied bij Heemstede in Noord-Holland. Straat in woongebied Buitenhof.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

HANZEPARK**18651**

Een Hanze of Hanza, was een samenwerkingsverband van een groep kooplieden uit de Middeleeuwen die in hetzelfde product handelden in verschillende steden. Door samenwerking probeerden ze hun handel te beschermen en uit te bouwen. Er hebben diverse Hanzeverbonden bestaan, maar de Duitse Hanze is veruit de belangrijkste en bekendste, en wordt vaak de Hanze genoemd. De Hanze bestond uit steden in wat nu Duitsland, Nederland, België, Polen, Noorwegen en de Baltische Staten zijn. Men dreef handel in het gebied van de Oostzee en de Noordzee. Straat in het gebied HanzePark

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

HARDERPAD**18686**

Fietspad van Lelystad naar Harderwijk tussen de Larservaart en de Larserweg.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

HARDERWIJKSTRAAT**18708**

Stad gelegen aan de vroegere Zuiderzee in de provincie Gelderland. In 1231 kreeg Harderwijk stadsrechten van Graaf Otto II van Gelre en Zutphen. In de Hanze nam het van 1285 tot 1628 een belangrijke plaats in. In 1503 vond in Harderwijk een grote stadsbrand plaats. De Gelderse Munt vestigde er zich in die periode en ook werd de basis gelegd voor de Universiteit van Harderwijk (1648-1811). Te Harderwijk was ook vanaf 1844 het Koloniaal Werfdepot voor het Oost-Indisch Leger (later Koninklijk Nederlandsch-Indisch Leger) gevestigd, dat denigrerend weleens 'het riool van Europa' werd genoemd. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 14-09-1995.

Brondocument besluit 41057-2

HARINGVLIETLAAN**18724**

Een van de Zuidhollandse getijstroomen, de voortzetting van het Hollands Diep, tussen de eilanden Hoekse Waard en Voorne Putten ten noorden en Overflakkee ten zuiden. Staat via het Goereese Gat in verbinding met de Noordzee. Straat in de Waterwijk, Zeestromenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 14-09-1995.

Brondocument besluit 41057-2

HARINGVLIETTUNNEL**18740**

Fietsverbinding tussen de Waterwijk en de Boswijk, in het verlengde van de Haringvlietlaan naar de Griend.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

HAVENDIEP**18821**

Vroeger de Lage Vaart. Ten behoeve van de aanleg van het stedelijk gebied (stadscentrum / Boswijk) werd een deel gedempt en ontstond een westelijke en een oostelijke vaart. Het oostelijke deel, ten zuiden van de wijken Tjalk, Schoener en industrieterrein Noordersluis, heeft de naam Havendiep gekregen. Een haven is een natuurlijke of gegraven aanlegplaats voor boten.

Vastgesteld bij besluit van de Landdrost, 06-09-1977.

Brondocument besluit 14718-1

HAVENWEG**18864**

Natuurlijke of gegraven aanlegplaats voor boten. Straat op industrieterrein Noordersluis.

Vastgesteld bij besluit van de Landdrost, 14-03-1978.

Brondocument besluit 2520-1

HAVERLIJ**18872**

Wandel- en natuurgebied in Noord-Brabant nabij Den Bosch. Straat in woongebied Buitenhof.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

HAZELEGER**18848**

Ligplaats van een haas. Straat in Zuiderzeewijk noord. Gebied Jagersveld

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1

HEEGERMEERSTRAAT**18880**

Meer in de provincie Friesland, gelegen nabij het dorp Heeg. Straat in de Waterwijk, Merenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 13-04-1995.

Brondocument besluit 40638-2

HEMMELAND**18899**

Benaming van een gedeelte van de vroegere Zuiderzee. Straat in de Zuiderzeewijk aan de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

HERALAAAN

Oorspronkelijk was Hera de beschermgodin van het huwelijk, doch haar betekenis als zodanig is reeds zeer vroeg op de achtergrond getreden. Zij betekende de lucht, de atmosfeer, die de vruchtbaarheid op de aarde doet neerdalen, maar tevens het meest veranderlijk van alle elementen is. Haar huwelijk met Zeus is de kern, waarom alles wat betreffende haar wordt meegedeeld, zich verenigt.

Straat op bedrijventerrein Flevopoort.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007

Brondocument besluit B07-12079

HET BILDT**18929**

Het Bildt is een kustgemeente en streek in de Nederlandse provincie Friesland met als hoofdplaats Sint-Annaparochie. De naam 'het Bildt' komt van opgebild, wat opgeslibd betekent. Straat in de Landstreckenwijk.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

HET EVERLOO**25372**

Wandel- of natuurgebied bij de Havezathe in Twente, Straat in woongebied Buitenhof.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

HET RAVELIJN**27383**

Een ravelijn is een buitenwerk van een vesting. Het is een vijfhoekig of redanvormig versterkt eiland dat zich aan de buitenkant van de vestingmuur bevindt, maar dat in sommige gevallen aan de vesting is vast gebouwd. De punt van het ravelijn steekt dan uit in de vestinggracht. Woon- en werkgebied tussen de Ziekenhuisweg en de Gordiaandreef.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

HET SPIEK**18988**

Benaming voor een gedeelte van de vroegere Zuiderzee. Straat in de Zuiderzeewijk aan de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

HOEFLAG**19003**

Hoef is het schoenachtige ondereind van de voet bij hoefdieren, waarvan de buitenste laag uit hoorn bestaat en het laatste teenkootje omgeeft. Straat in het Overijsselse Hout vanaf de Runderweg naar de daar gevestigde manege.

Vastgesteld bij besluit van de gemeenteraad, 09-12-1982.

Brondocument besluit 42314-2

HOEK VAN HET IJ**19100**

Benaming van een gedeelte van de vroeger Zuiderzee, gelegen voor het IJ. Straat in de Zuiderzeewijk aan de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

HOFSTEDE**32077**

Benaming van een boerenplaats, naam van sommige heerlijkheden (bezit van een landheer). Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 28-11-1972.

Brondocument besluit 6266-1

HOGЕ KNARTOCHT**32417**

Knar is een benaming voor een gedeelte van de vroegere Zuiderzee.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968

Brondocument besluit A/73921.

HOGЕ VAART**19208**

Gegraven waterweg. Vaart van Ketelhaven tot Oostvaardersdiep (gemaal Block van Kuffeler) in de hoogste polderafdeling.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968

Brondocument besluit A/73921.

HOLLANDS DIEPSTRAAT**32557**

Getijdenwater tussen Noord-Brabant, het eiland van Dordrecht en de Hoekse Waard. Het is, evenals de Biesbosch, ontstaan bij de St. Elisabethsvloed in 1421 op de plaats van de vroegere Botervliet. Straat in de Waterwijk, Zeestromenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

HOLLANDSE HOUT**02720**

Bosgebied ten zuidwesten van Lelystad. Ligt aan de 'Hollandse' kant van Lelystad Ook woongebied ten noorden van de Buizerdweg en nabij 't Bovenwater.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968

Brondocument besluit A/73921

HOLLANDSE HOUTBRUG**02720**

Fietsbrug over de Lage Dwarsvaart nabij de Lage Vaart.

Vastgesteld bij besluit van het college van B. en W., 31-01-2006.

Brondocument besluit B06-00111

HOLLANDSETOCHT**32085**

Tocht ten zuiden van de Rijksweg A6 tussen de Knardijk en de Larserweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968

Brondocument besluit A/73921.

HONSDRAF**02771**

Weg naar volkstuinen en hondensportpark. Hondsdraf is een in Nederland veel voorkomende plant onder kreupelhout en op grazige plaatsen. Het zijn kruipende planten met opstijgende bloeiende zijtakken.

Vastgesteld bij besluit van de gemeenteraad, 21-07-1988.

Brondocument besluit 2289-2

HONDRUG**19216**

De Hondsrug is een streek en zandrug in Drenthe en Groningen die zich van Emmen tot de stad Groningen uitstrekt. Hij maakt deel uit van een groter geheel van zandruggen en stroomdalen in Drenthe en Groningen dat wel het Hondsrug-systeem wordt genoemd. Straat in Landstrokenwijk.

Vastgesteld bij besluit van de gemeenteraad, 12-11-1998.

Brondocument besluit 42372-1

HOIDAMSLOOT**19232**

Sloot in Friesland. Ten zuiden van Eernewoude, tussen de Kruisdobbe en de Wijde Ee. Straat in de Waterwijk, Slotenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 15-03-1984.

Brondocument besluit 3586-2

HOORNSE HOP**19224**

Inham bij Hoorn van de vroegere Zuiderzee (nu het Markermeer) in de Provincie Noord-Holland Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 09-07-1998.

Brondocument besluit B98-00708

HORST 10 T/M HORST 38**02925 E.A.**

Een horst is een geologisch gedeelte dat na een aardbeving, een afschuiving (breuk) of een opheffing van de druk onder de gedeelten van land omhoog is gekomen. Straten in woongebied Horst, Boswijk.

Vastgesteld bij besluit van de Landdrost, 11-09-1979.

Brondocument besluit 15570-1

HORSTBRUG**03263**

Fietsbrug over het Gelderse Diep vanuit de Horst naar de Geldersedreef.

Vastgesteld bij besluit van het college van B. en W., 31-01-2006.

Brondocument besluit B06-00111

HOUKESLOOT**19240**

Sloot in Friesland, ten oosten van Sneek tot aan het Prinses Margriet kanaal. Straat in de Waterwijk, Slotenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 09-07-1998.

Brondocument besluit B98-00708

HOUTRIBBOS**32611**

Bosgebied nabij Houtribhoek. Genoemd naar een nabij gelegen ondiepte.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968

Brondocument besluit A/73921.

HOUTRIBDREEF**19267**

Benaming van een gedeelte van vroegere Zuiderzee. Weg tussen de Houtribweg en de Oostranddreef.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1

HOUTRIBHAVEN**19275**

Jachthaven aan de IJsselmeerdijk ten noorden van de Houtribsluizen.

Vastgesteld bij besluit van de Landdrost, 11-12-1979.

Brondocument besluit 28560-1

HOUTRIBHOEK**32425**

Benaming van een gedeelte van vroegere Zuiderzee van nabijgelegen bankengebied.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

HOUTRIBHOOGTE**19283**

Naamgeving gebied ingesloten tussen de Markerwaarddijk, de IJsselmeerdijk en de Houtribweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

HOUTRIBSLAG**19313**

Toegangsweg naar het dagrecreatieterrein Strand Houtribhoek. (Bij aanleg rotonde in de Houtribweg is situatie gewijzigd).

Vastgesteld bij besluit van de gemeenteraad, 14-10-1993.

Brondocument besluit 50782-2

HOUTRIBTOCHT**32093**

Loopt vanaf de Noordertocht tot aan het Zuigerplaspark.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

HOUTRIBWEG**19291**

Weg vanaf de Knardijk tot aan de Swiferringweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

HOUTTUINEN**19348**

Weg tussen de Rozengaard en de Zoom. Tevens toegangsweg naar de volkstuinten Gelderse Hout.

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

HOUTWAL**19321**

Landschappelijk aspect bij duinlandschap. Met kreupelhout beplante wal. Straat in Kustwijk, woongebied Houtribhoogte.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005.

Brondocument besluit B05.01437

HUNSSINGO**19364**

Landstreek in Groningen. Landstreek waardoor de Hunze (Reitdiep) stroomt. Go is de verbastering van gouw, een oude naam voor landstreek. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 12-11-1998.

Brondocument besluit 42372-1

IJMEERSTRAAT**30201**

Randmeer bij zuidelijk Flevoland. Straat in de Waterwijk, Merenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

IJSBAANBRUG

Baan om op te schaatsen, kunstmatig aangelegd. Brug over de Oostranddreef, vanaf sportpark Langezand naar Overijsselse Hout.

Vastgesteld bij besluit van de Landdrost, 26-02-1974.

Brondocument besluit 1630-1

IJSSELLAAN**30236**

Zijrivier van de Neder-Rijn, uitmondend in het IJsselmeer. Ontsluitingsweg in de Zuiderzeewijk.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

IJSSELMEER**32506**

Voormalige Zuiderzee. Na 1932 is het IJsselmeer ontstaan door afdamming. Het IJsselmeer is het grootste meer van Nederland. Het heeft een oppervlakte van 1100 km². Het diepste punt, de Val van Urk, bevindt zich bij Urk (5,5 meter beneden NAP).

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

IJSSELMEERDIJK**30295**

Meerdijk van Oostelijk Flevoland, langs het open IJsselmeer.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

IN DE WOLKEN**19380**

De naam In de Wolken is gerelateerd aan een televisieprogramma 'Wonen In de Wolken' met daarin alles wat te maken heeft met het laten bouwen van een eigen huis. Duurzaamheid is hierbij van belang. Straat in De Landerijen - oost.

Vastgesteld bij besluit van het college van B. en W., 14-09-2004.

Brondocument besluit B04-01174

JAGERSBOS**19399**

Jachtterrein. Bos ten noorden van het Jagersveld.

Vastgesteld bij besluit van de gemeenteraad, 17-09-1981.

Brondocument besluit 26342-2

JAGERSVELD**19402**

Jachtterrein. Straat in woongebied Jagersveld.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

JALAN DALIA**19410**

Straatnaam in de wijk Warande, Florabuurt. Jalan betekent straat. Daarnaast zijn er namen gebruikt uit de flora van Indonesië.

Vastgesteld bij besluit van het college van B. en W., 08-06-2009.

Brondocument besluit B09-04614

JALAN DESA**19429**

Straatnaam in de wijk Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 08-06-2009.

Brondocument besluit B09-04614

JALAN DURIAN**19437**

Straatnaam in de wijk Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 08-06-2009.

Brondocument besluit B09-04614

JALAN MELATI**19445**

Straatnaam in de wijk Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 08-06-2009.

Brondocument besluit B09-04614

JALAN WARINGIN**19453**

Straatnaam in de wijk Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 08-06-2009.

Brondocument besluit B09-04614

JAMES WATTLAAN**29505**

De Engelsman James Watt (1736-1819) wordt beschouwd als de uitvinder van de stoommachine. Straat op bedrijvenpark Larserpoort.

Vastgesteld bij besluit van de gemeenteraad, 20-07-1989.

Brondocument besluit 34721-2

JOL 10 T/M JOL 42**05029 E.A.**

Straten in woongebied Jol. Een jol is een klein vissersschip met een vast plechtje, waaronder een piepklein nachtverblijf. Het is rond gebouwd met een berghout, een boeisel en zwaarden.

Vastgesteld bij besluit van de Landdrost, 25-10-1977.

Brondocument besluit 16696-1

JOLBRUG**05398**

Fietsbrug over de Westerdreef, tussen de Gondel en de Jol.

Vastgesteld bij besluit van de gemeenteraad. 25-04-1978.

Brondocument besluit 7374-1

JUPITERWEG

19526

In massa en afmetingen de grootste planeet van ons zonnestelsel. De oppergod der Romeinen, de god van het licht en de stralende hemel. Straat in Lelystad-noord (biologisch landbouwgebied).

Vastgesteld bij besluit van de gemeenteraad, 21-07-1988.

Brondocument besluit 2289-2

KAAPSTANDERWEG

19569

Ook: windas. Wiel op een verticale as met ketting eraan, gebruikt om zware lasten te verplaatsen en meertrossen door te hieuwen. Straat op industrieterrein Noorderluis.

Vastgesteld bij besluit van de gemeenteraad, 12-11-1998.

Brondocument besluit 42372-1

KAMERLINGH ONNESLAAN

23620

Heike Kamerlingh Onnes, geboren 21-09-1853 te Groningen en overleden op 21-02-1926 te Leiden. Nederlandse fysicus, studeerde te Groningen, was hoogleraar te Leiden, waar hij het naar hem genoemde cryogeen laboratorium stichtte. Straat op bedrijvenpark Larserpoort.

Vastgesteld bij besluit van de gemeenteraad, 20-07-1989.

Brondocument besluit 34721-2

KAMP 10 T/M KAMP 43

03492 E.A.

Straten in woongebied Kamp, Boswijk. Door een sloot afgescheiden of anderszins bepaald veld.

Vastgesteld bij besluit van de Landdrost, 11-09-1979.

Brondocument besluit 15570-1

KAMPERHOEKTOCHT

32867

Tocht genoemd naar een ondiepte in het IJsselmeer. Loopt vanaf de Noordertocht, onder de A6 tot aan het Ketelbos.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968

Brondocument besluit A/73921.

KARPERTOCHT

32107

Een zoetwatervis uit de familie van de karperachtigen. Tocht om de voormalige visvijvers, onder het Visvijverbos tot de Noordertocht.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968

Brondocument besluit A/73921.

KARPERWEG**19615**

Weg, genoemd naar de vis die in de toenmalige aanliggende visvijvers gekweekt. Een zoetwatervis uit de familie van de karperachtigen. Weg vanaf de Houtribweg tot aan de elektriciteitscentrale Maxima (voorheen Flevocentrale).

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968
Brondocument besluit A/73921.

KARVEEL 04 T/M KARVEEL 60**19704 E.A.**

Straten in woongebied Karveel. Schepenwijk noord. Naam voor een klein, snel zeilend schip met gladde huid, dat ontwikkeld is in Spanje en Portugal.

Vastgesteld bij besluit van de Landdrost, 26-02-1974.
Brondocument besluit 1562-1

KARVEELBRUG**20346**

Fietsbrug over de Houtribdreef, tussen Karveel 07 en Kempenaar 23.

Vastgesteld bij besluit van de Landdrost, 26-03-1975.
Brondocument besluit 1868-1

KATWOUESTRAAT**20400**

Plaatsje aan het Markermeer. Katwoude is een dorp in de gemeente Waterland in de provincie Noord-Holland. Het was indertijd qua inwonertal de kleinste gemeente van Nederland met 236 inwoners (1990), een eigen gemeenteraad, met de raadszaal in het schoolgebouw waar ook het verenigingsgebouw en de brandweerpost gevestigd waren. De burgemeester en ambtelijke diensten werden gedeeld met de naburige stad Monnickendam. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 09-07-1998.
Brondocument besluit B98-00708

KELVINWEG**20362**

1st Baron Kelvin of Largs, in 1892 verleende titel aan William Thomson, sindsdien bekend als Lord Kelvin, geboren op 26 juni 1824 te Belfast en overleden op 17 december 1907. Brits wis- en natuurkundige en uitvinder. De kelvin (symbool: K) is de eenheid van thermodynamische temperatuur, een van de zeven basiseenheden van het SI stelsel. Dit op 11 oktober

1960 ingevoerde Internationale Stelsel van eenheden (Frans: *Système International d'Unités*) is bedoeld om internationaal gemakkelijk gegevens te kunnen uitwisselen. Straat op bedrijventerrein Larserpoort.

Vastgesteld bij besluit van de gemeenteraad, 20-07-1989
Brondocument besluit 34721-2

KEMPEN**20931**

De Kempen is een diluviale zandstreek in de Belgische provincies Antwerpen, Limburg en het uiterste noorden van de provincie Vlaams-Brabant, en in het zuidoosten van de Nederlandse provincie Noord-Brabant. Grofweg: ten oosten van de stad Antwerpen en ten westen van Eindhoven. Straat gelegen in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

KEMPENAAR 01 T/M KEMPENAAR 34**20540 E.A.**

Straten in woongebied Kempenaar. Schepenwijk. Een kempenaar is een vrachtschip dat speciaal gebouwd is voor de kanalen in Zuid-Nederland en Vlaanderen. Een kempenaar kan zo'n 400 à 600 ton vervoeren en heeft een maximale diepgang van 2,50 meter. Een originele kempenaar is 50 meter lang en 6,60 meter breed. De afmetingen zijn toegepast op het Kempisch Kanaal.

Vastgesteld bij besluit van de Landdrost, 24-12-1974.

Brondocument besluit 9378-1

KEMPENAARBRUG**20923**

Fietsbrug tussen Karveel 48 en Kempenaar 01.

Vastgesteld bij besluit van de Landdrost, 25-03-1975.

Brondocument besluit 1868-1

KENNEMERLAND**20966**

Kennemerland was als Kinhem in de vroege Middeleeuwen een gouw in Frisia ten westen van het Vlie (onder de Frankische gezagsperiode) en vanaf ongeveer 1254 een baljuwschap. Het baljuwschap Kennemerland werd ingesteld door Floris V als onderdeel van het graafschap Holland en omvatte zelf circa 20 heerlijkheden. Tegenwoordig zijn het twee samenwerkingsregio's (van 18 gemeenten) in de provincie Noord-Holland, namelijk Noord-Kennemerland en Zuid-Kennemerland. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

KERSPEL**20958**

Woon en werkgebied in stadscentrum zuid. Kerspel (ook: karspel, kerspil, carspel of carspil) is de Middelnederlandse benaming voor een kerkgemeente of parochie. Het kerspel maakte als territorium van een parochie of kerkelijke gemeente van oudsher deel uit van de kerkelijke organisatie van een bisdom. De grenzen dateerden veelal uit de 11e of 12e eeuw.

Vastgesteld bij besluit van de gemeenteraad, 12-03-1981.

Brondocument besluit 4168-2

KETELDIEP**20974**

De monding van de rivier de IJssel. Straat in de Zuiderzeewijk aan de IJssellaan.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

KETELMEERSTRAAT**20982**

Een van de randmeren rondom Flevoland. Straat in de Waterwijk, bedrijventerrein langs de Larserdreef.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

KINSELMEERSTRAAT**21008**

Een van de randmeren rondom Flevoland. Straat in de Waterwijk, Merenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

KITSTOCHT**32115**

Tocht genoemd naar een zeilvaartuig met twee masten, waarvan de achterste korter is dan de voorste. Tocht vanaf de Lage Vaart naar de Oostvaardersplassen.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

KITSWEG**21024**

Weg in Zuidelijk Flevoland vanaf de Knardijk tot aan Natuurgebied Oostvaardersplassen.

Vastgesteld bij besluit van de gemeenteraad, 17-09-1981.

Brondocument besluit 26342-2

KLAVERWEIDE**21040**

Onderdeel van de Boswachterij Westerschouwen in de provincie Zeeland. Straat in gebied Buitenhof.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

KLEEFKRUIDSTRAAT**21067**

Kleefkruid (*Galium aparine*) is een plant uit de sterbladige familie (Rubiaceae). De plant dankt zijn naam aan het feit dat het vast blijft zitten aan alles wat er langs strijkt. Dat komt door de vele haakjes die aan de stengel en de vruchten van kleefkruid zitten. Straat in Warande, Florawijk.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

KLINKNAGELPAD**2107**

Dunne klinkbout. Fietspad tussen de Schroefstraat en de Wigstraat op bedrijven-terrein Gildenhof.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

KLIP**21121**

Steil van de zeebodem oprijzende harde rots. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 14-11-1967.

Brondocument besluit 7888-1

KLOKBEKERTOCHT**32123**

Klokvormige, prehistorische beker. Tocht ten oosten van de Klokbekerweg op de Grens met de gemeente Dronten.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

KLOKBEKERWEG**21180**

Weg tussen de Swiferringweg en de Visvijverweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

KNARBOS**32573**

Bos nabij de Knardijk en Vogelweg. Knar is een benaming voor een gedeelte van de vroegere Zuiderzee.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

KNARDIJK**21210**

Dijk die de scheiding vormt tussen Oostelijk- en Zuidelijk Flevoland.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

KNARPAD**21237**

Weg aan de Knarweg, ter hoogte van de Meeuwenweg.

Vastgesteld bij besluit van de gemeenteraad, 17-09-1981.

Brondocument besluit 26342-2

KNARWEG**21245**

Weg evenwijdig aan de Knardijk tussen de Meerkoetenweg en de Hoge Vaart.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

KOFSCHIP**05428**

Zeilschip voor binnen- en kustvaart met ronde voor- en achterstevens, platte bodem, meestal twee masten, zonder zwaarden. Straat tussen de Zuigerplasdreef en het Karveel.

*Vastgesteld bij besluit van de Landdrost, 31-10-1978.
Brondocument besluit 20100-1*

KOFSCHIPBRUG**21261**

Fietsbrug over de Houtribdreef tussen De Veste en het Kofschip.

*Vastgesteld bij besluit van het college van B. en W., 01-12-2009.
Brondocument besluit B09-09364*

KOGGE 01 T/M KOGGE 12**21296**

Straten in het woongebied Kogge in de Schepenwijk. Middeleeuws zeilend koopvaardijship, breed en kort, met ronde hoog opstaande stevens.

*Vastgesteld bij besluit van de Landdrost, 24-12-1974.
Brondocument besluit 9378-1*

KOGGEBRUG**21458**

Fietsbrug over de Westerdreef tussen de Kogge en Punter.

*Vastgesteld bij besluit van de Landdrost, 23-07-1976.
Brondocument besluit 7464-1*

KOLBERGSTRAAT**21598**

Kolberg, (voor 1891 Colberg) is een stad in het Poolse woiwodschap West-Pommeren, gelegen in de powiat Kolobrzski. Ligt in gebied HanzePark.

*Vastgesteld bij besluit van het college van B. en W., 22-08-2006.
Brondocument besluit B06-01147*

KOLKWEG**21792**

Verzamelbekken van afvalstoffen; maalstroom, ruimte tussen beide paren sluisdeuren. Straat op industrieterrein Noordersluis.

*Vastgesteld bij besluit van de Landdrost, 28-08-1979.
Brondocument besluit 15570-1*

KONINGSBERGENSTRAAT**21822**

De stad Koningsbergen (heden ten dage Kaliningrad) lag in het oosten van Pruisen aan de rivier de Pregel, waarin twee eilanden lagen die door zeven bruggen met elkaar en met de vaste wal verbonden waren. Straat in de wijk HanzePark.

*Vastgesteld bij besluit van het college van B. en W., 22-08-2006.
Brondocument besluit B06-01147*

KOOPMANSHOF**21830**

Straat in het Lelycentre. Koopman is iemand die van handel zijn beroep maakt.

Vastgesteld bij besluit van de Landdrost, 14-11-1967.

Brondocument besluit 7888-1

KOOPMANSSTRAAT**21857**

Winkelstraat in het Lelycentre.

Vastgesteld bij besluit van de Landdrost. 14-11-1967.

Brondocument besluit 7888-1

KOPENHAGENLAAN**21865**

Kopenhagen, oude Hanzestad, is de hoofdstad van Denemarken. In 1167 werd de stad aan bisschop Absalon overgedragen. Hij bouwde daar zijn "Borg ved Havn" (Burcht bij de Haven). Sindsdien heeft Kopenhagen een belangrijke rol in de geschiedenis van Denemarken gespeeld, niet altijd als hoofdstad, maar wel als een van de belangrijkste Deense steden. In de eerste helft van de 15e eeuw werd Kopenhagen de hoofdstad van Denemarken. Belangrijk voor de werkgelegenheid van de stad was het bouwen van de toen moderne, grote oorlogsschepen (galjoenen).
Straat in de wijk HanzePark.

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

KOPERSTRAAT**21881**

Roodbruin metaal. Straat op industrieterrein Oostervaart.

Vastgesteld bij besluit van de Landdrost, 14-11-1967.

Brondocument besluit 7888-1

KORAALRIF**21946**

Bank in zee van koraal. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 28-11-1972.

Brondocument besluit 6266-1

KOTTERBOS**32646**

Een kotter is oorspronkelijk een S-spant zeilscheepje, met een lage achterstevan. Het had een mast met daaraan meerdere zeilen. De kotter wordt voor meerdere doeleinden gebruikt, maar vond vooral zijn toepassing in de visserij op de voormalige Zuiderzee. Bos gelegen in Zuidelijk Flevoland ten zuidwesten van de Oostvaardersplassen.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968

Brondocument besluit A/73921.

KOTTERBOSWEG**21954**

Weg die toegang geeft tot het Kotterbos, gelegen Zuidelijk Flevoland.

Vastgesteld bij besluit van de gemeenteraad, 20-07-1989.

Brondocument besluit 34721-2

KOTTERPLEIN**32131**

Zijweg en parkeerplaats aan de SAW4 Almere, naar de Oostvaardersplassen.

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

KOTTERTOCHT**21989**

Tocht vanaf de Lage Vaart naar de Oostvaardersplassen in Zuidelijk Flevoland.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

KRAAIENHOF**21962**

Natuurgebied bij Elrecom, gemeente Ubbergen. Straat in gebied Buitenhof

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

KRAANWEG**21962**

Hefwerktuig. Weg op industrieterrein Noordersluis.

Vastgesteld bij besluit van het college van B. en W., 05-07-2000.

Brondocument besluit SO-737-RB

KRAMMERSTRAAT**21970**

Deel van de Zuid Hollandse en Zeeuwse wateren tussen Grevelingen en Volkerak.

Straat in de Waterwijk, Zeestromenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

KREEK**21997**

Klein, smal, veelal stilstaand water, dikwijls een inham van de zee. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 28-11-1972.

Brondocument besluit 6266-1

KROONPASSAGE**22020**

De kroon is een munteenheid die in tal van landen gangbaar is geweest en nog gebruikt wordt, o.a. in de Scandinavische landen. De Kroonpassage is een overdekte winkelstraat in het stadscentrum.

Vastgesteld bij besluit van de gemeenteraad, 14-10-1993.

Brondocument besluit 50782-2

KUSTENDREEF **22101**

Grens tussen land en zee. Dreef tussen de Zuigerplasdreef en de Oostranddreef.

Vastgesteld bij besluit van de Landdrost, 26-02-1974.

Brondocument besluit 1630-1

KUSTRIF **22144**

Lange smalle ondiepte aan de kust. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 26-03-1975.

Brondocument besluit 1868-1

KUSTRIFBRUG **22152**

Fietsbrug over de Zuigerplasdreef tussen Kustrif en De Stelling.

Vastgesteld bij besluit van de Landdrost, 26-03-1975.

Brondocument besluit 1868-1

KWELDER **22179**

Buitendijks gelegen aangeslibd land, dat met vloed niet meer onderloopt. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1

KWIKSTRAAT **22209**

Kwik, ook nog wel kwikzilver genoemd, Nederlandse naam voor het chemisch element hydragyrum. Straat op industrieterrein Oostervaart.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

LAGE DWARSVAART **32433**

Vaart van Lage Vaart naar het gemaal Wortman. Gegraven i.v.m. onderbreking Lage Vaart in Centrumgebied Lelystad.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

LAGE KNARTOCHT **32158**

Knar is een benaming voor een gedeelte van de vroegere Zuiderzee. Tocht aan de oostzijde van de Knardijk tussen de A6 en de Vogelweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

LAGE VAART**32441**

Vaart van Ketelhaven tot Oostvaardersdiep (gemaal Blocq van Kuffeler) in de laagste polderafdeling. Is de hoofdwatergang van de 'lage' polderafdeling.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

LAGUNE**22233**

Klein strandmeer. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1

LAND VAN ALTENA**22241**

Het Land van Heusden en het Land van Altena worden sinds de aanleg van de Bergsche Maas in 1904 in één adem genoemd. De historische grens tussen de vroegere heerlijkheden Heusden en Altena verloopt noordelijk van Veen en Babyloniënbroek en oostelijk van Dussen. Beide gebieden hebben gemeen dat ze voortkwamen uit de middeleeuwse gouw Teisterbant, Kleefs werden, vervolgens de 13e resp. 14e eeuw Hollands en pas aan het begin van de negentiende eeuw Brabants. Een straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

LANDFORT**22225**

Landfort is een paleisachtig landhuis uit 1824. Gebouwd met gebruikmaking van resten van een ouder, mogelijk middeleeuws huis uit 1641. Straatnaam in de wijk De Landerijen - oost.

Vastgesteld bij besluit van het college van B. en W., 22-04-2003.

Brondocument besluit B03-00603

LANDSCHEIDING**22217**

Landschappelijk aspect bij duinlandschap. Straat in kustwijk, woongebied Houtribhoogte.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005.

Brondocument besluit B05.01437

LANGESLOOT**22268**

Sloot in het zuiden van Ameland in de provincie Friesland. Straat in de Waterwijk, Slotenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 15-03-1984.

Brondocument besluit 3586-2

LANGEVELDERSLAG**22276**

Langevelderslag is de naam van een geïsoleerd stuk strand behorende tot de gemeente Noordwijk en liggend aan de noordzijde van Noordwijk halverwege het fietspad richting Zandvoort rond strandpaal 75. Het ligt aan de zuidzijde van de Amsterdamse Waterleidingduinen. Ook de smalle toegangsweg door de duinen naar het strand is genaamd Langevelderslag. Straat ten zuiden van camping 'De Houtrib' aan de Badweg.

Vastgesteld bij besluit van de gemeenteraad, 12-11-1998.

Brondocument besluit 42372-1

LANGEZAND**22284**

Ondiepte in de Waddenzee. Straat in de Zuiderzeewijk, aan de Sportparkweg.

Vastgesteld bij besluit van de Landdrost, 06-10-1971.

Brondocument besluit 8730

LANGSTRAAT**22292**

Streek in Noord-Brabant .De Langstraat was oorspronkelijk een dijk die van oost naar west door een moerassig landschap liep dat zich bevond tussen de Maas en de hoger gelegen Brabantse zandgronden. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

LARSERBOS**32565**

In 'Oorkondeboek Gelre en Zutphen' is een plaats vermeld, misschien in dit gebied gelegen, genaamd Laserheim of Larsen. Bosgebied halverwege Lelystad en Harderwijk begrensd door de Larserweg, Rietweg, Larserringweg en de Zeebiesweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

LARSERDREEF**22306**

Dreef vanaf de brug over de Lage Vaart tot aan de Westerdreef

Vastgesteld bij besluit van de Landdrost, 06-09-1977.

Brondocument besluit 14718-1

LARSERPAD**22314**

Langzaamverkeersweg vanaf de Oostranddreef tot aan de Larserweg ter hoogte van de Vleetweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921

LARSERPLEIN**22357**

Ontsluitingsweg en carpoolplaats vanaf de Larserweg, aan de A6.

Vastgesteld bij besluit van de gemeenteraad, 12-01-1995.

Brondocument besluit 52146-2

LARSERPOORTWEG**22330**

De toegangsweg naar het bedrijventerrein Larserpoort.

Vastgesteld bij besluit van de gemeenteraad, 20-071969.

Brondocument besluit 34721-2

LARSERRINGWEG**22322**

Weg die loopt vanaf de Rietweg tot iets voorbij de Dronterweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

LARSERTOCHT**32905**

Tocht tussen de Larservaart en de Hoge Vaart.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

LARSERVAART**32468**

De Larservaart loopt vanaf de Lage Vaart tot aan de Larsertocht, parallel aan de Larserweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

LARSERWEG**22349**

Weg vanaf de brug over de Lage Vaart tot aan de Gooiseweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

LAUWERS**22373**

De Lauwers is een riviertje dat voor een deel de grens vormt tussen de Nederlandse provincies Friesland en Groningen. De rivier is de naamgever van de oorspronkelijke Lauwer(s)zee en het huidige Lauwersmeer. Fietspad naar de Lauwersbrug. Fietsbrug over de Parkdreef tussen de Waddenlaan,

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

LAUWERSBRUG**22403**

Fietsbrug over de Parkdreef tussen de Waddenlaan, Blauwe Slenk en de Gildenhof, Duimdijk.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

LEEKERHOEK**22462**

Benaming van een gedeelte van de vroegere Zuiderzee tussen Hoorn en Enkhuizen. Straat in de Zuiderzeewijk aan de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

LEEUWENBURG**22411**

Stadskasteel in Utrecht. Het oorspronkelijk kasteel werd in 1543 verwoest, maar later weer opgebouwd. Het huidige huis werd in 1890 gebouwd. Straat in de wijk De Landerijen - oost.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005.

Brondocument besluit B05.01437

LELYBAAN**22438**

Straatnaam aan de kust van Lelystad. Straat lopend vanaf het Bataviaplein (met standbeeld van ir. Lely) naar Bataviahaven. Cornelis Lely was een Nederlandse ingenieur, waterbouwkundige, minister, gouverneur en politicus. Lely ontwierp in 1891 een plan voor de afsluiting van de Zuiderzee, waarop deze in 1932 door de Afsluitdijk definitief werd afgesloten en het IJsselmeer ontstond. De naam

Lelystad is te vinden in de officiële publicatie van het besluit in de Staatscourant van 30 december 1952.

Vastgesteld bij besluit van het college van B. en W., 20-01-2009.

Brondocument besluit B08-02870

LEMMERKADE**22497**

Lemmer wordt in het begin van de 14e eeuw genoemd, maar nog eerder, in 1228, komt het onder de naam Lenna voor onder de stukken van de bisschop van aartsbisdom Utrecht. Stad aan de vroegere Zuiderzee in de provincie Friesland. Straat in de wijk Lelystad-Haven direct aan 't Bovenwater.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

LEMMERSTRAAT**22489**

Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

LIEMERS**22535**

Liemers (Lijmers) is een streek in de Nederlandse provincie Gelderland, die wordt begrensd door de Duitse grens, de Rijn, de Neder-Rijn, de IJssel en de Oude IJssel en de verkeersweg Keppel - Wehl - Zeddam - 's Heerenberg. Straat in de Landstreckenwijk.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

LINDELAAN**22543**

Lindelaan. Naam gekozen omdat aan deze laan, deel uitmakende van het zg. 'groene carré' rondom het stadscentrum, linden zijn geplant. Loopt vanaf de Zuigerplasdreef tot aan de Kustendreef.

Vastgesteld bij besluit van het college van B. en W., 05-06-2000.

Brondocument besluit SO-737-RB

LISDODDETOCHT**32166**

Geslacht van inheemse moerasplanten Tocht ten zuiden van de Lisdoddeweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

LISDODDEWEG**22519**

Weg vanaf de Vlotgrasweg tot aan de Dronterweg

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

LOMMERRIJK**22578**

Landgoed tussen Boeier en Golfpark, ingericht met verschillende woonlocaties in nieuwe bosrijke aanplant.

Vastgesteld bij besluit van het college van B. en W., 21-07-2004.

Brondocument besluit B04-00961

LOODSWEG**22594**

Iemand bekend met ondiepten en gevaarlijke plaatsen in een vaarwater. Straat op industrieterrein Noordersluis.

Vastgesteld bij besluit van de Landdrost, 14-03-1978.

Brondocument besluit 2520-1

LUTINAPLEIN**22586**

De 'Lutina'. Een Overijssels vrachtschip, vergaan in het IJsselmeer in 1888. Gevonden op kavel H 48 in Oostelijk Flevoland. Bewaard in het archeologisch scheepvaart museum van de Rijksdienst voor Cultureel Erfgoed bereikbaar via de Bataviaweg.

Vastgesteld bij besluit van de gemeenteraad, 08-01-1998.

Brondocument besluit 42193-2

LÜBECKSTRAAT**22527**

Lübeck werd in 1226 door keizer Frederik II tot vrije Rijksstad verheven. De Vrije en Hanzestad Lübeck ontwikkelde zich in de loop der tijd tot de belangrijkste Hanze-stad. De stadstaat verloor in 1937 zijn zelfstandigheid. Sindsdien behoort de stad tot Sleeswijk-Holstein. De Hanzestad Lübeck is een stadsdistrict (kreisfreie Stadt) aan de monding van de Trave. Straat in de wijk HanzePark

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

MAASSTRAAT**22616**

De Maas (Frans: Meuse) is een rivier in West-Europa. Doordat ze voornamelijk door regenwater gevoed wordt kan het waterpeil sterk variëren. De rivier stroomt door Frankrijk, België en Nederland. In Nederland is de Maas de zuidelijkste van de grote rivieren en mondt uit in de Noordzee. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 29-05-1986.

Brondocument besluit 11762-2

MAERLANT**22632**

Jacob van Maerlant (ca. 1225 – ca. 1300) was een dichter, schrijver en vertaler, afkomstig uit de Zuidelijke Nederlanden. Maerlant werd geboren in de omgeving van Brugge en vestigde zich in het nabijgelegen Damme. Omstreeks 1260 werd hij koster in het plaatsje Maerlant op Voorne, vlakbij Brielle, waar hij zijn schrijvers-activiteit startte. Hij ligt begraven onder een blinde zerk in de Onze-Lieve-Vrouwekerk van Damme. Eerste besluit 28-11-1972 No. 6266-1. In 1977 uitgebreid. Straat ten westen van het Lelycentre.

Vastgesteld bij besluit van de Landdrost, 31-05-1977.

Brondocument besluit 6338-1

MAINSTRAAT**22659**

De Main is een Duitse rivier die van oost naar west door Noord-Beieren (Franken) en het Rijn-Main-gebied stroomt. De rivier mondt bij Mainz uit in de Rijn en is 524 km lang (resp. 574 km, als de langste bronrivier wordt meegerekend). Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 13-10-1994.

Brondocument besluit 50490-2

MALZWIN**22675**

Geul in Waddenzee, nabij Den Helder. Straat in de Zuiderzeewijk aan Waddenlaan.

Vastgesteld bij besluit van de Landdrost, 17-05-1968

Brondocument besluit 3154-1

MAMMOETTOCHT**32174**

Prehistorische olifant. Tocht vanaf de Oostervaart tot de Swiferringweg .

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

MARABOEWEG**05959**

Maraboe. Naam van een vliegtuig, Douglas DC 2 (PH-AKM), op 22 april 1935 overgedragen aan de KLM. Straat op Airport Lelystad.

Vastgesteld bij besluit van de gemeenteraad,

21-07-1988. Brondocument besluit 2289-2

MARDERHOEK**22713**

Benaming van een gedeelte van de vroegere Zuiderzee nabij Lemmer. Straat in de Zuiderzeewijk aan de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

MARKE**22721**

De marke, ook markegenootschap of boermarke genaamd, is een middeleeuws collectief van grotere boeren die gezamenlijk het beheer en gebruik van hun gemeenschappelijke gronden reguleerden. Het woord marke (letterlijk grens of scheiding) wordt ook gebruikt om het gebied mee aan te geven dat bij een dorp hoort. Woon-werk gebied in Stadscentrum zuid.

Vastgesteld bij besluit van de gemeenteraad, 12-03-1981.

Brondocument besluit 4168-2

MARKEBRUG**22683**

Fietsbrug over de Zuigerplasdreef vanaf de Marke naar de Waterwijk, Zeestromenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 12-03-1992.

Brondocument besluit 42264-2

MARKERMEER**32476**

Meer, ontstaan door de aanleg van de dijk van Lelystad naar Enkhuizen.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

MARKERMEERSTRAAT

22756

Een van de randmeren rondom Flevoland, ontstaan door de aanleg van de dijk van Lelystad naar Enkhuizen. Straat in de Waterwijk, Merenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

MARKERWAARDDIJK

22748

Dijk van eertijds geplande polder de Markerwaard. Dijk loopt van Lelystad naar Enkhuizen.

Vastgesteld bij besluit van de Landdrost, 31-05-1977.

Brondocument besluit 6338-1

MARKIEZENHOF

22667

Laatgotisch stadspaleis in Bergen op Zoom, residentie van de Heren en later de Markiezen van Bergen op Zoom. Gebouwd ter vervanging van een kleinere 15e eeuwse hof. Toen er in 1795 een einde kwam aan het markiezaat van Bergen op Zoom, legde het Franse leger beslag op het Markiezenhof en werd het paleis gebruikt als militair hospitaal. Vanaf 1815 werd het Markiezenhof een kazerne.

In de jaren tachtig is het gerestaureerd en in 1987 gereed gekomen. Ingericht als museum en als zodanig te bezichtigen. Straat in de wijk De Landerijen-west.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

MARKTSTRAAT

22705

Openbare koop en verkoop, bijeenkomst van handelaren. Straat in het Lelycentre.

Vastgesteld bij besluit van de gemeenteraad. 15-03-1984.

Brondocument besluit 3586-2

MARQUETTE

22640

Huis in Heemskerk reeds in de 13e eeuw genoemd. De kleine ronde toren naast de ingang dateert vermoedelijk uit de 15e eeuw. Aan de rechterzijde lag vroeger een burcht die in 1800 afgebroken is, te herkennen aan de loop van de gracht. Straat in De Landerijen - oost.

Vastgesteld bij besluit van het college van B. en W., 22-04-2003.

Brondocument besluit B03-00603

MEANDERPLEIN

22764

Een bocht in een rivier of een andere stroom. Naar algemeen wordt aangenomen heeft de IJssel zich in vroeger eeuwen naar het westen voortgezet, kronkelende geulen zouden tot bedoeld gebied zijn doorgedrongen. Straat tegenover de Maximacentrale (voorheen Flevocentrale).

Vastgesteld bij besluit van de Landdrost, 20-07-1967.

Brondocument besluit 3366-2

MEENTHOEK

06300

Een meent is een term die vroeger gebruikt werd voor een onverdeelde gemeenschappelijke weide, meest als onderdeel van een 'gemeynt' of 'marke'. Het kwam met name voor op zandgronden. Straat in Stadscentrum noord.

Vastgesteld bij besluit van de Landdrost, 25-04-1978.

Brondocument besluit 7374-1

MEENTWEG

06335

Straat in Stadscentrum noord.

Vastgesteld bij besluit van de Landdrost, 25-04-1978.

Brondocument besluit 7374-1

MEERKOETENBRUG

22802

De meerkoet (*Fulica atra*) behoort tot de familie van de rallen. De vogel is 38 centimeter groot, geheel zwart met een witte snavel en voorhoofdsschild. Fietsbrug over de Meerkoetentocht, in het Harderpad, fietspad Lelystad-Harderwijk.

Vastgesteld bij besluit van het college van B. en W, 06-03-2007.

Brondocument besluit B07-00297

MEERKOETENTOCHT

32182

Tocht ten zuiden van de Meerkoetenweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

MEERKOETENWEG

22810

Weg tussen de Larserweg en de Knarweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

MEEUWENBRUG**22837**

Krachtig gebouwde lang gevleugelde zwemvogel. Fietsbrug over de Meeuwentocht in het Harderpad, fietspad van Lelystad naar Harderwijk.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

MEEUWENTOCHT**32190**

Tocht ten zuiden van de Meeuwenweg

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

MEEUWENWEG**22853**

Weg tussen de Larserweg en de Knarweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

MEIERIJ**22888**

Een meierij was het ambtsgebied van een meier. Zijn functie was te vergelijken met die van baljuw, (land)drost, drossaard of schout. Woon- werkgebied in Stadscentrum zuid.

Vastgesteld bij besluit van de gemeenteraad, 12-03-1981.

Brondocument besluit 4168-2

MEMELSTRAAT**22845**

In 1252 bouwde de Orde van de Zwaarddragers (een tak van de Duitse Orde) het kasteel Memelburg aan de monding van de rivier Danë. Rond dit kasteel werden de eerste huizen gebouwd, die nu de huidige Litouwse stad Klaipėda vormt. Memel trad al in 1254 toe tot de Hanze en verkreeg de stadsrechten. Straat in de wijk HanzePark

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

MENKEMABORG**22861**

Kasteel, Uithuizen, aan de weg naar Uithuizermeeden. De borg dateert uit de 14e eeuw, is omstreeks 1700 verbouwd en in de jaren twintig van de 20e eeuw geheel gerestaureerd. Huis en tuinen zijn te bezichtigen. Straat in de wijk De Landerijen-west.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

MERCURIUSWEG**06602**

De planeet van ons zonnestelsel die het dichtst bij de zon staat. Straat op het biologisch landbouwterrein in Lelystad noord.

Vastgesteld bij besluit van de gemeenteraad, 21-07-1988

Brondocument besluit 2289-2

MERENLAAN**22896**

Binnenwater van enige omvang. Straat in de Waterwijk, Merenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

MERGELLAND**22772**

Het Mergelland is een gedeelte van Zuid-Limburg dat wordt begrensd door de rivieren de Maas, de Geul en de Gulp en de grens met België. De naam komt voort uit de aanwezigheid van mergel dat hier dicht aan de oppervlakte ligt en op sommige plaatsen aan de oppervlakte treedt. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

MERWEDE**22780**

Merwede is de naam voor de benedenloop van de Waal en vroeger ook van de Maas, totdat de laatste rivier in 1904 bij Andel werd afgedamd nadat de Bergsche Maas was gegraven. Straat in de Waterwijk, Rivierenbuurt op binnenstedelijk bedrijventerrein.

Vastgesteld bij besluit van de gemeenteraad, 08-01-1998.

Brondocument besluit 42193-2

MIDDACHTEN**22926**

Kasteel, De Steeg, ten oosten van Arnhem -Zutphen. Het kasteel werd al in het begin van de 14e eeuw genoemd. Nadat het in 1672 werd verwoest door de Fransen is het tussen 1695 en 1698 herbouwd en kreeg zijn huidige vorm. Huis en kasteeltuin op aanvraag te bezichtigen. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 05-06-2000.

Brondocument besluit B00-00737

MIDDELGRONDEN**22918**

Benaming van een gedeelte van de vroegere Zuiderzee en ligt halverwege de afsluitdijk. Straat in de Zuiderzeewijk, aan de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

MIDDENDREEF**22942**

Weg tussen twee andere wegen. Dreef vanaf de rotonde Middenweg, Ziekenhuisweg tot aan de Larserdreef. Eerder besluit 26 -2-1974 No. 1562-1

Vastgesteld bij besluit van de Landdrost, 13-07-1977.

Brondocument besluit 16696-1

MIDDENWEG**22950**

Weg tussen twee andere wegen. Weg tussen het Stationsplein en de Ziekenhuisweg.

Vastgesteld bij besluit van de gemeenteraad, 16-08-1984.

Brondocument besluit 16478-2

MINERVAWEG**22934**

Godin der wijsheid en dapperheid, voorgesteld met schild en speer, dochter van Jupiter, beschermster van kunsten en wetenschappen; de uil was haar gewijd. Straat gelegen op bedrijventerrein Flevopoort I.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

MOERASKERSHOF**23051**

Moeraskers (*Rorippa palustris*) plant uit de kruisbloemfamilie. De bloemen zijn bleek geel. Straat in de wijk Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

MOEZELSTRAAT**22969**

De Moezel is een rivier in Frankrijk, Luxemburg en Duitsland (deelstaten Saarland en Rijnland-Palts). De Moezel ontspringt bij de Col de Bussang in de Vogezen op 735 meter hoogte en mondt na 544 kilometer bij Koblenz uit in de Rijn. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 12-04-1984.

Brondocument besluit 5364-2

MOLDAU**22985**

De Moldau is met 440 kilometer de langste rivier van Tsjechië. De rivier ontstaat uit een aantal bronrivieren in het Bohemer Woud en mondt ten noorden van Praag uit in de Elbe. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 13-10-1994.

Brondocument besluit 50490-2

MOLLENGANG**23000**

Fietstunnel onder de rotonde Salland - Larserdreef

Vastgesteld bij besluit van het college van B. en W., 09-02-2010.

Brondocument besluit B10-01093

MONNICKENDAMSTRAAT**22977**

Plaats, gelegen aan de vroegere Zuiderzee in de provincie Noord-Holland. Op 25 februari 1355 – de dag na Sint Matthijsdag – verkreeg Monnickendam van de graaf van Holland handvesten en privileges, ook wel stadsrechten genaamd. Monnickendam viel belangrijke voorrechten ten deel, waardoor de stad samen met andere steden (van Holland) goed op de kaart kwam te staan. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

MONTFERLAND**23027**

Landschap in de provincie Gelderland. Centrum van een bosrijke heuvelrug, bestaande uit de heuvels Hettenheuvel en Montferland in de voormalige gemeente Bergh. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

MORTELSTRAAT**22993**

Metselspecie bestaande uit een mengsel van gebluste kalk met water en zand. Straat op industrieterrein Oostervaart.

Vastgesteld bij besluit van de Landroost, 14-08-1967.

Brondocument besluit 4194-1

MUNTSTRAAT**23116**

Een van stempel voorzien stuk metaal dat als ruilmiddel dienst doet. Straat in Stadscentrum.

Vastgesteld bij besluit van de gemeenteraad, 09-12-1982.

Brondocument besluit 42314-2

MUSEUMWEG**23132**

Weg naar het kustgebied (met museale vestigingen) van Lelystad.

Vastgesteld bij besluit van de gemeenteraad, 13-10-1994.

Brondocument besluit 50490-2

NECKARSTRAAT**23183**

De Neckar is een zijrivier van de Rijn in het zuidwesten van Duitsland. De rivier ontspringt op 706 m hoogte bij Villingen-Schwenningen in het Zwarte Woud om zich bij Mannheim bij de Rijn te voegen. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 12-04-1984.

Brondocument besluit 5364-2

NERINGDEK **23191**

Middel van bestaan, handel en klandizie. Parkeerdek met woningen in stadscentrum.

Vastgesteld bij besluit van de gemeenteraad, 09-07-1998.

Brondocument besluit B98-00708

NERINGHOF **23205**

Bevoorradinggebied van winkels en parkeerplaats voor bewoners, bereikbaar vanaf de Neringweg.

Vastgesteld bij besluit van de Landdrost, 11-12-11979.

Brondocument besluit 28560-1

NERINGPASSAGE **23221**

Winkelstraat in het Stadscentrum.

Vastgesteld bij besluit van de Landdrost, 11-12-11979.

Brondocument besluit 28560-1

NERINGTUNNEL **23272**

Fietstunnel tussen stadscentrum en het Wold, Boswijk.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

NERINGWEG **23256**

Straat in het stadscentrum tussen de Agoraweg en de Ziekenhuisweg.

Vastgesteld bij besluit van de Landdrost, 11-12-11979.

Brondocument besluit 28560-1

NEUSHOORNTOCHT **32204**

Zijtocht van de Mammoettocht tussen de Oostervaart en de Swiferringweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

NIELS BOHRWEG **13536**

Deense wetenschapper (1885 -1962) werd geboren in Kopenhagen. Daar studeerde hij natuurkunde. Niels Bohr werd in 1922 onderscheiden met de Nobelprijs voor natuurkunde. Niels Bohr wordt algemeen gezien als één van de grondleggers van de atoomfysica. Straat op bedrijvenpark Larserpoort,

Vastgesteld bij besluit van de gemeenteraad, 20-07-1989

Brondocument besluit 34721-2

NIENOORD**23299**

Kasteel, Leek, ten noordoosten van het dorp. Huize Nienoord dateert uit de 16e eeuw, maar is na een brand in 1848 herbouwd. De tuinen en de borg zijn te bezichtigen. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 05-06-2000.

Brondocument besluit B00-00737

NIEUWE WATERWEG**23310**

De Nieuwe Waterweg is het laatste stuk van de verbinding van Rotterdam met zee. Hij werd in 1872 voltooid; de lengte van deze doorgraving van de duinen bij wat nu Hoek van Holland heet, maar destijds tot de gemeente 's-Gravenzande behoorde, bedroeg 4,3 km. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 08-01-1987.

Brondocument besluit 33870-2

NIJENRODE**23353**

Kasteel Nijenrode, Breukelen. Het kasteel werd in de 13e eeuw gesticht en later enkele malen verwoest en weer herbouwd. Het kasteel is niet te bezichtigen, maar vanaf de snelweg te zien. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

NIKKELSTRAAT**23361**

Een wit vast smeedbaar metaal met een soortgelijk gewicht van 8,9 en een smeltpunt iets lager dan dat van ijzer. Straat op industrieterrein Oostervaart.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

NOORDENVELD**23442**

Landstreek in Drenthe. Landschappelijk is Noordenveld zeer divers. Het zuiden heeft nog zeer oude bossen en zandverstuivingen. In noorden nabij het Leekstermeer is het landschap polderachtig. Er zijn oude dieptes, houtwallen en houtsingels die de akkers van elkaar scheiden. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 08-01-1998.

Brondocument besluit 42193-2

NOORDERSLISWEG**23515**

Toegangsweg op het industrieterrein Noordersluis

Vastgesteld bij besluit van de Landdrost, 28-08-1979.

Brondocument besluit 15570-1

NOORDERTOCHT**32212**

Tocht vanaf de Oostervaart tot de Swiferringweg

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

NOORDERWAGENPLEIN**23531**

Parkeerplaats voor voertuigen. Straat, parkeerplaats aan de noordzijde van het Lelycentre.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

NOORDERWAGENSTRAAT**23566**

Parkeerplaats voor voertuigen. Straat en busstation in het Lelycentre.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

NOORDZEESTRAAT**23590**

Zee die door Noorwegen, Denemarken, Engeland, Nederland en België wordt ingesloten. Straat in de Waterwijk, Zeeënbuurt.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982

Brondocument besluit 38742-2

ODERSTRAAT**23604**

De Oder (Tsjechisch en Pools: Odra) is met haar 854,3 kilometer de dertiende rivier van Europa. De rivier ontspringt in de Sudeten ten oosten van de Tsjechische stad Olomouc in Moravië en mondt uit in de Oostzee. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 13-10-1994.

Brondocument besluit 50490-2

OEVERZEGGE**23639**

De oeverzegge (*Carex riparia*) is een overblijvende plant uit de cypergrassenfamilie (Cyperaceae). De plant komt van nature voor in Eurazië. In de siertuin wordt de cultivar 'Variegata' gebruikt. De oeverzegge bloeit in mei en juni. De plant komt voor in moerassen en langs het water. Straat in de wijk Warande, Florabuurt. Toegangsweg naar drijvende woningen.

Vastgesteld bij besluit van het college van B. en W., 01-12-2009.

Brondocument besluit B09-09364

OLD-RUITENBURG

23728

Voormalige havezate in Vollenhove. In de 18e eeuw herbouwd met materiaal afkomstig van de ruïne van Tautenburg. Straat in De Landerijen -oost.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005.

Brondocument besluit B05.01437

OLDAMBT

23663

Het Oldambt is een landstreek tussen de oude Ommelanden en Westerwolde in Oost-Groningen. Het bestaat oorspronkelijk uit twee gebieden die samengevoegd zijn: Klein-Oldambt en Wold-Oldambt. Het Oldambt is van oorsprong een landbouwgemeenschap en kent een roerige geschiedenis. Straat in de Landstreken-wijk.

Vastgesteld bij besluit van de gemeenteraad, 12-11-1998.

Brondocument besluit 42372-1

OLDENGAERDE

23689

Kasteel in Dwingeloo. Landhuis dat in zijn huidige vorm grotendeels uit 1717 dateert, maar een oudere voorganger heeft gehad. De tuin heeft een aantal interessante beelden. Niet te bezichtigen. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

ONDERLANGS

23612

Landschappelijk aspect bij duinlandschap. Straat in de Kustwijk, woongebied Houtribhoogte.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005.

Brondocument besluit B05.01437

OOSTERGO

23752

Landstreek in Friesland. Oostergo (Fries: Eastergoa) was één van de drie streken waarin de huidige provincie Friesland in vroegere tijd werd ingedeeld. Van oorsprong was het gebied een gouw van het Frankische Rijk, wat het woord -go aanduidt; later was Westergo ook één van de kwartieren van Friesland. Straat in de wijk De Landerijen.

Vastgesteld bij besluit van de gemeenteraad, 12-11-1998.

Brondocument besluit 42372-1

OOSTERMOER **23760**

Landstreek in Drenthe. Oostermoer is het zesde van de zes dingsspelen van de Landschap Drenthe. De naam is een verwijzing naar het moeras of moer. Het is gelegen aan de noordoostzijde van de provincie. Straat in Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 12-11-1998.

Brondocument besluit 42372-1

OOSTERVAART **32484**

Zijtak van de Lage Vaart bij Lelystad. Ligt aan de oostkant van Lelystad.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

OOSTKAAP **23787**

In zee vooruitstekende hoge landpunt. De Oost-Kaap is één van de negen provincies van Zuid-Afrika. Het is ontstaan in 1994 door het samenvoegen van het oostelijk deel van de voormalige Kaapprovincie, Transkei en Ciskei. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1

OOSTKAAPSEBRUG **23809**

Brug over de Houtribweg tussen het Golfpark en Houtribhoogte. Deze brug is verplaatst vanaf de Oostkaap.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

OOSTRANDBRUG **23825**

Fietsbrug over de Oostranddreef tussen de Hofstede en het Oostrandpark. Gebied aan de oostelijke rand van de stad.

Vastgesteld bij besluit van de Landdrost, 26-02-1974.

Brondocument besluit 1630-1

OOSTRANDDREEF **23868**

Dreef aan de oostelijke rand van de stad. Verbindt de Larserdreef met de Binnenhavenweg

Vastgesteld bij besluit van de Landdrost, 22-12-1977.

Brondocument besluit 23068-1

OOSTRANDPAD **23892**

Fietspad lopende vanaf de Wijngaard naar het Oostrandpark, onder de Oostranddreef door.

Vastgesteld bij besluit van de Landdrost, 26-02-1974.

Brondocument besluit 1630-1

OOSTRANDPARK

23949

Woonbuurt aan de oostelijke rand van de stad te oosten van de Oostranddreef en ten noorden van het Gelderse Hout.

Vastgesteld bij besluit van de Landdrost, 28-11-1972.

Brondocument besluit 6266-1

OOSTVAARDERSBRUG

32832

Fietsbrug over de Houtribweg tussen het Galjoen en de Kust (Vliegt Hert).

Oostvaarder is een schip dat koren haalde uit de Oostzeelanden.

Vastgesteld bij besluit van het college van B. en W., 08-06-2009.

Brondocument besluit B09-04614

OOSTVAARDERSDIEP

23922

Kanaal tussen toen veronderstelde toekomstige Markerwaard en Flevoland. Dit ruime kanaal is bestemd voor ondermeer de belangrijke beroepsvaart van Amsterdam naar het oosten; route die vanouds door Amsterdamse zeevaart, vooral naar 'De Oost' werd gebruikt.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

OOSTVAARDERSDIJK

23922 E.A.

Dijk langs het Oostvaardersdiep.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968.

Brondocument besluit A/73921.

OOSTVAARDERSPLASSEN

32492

Natuurgebied ontstaan bij de drooglegging van Zuidelijk Flevoland. De Oostvaardersplassen vormen een natuurgebied van zo'n 6000 ha tussen Almere en Lelystad. De Oostvaardersplassen zijn van internationaal belang als moerasgebied en overwinteringsgebied. Het gebied is ruwweg in twee gedeelten te onderscheiden: een nat en een

droog gedeelte. Het gebied is beperkt toegankelijk voor bezoekers.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 1-11-1968

Brondocument besluit A/73921.

OOSTZEESTRAAT

23957

Ook Baltische Zee genaamd, ingesloten door Zweden, Finland, Estland, Letland, Litouwen en Polen. Straat in de Waterwijk, Zeeënbuurt.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.

Brondocument besluit 38742-2

OUDAEN**23914**

Vroegere ridderhofstede in Breukelen. Het huis dateert uit de 16e eeuw en is bijna onveranderd bewaard gebleven. De oorspronkelijke torentjes zijn echter verdwenen. Er rest nog een hangtoren. Straat in de wijk De Landerijen - oost.

Vastgesteld bij besluit van het college van B. en W., 22-4-2003.

Brondocument besluit B03-00603

OVERCINGE**23965**

Kasteel Overcinge (Havelte) in de buurtschap Eursinge. Al in de 13e eeuw stond er op deze plaats een havezate. Het huis dateert in zijn tegenwoordige vorm uit de 17e eeuw. In 1970 is het geheel gerestaureerd. Niet te bezichtigen, maar vanaf de weg te zien. Straat in de wijk De Landerijen-west.

Vastgesteld bij besluit van het college van B. en W., 22-4-2003

OVERIJSSELSE HOUT**32549**

Bosgebied ten noordoosten en oosten van Lelystad. Ligt aan de 'Overijsselse' kant van Lelystad.

Vastgesteld bij besluit van de Landdrost, 09-05-1978.

Brondocument besluit 7374

OVERIJSSELSE TOCHT**32220**

Tocht tussen de Elandweg en de Wisentweg ten oosten van de Swiferringweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921.

OVERSTAG**24007**

Term uit de zeilvaart. Toegangsweg vanaf de Houtribweg naar Jachthaven Flevo Marina aan de IJsselmeerdijk.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

PAMPUS**24147**

Het Pampus is een met fijn slib verondiepte vaargeul in de Nederlandse provincie Noord-Holland. De geul is gelegen voor de monding van het IJ in de voormalige Zuiderzee ten oosten van Amsterdam en ten noorden van Muiden. Ook is het een kunstmatig eiland en fort, onderdeel van de Stelling van Amsterdam. Straat in de Zuiderzeewijk aan de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

PAMPUSBRUG**24155**

Fietsbrug over de Houtribdreef tussen het Bastion en Pampus.

Vastgesteld bij besluit van de Landdrost, 04-10-1977.

Brondocument besluit 14718-1

PARKDREEF**24201**

Een terrein nabij een stad of dorp dat men door beplanting met bomen, heesters en bloemen tot publieke wandelplaats heeft ingericht. De Parkdreef ligt tussen de IJssellaan / Sportparkweg en de Polderdreef

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1

PARKHAVEN**24228**

Buitendijks woongebied in/aan het IJsselmeer naast het noordelijk deel van de Houtribhoogte.

Vastgesteld bij besluit van de gemeenteraad, 12-09-1996.

Brondocument besluit 41842-2

PARKZIJDE**24236**

Straat ten westen van het Stadspark nabij het Lelycentre.

Vastgesteld bij besluit van de gemeenteraad, 15-03-1984.

Brondocument besluit 3586-2

PARLAAN**24236**

Aanduiding in de golfsport dat een hole is gespeeld gelijk aan het aantal vastgestelde slagen. Straat op het Golfresort.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2.

PARLAANBRUG**24198**

Fietsbrug over de Houtribweg vanaf de Parlaan naar Strand Houtribhoek.

Vastgesteld bij besluit van het college van B. en W., 18-05-2010.

Brondocument besluit B10-03258

PARNASSIALAAN**24252**

De parnassia (*Parnassia palustris*) is een tot 30 cm hoge plant uit de parnassiafamilie (*Paranassiaceae*). De grondstandige bladeren zijn hartvormig en hebben een lange steel. De plant bloeit van juli tot in september. De bloem staat op een rechtopgaande steel waaraan zich een zittend blad kan bevinden. De vijf kroonbladen zijn wit met groenige parallel lopende nerven. Straat in de wijk Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007

Brondocument besluit B07-00297

PASCALLAAN**24260**

Blaise Pascal, geboren op 19 juni 1623 te Clermont-Ferrand en overleden te Parijs op 19 augustus 1662. Blaise Pascal was een buitengewoon begaafde Franse wis- en natuurkundige, christelijk filosoof, theoloog en apologet. Straat op bedrijvenpark Larserpoort.

Vastgesteld bij besluit van de gemeenteraad, 20-07-1989.

Brondocument besluit 34721-2

PASSAGE**24287**

Overdekte winkelstraat die de verbinding tussen twee hoofdstraten vormt. Straat in het Lelycentre.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

PAUWENBURG**24317**

Pauwenburg (Oranjewoud), ca 3 km ten westen van Heerenveen. Het dateert uit begin 1800 en was voorheen een state. Bij Pauwenburg staat ook een zogenoemde klokkenstoel. Het landgoed is niet te bezichtigen. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 05-06-2000.

Brondocument besluit B00-00737

PEKSTRAAT**24341**

Zwarte, kleverige, zeer brandbare stof, verkregen door teerdistillatie. Straat op industrieterrein Oostervaart.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

PELIKAANWEG**24360**

Weg op Airport Lelystad. De Pelikaan. Naam van historisch vliegtuig van het type Fokker F XVIII; maakte voor de KLM recordvlucht Amsterdam-Batavia in 1933.

Vastgesteld bij besluit van de gemeenteraad, 10-06-1980.

Brondocument besluit 15326-2

PENNINGKRUIDSTRAAT**25321**

Penningkruid (*Lysimachia nummularia*) is een kruipende, groenblijvende, vaste plant, die behoort tot het geslacht wederik (*Lysimachia*). De plant bloeit van juni tot augustus met gele, grote bloemen op dikke bloemstelen. Straat in de wijk Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

PIJLERSLOOT**24376**

Pijler is een steunpilaar dat dient ter ondersteuning van moerbalken of gewelven of als dragend deel in bruggen en dergelijke constructies. Straat in de Waterwijk, Slotenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 15-03-1984.

Brondocument besluit 3586-2

PIJLKRUIDSTRAAT**25348**

Pijlkruid (*Sagittaria sagittifolia*) is een waterplant uit de waterweegbreefamilie (*Alismataceae*). De plant bloeit van juli tot september en de witte bloemen hebben in het midden een bruine tot donkerpaarse vlek. Straat in de wijk Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

PIJLSTAARTWEG**24392**

Eendensoort met een pijlstaart. Weg in het zuidelijk deel van het buitengebied van Lelystad.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

PIONIERSSTRAAT**24422**

Op het werkeiland Lelystad-Haven gelegen straat. Straat genoemd naar aanleiding van het feit dat de eerste bewoners van Lelystad, de pioniers, daar zijn gaan wonen.

Vastgesteld bij besluit van het college van B. en W., 31-01-2006.

Brondocument besluit B06-00111

PLAATS**24473**

Ommuurde of omheinde of door bouwsels afgesloten ruimte, binnenplaats. Plein in het Lelycentre.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

PLANTAGE**24481**

Aangelegde beplanting in de tropen voor het bouwen van katoen, koffie, tabak, enz. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 28-11-1972.

Brondocument besluit 6266-1

PLANTAGEBRUG**24538**

Fietsbrug over de Kustendreef tussen de Plantage, Hofstede en de Rozengaard.

Vastgesteld bij besluit van de Landdrost, 30-07-1975.

Brondocument besluit 5772-1

PLATINASTRAAT**24538**

Een zilverwit edelmetaal met zeer hoog smeltpunt, ook witgoud genoemd. Straat op industrieterrein Oostervaart.

Vastgesteld bij besluit van de Landdrost, 27-10-1976.

Brondocument besluit 11202-1

PLAVUIZENWEG**24546**

Vloertegel. Genoemd naar bij grondwerken gedane oudheidkundige vondsten. Weg in het noordelijk buitengebied van Lelystad.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

POELKRUIDSTRAAT**24619**

Poelkruid. Een inheemse vijverplant met veel kwaliteiten. Deze vijverplant gebruikt vooral rhizomen als manier om zich ongeslachtelijk voort te planten. De plant groeit in ondiep voedselrijk water, dus in vijvers. Stromend water wordt goed verdragen. Straat in de wijk Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

POLDERDREEF**24708**

Genoemd naar de polder. Dreef tussen de Oostranddreef en de Zuigerplasdreef. In 2003 is gedeelte tussen Oostranddreef en Parkdreef vervallen i.v.m. ontwikkelingen woningbouw. (Besluitnr. B03-00603 datum 22-4-2003).

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1

POLITIEBRUG**24643**

Brug over de Zuigerplasdreef tussen De Doelen en de Griend. Tak van dienst, belast met het toezicht op de openbare orde en veiligheid.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

POOLZEESTRAAT**24694**

Noordelijke of Zuidelijke IJsee. Straat in de Waterwijk, Zeeënbuurt.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.

Brondocument besluit 38742-2

POSEIDONWEG**24740**

Poseidon, de god van de zeeën, werd door de mensen uit zijn tijd gevreesd. Deze god had een temperamentvol karakter en kwam regelmatig met andere goden in aanvaring. Straat op bedrijventerrein Flevopoort.

Vastgesteld bij besluit van het college van B. en W., 17-7-2001.

Brondocument besluit B01-01064.

POSTDUIFWEG**24716**

Weg op Airport Lelystad. Naam van het vliegtuig, een Fokker F VII B, dat de eerste officiële postvlucht Amsterdam-Batavia in 1927 maakte.

Vastgesteld bij besluit van de gemeenteraad, 10-06-1980.

Brondocument besluit 15326-2

POSTSTRAAT**24732**

Straat gelegen naast het voormalig postkantoor in het Stadscentrum. Post = dienst voor het vervoer van brieven, briefkaarten, drukwerken, pakketten en monsters.

Vastgesteld bij besluit van de gemeenteraad, 09-12-1982.

Brondocument besluit 42314-2

PRAAMBOS**32638**

Bos gelegen ten zuiden van de Praamweg. Praam is een verzamelnaam voor een aantal lage, platte schepen. Oorsprong: zeer oud vrachtschip, ontwikkeld in veengebieden.

Vastgesteld bij besluit van de gemeenteraad, 17-09-1981.

Brondocument besluit 26342-2

PRAAMWEG**24724**

Weg tussen de Knardijk en de Ibisweg in Zuidelijk Flevoland.

Vastgesteld bij besluit van de gemeenteraad, 17-09-1981.

Brondocument besluit 26342-2

PTT-STRAAT**24759**

Straat gelegen in Lelystad Haven op het werkeiland waaraan het gebouw van de PTT was gevestigd.

Vastgesteld bij besluit van de gemeenteraad, 02-10-1995.

Brondocument besluit 715

PUNTER 10 T/M PUNTER 49**24953 E.A.**

Straten in woongebied Punter, Schepenwijk. De punter is een tamelijk oud scheepstype, waaruit mogelijk de schokker, de pluut en de grundel zijn ontstaan. Het bekendst is de Gieterse punter, die gemakkelijk geboomd kan worden en ook kan zeilen. Oorsprong: Noordwest-Overijssel.

Vastgesteld bij besluit van de Landdrost, 23-07-1976.

Brondocument besluit 7464-1

PUNTERBRUG**25313**

Fietsbrug over de Houtribweg tussen de Punter en de kust.

Vastgesteld bij besluit van de Landdrost, 23-07-1976.

Brondocument besluit 7464-1

PURMER**24775**

De Purmer is een poldergemeenschap en een voormalige binnensee in de Nederlandse provincie Noord-Holland, tussen Purmerend, Edam-Volendam en Monnickendam. In 1618 is men begonnen met het droogmalen en in 1622 viel de 26,8 km² grote polder droog. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.

Brondocument besluit 38742-2

PYTHAGORASWEG**25356**

Grieks wijsgeer en hervormer. De aan Pythagoras toegeschreven beroemde stelling is als volgt: het vierkant beschreven op de hypotenusa van een rechthoekige driehoek heeft een oppervlakte gelijk aan de som van de vierkanten beschreven op de andere zijden. Straat op bedrijventpark Larserpoort.

Vastgesteld bij besluit van de gemeenteraad, 20-07-1989.

Brondocument besluit 34721-2

RW A6 RIVIERDUIN**25941**

Parkeerplaats aan de RW A6 vanuit de richting Emmeloord ten noorden van de bebouwde kom Lelystad .

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-04-1986.

Brondocument besluit 780

RW A6 DE AALSCHOLVER**25968**

Parkeerplaats aan de RW A6 vanuit de richting Lelystad naar Almere. Schollevaar. Genoemd naar vogel die na het droogvallen van de polder is aangetroffen.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-04-1986.

Brondocument besluit 780

RW A6 DE LEPELAAR**22500**

Parkeerplaats aan de RW A6 vanuit Almere richting Lelystad. Genoemd naar vogel die na het droogvallen van de polder is aangetroffen.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-04-1986.

Brondocument besluit 780

REAALHOF**25402**

Vanaf de late middeleeuwen tot vrij recentelijk de benaming voor allerlei gouden en zilveren munten. Straat in het stadscentrum.

Vastgesteld bij besluit van de gemeenteraad, 09-12-1982.

Brondocument besluit 42314-2

REESPOOR**25445**

Straat in woongebied Jagersveld ten noorden van de Zuiderzeewijk. Indruk, afdruk door een ree nagelaten.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1

REIGERTOCHT**32239**

Tocht gelegen Larserbos. Ooievaarachtige moerasvogel, steltloper.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

REYGERSBEEK**25488**

Straat in de Kustwijk bij Bataviahaven. Naam VOC schip, gebouwd in 1726 voor de Kamer van Amsterdam op de werf in Amsterdam.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

RHÔNESTRAAT**25682**

De Rhône is een rivier in Zwitserland en Frankrijk en de grootste Europese waterleverancier van de Middellandse Zee. Haar lengte is 812 kilometer. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 12-04-1984.

Brondocument besluit 5364-2

RIETLAND**25461**

Landschappelijk aspect bij duinlandschap. Straat in de Kustwijk, woongebied Houtribhoogte.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005.

Brondocument besluit B05.01437

RIETWEG**25518**

Genoemd naar de rietbegroeiing bij aanleg van de polder. Weg aan de zuidelijke grens van Lelystad.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

RIGASTRAAT**25496**

Riga was een economische poort vanuit Midden- en West-Europa naar Rusland. In 1282 werd de stad lid van het Hanzeverbond, een vooral Noord-Duitse vereniging van steden, waarmee de stad zijn economische positie verstevigde. Straat in de wijk HanzePark.

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

RIJKSWEG A6**25526**

RW A6 door de gemeente Lelystad. Verbindt de RW A1 met de RW A7

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

RIJNLAND**25550**

Landstreek in Zuid-Holland en Utrecht. Rijnland was in de middeleeuwen een gouw in het zuiden van Zuid-Holland. Het omvatte een gebied aan weerskanten van de Oude Rijn, stroomafwaarts vanaf Bodegraven. In zuidelijke richting grensde het aan Maasland. In noordelijke richting grensde het aan de gouwen Kennemerland en Nifterlake. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

RIJNSTRAAT**25534**

De Rijn is met 1233 kilometer een van de langste rivieren van Europa die in Zwitserland aan de oostzijde van het St. Gotthardsgebergte uit het Tumameer ontspringt en in de Noordzee uitmondt. Van de Rijn ligt 800 kilometer in Duitsland. In zijn Nederlandse delta vertakt de rivier regelmatig. De Waal draagt tweederde van de afvoer van de Boven-Rijn, het Pannerdensch Kanaal de rest. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 29-05-1986.

Brondocument besluit 11762-2

RINGDIJK**25542**

Aarden wal als waterkering om bijv. droogmakerij. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.

Brondocument besluit 38742-2

RIVIERENLAAN**25577**

Stromend water dat door vereniging van beken of andere rivieren ontstaat en in zee of in een andere rivier uitloopt. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 12-04-1984.

Brondocument besluit 5364-2

ROADRUNNERWEG**25690**

Weg op Airport Lelystad. Een Amerikaanse vogel, die getypeerd kan worden als een spraakmakende snelle, actieve vogel. Naam vastgesteld op voorstel van Lelystad Airport, afwijkend van eerder vastgestelde straatnamen op de luchthaven die specifiek namen van beroemde vliegtuigen uit de luchtvaarthistorie hebben.

Vastgesteld bij besluit van het college van B. en W., 29-04-2003.

Brondocument besluit B03-00603

ROBBENZAND**25704**

Ondiepte in de Waddenzee nabij Texel. Straat in de Zuiderzeewijk gelegen aan de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

RODE KLIF**25828**

Benaming van een gedeelte van de vroegere Zuiderzee, gelegen voor Stavoren. Straat in de Zuiderzeewijk tussen de Waddenlaan en de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

RODERVELD**25836**

Het Roderveld is een natuurgebied in de Nederlandse provincie Overijssel, nabij Volthe tussen Rossum en Denekamp, bij Havezathe Het Everlo in Twente. Het gebied van 87 hectare bestaat uit gemengd bos, heide en enkele vennetjes. Straat in woongebied Buitenhof.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

ROERDOMPTOCHT**32654**

Tocht die loopt van Vogelweg naar Schollevaarweg. De roerdomp is een reigerachtige die door zijn perfecte bruine schutkleur in het rietland niet opvalt. Deze vogel is een uiterst schaarse broedvogel in Nederland.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

ROSTOCKSTRAAT**25852**

Rostock is een stad in het noordoosten van Duitsland. Rostock was een lid van de Hanze, en werd daarmee in de Middeleeuwen een rijke stad. De universiteit van Rostock werd in 1419 gesticht, en is daarmee de oudste universiteit van Noord-Europa. Straat gelegen in het HanzePark .

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

ROZENGAARD 11 T/M ROZENGAARD 19**08516 E.A.**

Tuin met rozen. Straten in woongebied Rozengaard aan de Kustendreef.

Vastgesteld bij besluit van de gemeenteraad, 06-09-1977.

Brondocument besluit 14720-1

RUNDERWEG**25925**

Weg tussen de Oostranddreef en Swiferringweg. Holhoornig, herkauwend zoogdier, dat als nuttig huisdier om zijn vlees en melk wordt gehouden.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

SAERDAM**26026**

Spiegelretourschip, gebouwd in 1628 voor de Kamer van Amsterdam op de werf in Amsterdam en in gebruik bij de VOC vanaf 1628 tot na 1632. In 1628 samen met de Batavia uitgevaren naar Indië in de najaarsvloot. In de zomer van 1629 aangekomen in Straat Sunda en op 15 juli 1629 ingezet om de schipbreukelingen van de Batavia te redden van de Abrolhos, een rotseiland ten westen van Australië. De Saerdam bereikte Batavia op 5 december van dat jaar. Straat aan de kust nabij Bataviahaven.

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

SALENTEIN**26050**

(Nijkerk) ca. 1 km ten noordoosten van het stadje aan de Putterstraat 5. Kasteelachtig huis. De torens dateren van 1906. Niet te bezichtigen. Ligt in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 05-06-2000

Brondocument besluit B00-00737

SALLAND**26034**

Salland is een landstreek in het westen van de Nederlandse provincie Overijssel. De grenzen van deze streek zijn moeilijk aan te geven. In 814 wordt een gebied beschreven dat men Salahom noemt en is gelegen waar de rivier de Hysla uitmondt in de zee. In 1225 is er een bisschoppelijke schout aangesteld over het gebied Psallandia. Bisschop Jan Van Arkel vormt in 1346 een nieuwe bestuurlijke eenheid en noemt het Salland. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

SALLANDBRUG**26042**

Fietsbrug over het Havendiep in het verlengde van Salland aansluitend op Schoener 49.

Vastgesteld bij besluit van het college van B. en W., 31-01-2006.

Brondocument besluit B06-00111

SCHANSBRUG**25984**

Fietsbrug over de Stationsdreef vanaf De Schans naar de Kempenaar en HanzePark.

Vastgesteld bij besluit van de Landdrost, 25-04-1978.

Brondocument besluit 7374-1

SCHARDAMSTRAAT**25976**

Dorp aan de vroegere Zuiderzee in de provincie Noord-Holland. In 1315 werd de Schardam aangelegd, die de daar gelegen verbinding van de Zuiderzee met de binnenwateren van het Noorderkwartier afsloot, en in 1357 verleende graaf Willem V van Holland toestemming om aldaar een nieuwe sluis te bouwen. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 14-09-1995.

Brondocument besluit 41057-2

SCHELDESTRAAT**25992**

De Schelde is een rivier die ontspringt in de gemeente Gouy in Noord-Frankrijk en door Henegouwen en Vlaanderen via Gent en Antwerpen naar de Noordzee stroomt. Haar eerste benaming was 'Scaldis' in een Romeinse tekst uit de 1e eeuw v Chr. Een andere naam was 'Scala'. Op een Engelse kaart uit 1797 vindt men de benaming Scheldt, net zoals de Antwerpenaar vandaag spreekt over 't Schelt'. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 29-05-1986.

Brondocument besluit 11762-2

SCHEPENEN**26085**

Straat aan de Visarenddreef omsloten door het Stationsplein en het HanzePark waar onder andere de rechtbank staat. De schepenen spraken recht onder het voorzitterschap van een schout.

Vastgesteld bij besluit van het college van B. en W., 22-04-2003.

Brondocument besluit B03-00603

SCHERMER**26107**

Droogmakerij in Noord-Holland. Van 1631 tot 1635 heeft Jan Adriaenszn. Leeghwater het Schermermeer drooggelegd met behulp van 51 windmolens, die in trapbemaling werkten. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.

Brondocument besluit 38742-2

SCHIELAND**26166**

Streek in provincie Zuid-Holland. Het baljuwschap Schieland was een tot het graafschap Holland behorend baljuwschap. Oorspronkelijk behoorde het gebied tot het baljuwschap Rijnland. Een afzonderlijk baljuwschap Schieland werd voor het eerst vermeld in 1273 als baljuwschap tussen Schie en Gouwe.

Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

SCHIERSTINS**26018**

Kasteel Schiestins (Veenwouden), is de enige Friese stins die zijn oorspronkelijke middeleeuwse karakter nog goeddeels heeft behouden. Overblijfsel van de Abdij van Klaarkamp en dateert uit de 14e eeuw. De toren is ingericht als wapenmuseum 'Dantumadeel'. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

SCHIEVEEN**26190**

Wandel- en natuurgebied. De polder ligt bij Rotterdam/The Hague Airport (Zes-tienhoven) en bevindt zich nog in oorspronkelijke staat. Hij bestaat voornamelijk uit weidegebied. Hier leven onder meer grutto's en lepelaars. Straat in woongebied Buitenhof.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

SCHIPBEEK**26212**

Riviertje in het grensgebied van Overijssel en Gelderland. De Schipbeek ontspringt als A in Westfalen in Duitsland en bereikt via Ahaus en Altstätte de Nederlandse grens Haarmolenbrug; ze stroomt als Buurserbeek langs Buurse, Haaksbergen en Gelsehaar. Straat in de Zuiderzeewijk aan de IJssellaan

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

SCHOENER 10 T/M SCHOENER 50**09253 E.A.**

Schoeners werden vooral door de Groningers gebouwd. Ze waren de vrachtvaarders van de wereldzeeën en tevens de laatste zeilglorie. Oorsprong: Amerika. Ze werden al voor 1800 in Amerika gebouwd, in ons land de 2e helft van de 19e eeuw en begin 20e eeuw. Straten in woongebied Schoener.

Vastgesteld bij besluit van de Landdrost, 25-10-1977.

Brondocument besluit 7888-1

SCHOENERBRUG**08168**

Fietsbrug over de Westerdreef vanaf de Schoener naar industrieterrein Noordersluis.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

SCHOEPENWEG**26263**

Plaatvormig of geprofileerd onderdeel dat op de omtrek van een schep-, water- of turbinewiel is bevestigd. Schoepen dienen voor het omzetten van energie. Straat op industrieterrein Noordersluis.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

SCHOONZICHT**26298**

Het schip Schoonzicht is gebouwd in 1758 voor de Kamer van Rotterdam op de werf in Rotterdam en in gebruik bij de VOC vanaf 1758 tot 1 januari 1780. Straat aan de kust bij Bataviahaven.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

SCHOR**26336**

Buitendijkse aanwas, gelegen van iets beneden de hoogwaterlijn tot hoger. In Zeeland worden ze schorren genoemd, in Holland gorzen en in Groningen kwelders. Gebied/straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1

SCHOUW 12 T/M SCHOUW 54**26514 E.A.**

Dit zeer bekende scheepstype is in alle mogelijke maten gebouwd. De bouw is eenvoudig en daarom ook goedkoop. De Friese en de Lemmerschouw zijn schepen voor binnenwater. De zeeschouw is groter, zwaarder en sterker. Oorsprong: waarschijnlijk Friesland. Straten in woongebied Schouw.

Vastgesteld bij besluit van de Landdrost, 26-03-1975.

Brondocument besluit 1868-1

SCHOUWBRUG**27006**

Fietsbrug van woongebied Schouw naar woongebied Botter.

Vastgesteld bij besluit van de Landdrost, 25-04-1978.

Brondocument besluit 7374-1

SCHROEFSTRAAT**27030**

Staafe met een uitgesneden spiraalwinding erop dat ter bevestiging in iets gedraaid wordt, al dan niet grijpend in een moer. Straat op bedrijventerrein Gildenhof.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

SCHUTWEG**27065**

Deur of dam om water te keren of op te stuwen. Een schutsluis bestaat uit een schutkolk of sluis kolk met aan beide zijden een sluisdeur die het water schutten. Straat op industrieterrein Noordersluis, tussen de Vijzelweg en Noordersluisweg.

Vastgesteld bij besluit van de gemeenteraad, 10-06-1980.

Brondocument besluit 15326-2

SINGRAVEN**27081**

Kasteel Singraven (Denekamp), het kasteel werd reeds in 1381 vermeld; het huidige gebouw dateert in aanleg uit de eerste helft van de 15e eeuw, maar is in de 19e en 20e eeuw verbouwd en vergroot. De toren stamt uit 1661. Huis en tuinen zijn te bezichtigen. Ligt in de wijk De Landerijen - west.

Vastgesteld bij besluit van het College van B. en W., 05-06-2000.

Brondocument besluit B00-00737

SLEEPHAVEN**27111**

Insteekhaven van het Havendiep op het industrieterrein Noordersluis.

Vastgesteld bij besluit van de Landdrost, 26-03-1975.

Brondocument besluit 1868-1

SLINGE**27154**

De Slinge is een laaglandbeek die ontspringt achter Winterswijk. De beek loopt langs Groenlo en mondt tussen Lochem en Borculo uit in de Berkel. Straat in de Zuiderzeewijk aan de IJssellaan.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

SLOTENLAAN**27170**

Sloot is een gegraven waterscheiding, smaller dan een gracht en breder dan een greppel. Straat in de Waterwijk, Slotenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 15-03-1984.

Brondocument besluit 3586-2

SLOTERMEERSTRAAT**27162**

Meer in de provincie Friesland, ten noorden van Sloten. Straat in de Waterwijk, Merenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 13-04-1995.

Brondocument besluit 40638-2

SLUISBRUG**27189**

Kunstmatige d.m.v. deuren te openen waterkering tussen wateren met ongelijk peil, waterdichte schuif tussen twee afdelingen van een schip. Fietsbrug tussen de Boeier en Bataviaplein over de Houtribweg.

Vastgesteld bij besluit van de Landdrost, 25-04-1978.

Brondocument besluit 7374-1

SLUISSTRAAT**27146**

Op het werkeiland Lelystad-Haven gelegen straat nabij de sluis.

Vastgesteld bij besluit van het college van B. en W., 31-01-2006.

Brondocument besluit B06-00111

SLUISTUNNEL**27197**

Fietstunnel onder de Houtribweg tussen de PTT-sstraat en Binnendijk.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

SNEEKERMEERSTRAAT**27219**

Meer in de provincie Friesland, tussen Sneek en Terhorne. Straat in de Waterwijk, Merenbuurt.

Vastgesteld bij besluit van de gemeenteraad. 13-04-1995

Brondocument besluit 40638-2

SNIJDESHOF**27200**

Kleermaker. Straat bij het Lelycentre.

Vastgesteld bij besluit van de Landdrost, 14-11-1967.

Brondocument besluit 7888-1

SNIJDESSTRAAT**27227**

Kleermaker. Winkelstraat in het Lelycentre.

Vastgesteld bij besluit van de Landdrost, 14-11-1967.

Brondocument besluit 7888-1

SNOEKTOCHT**32980**

Tocht gelegen in Visvijverbos west. Vraatzuchtige roofvis met een gestrekt lichaam en een platte kop, waarvan alle benige delen met tanden bezet zijn.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

SONT**27278**

Zee-engte tussen het Deense eiland Seeland en het Zweedse vaste land. Vormt de verbinding tussen Kattegat en Oostzee. Straat in de Waterwijk, Zeeënbuurt.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.

Brondocument besluit 38742-2

SPAANDERBANK**27286**

Benaming voor een gedeelte van de vroegere Zuiderzee ten oosten van Enkhuizen. Straat in de Zuiderzeewijk, gelegen aan de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

SPAKENBURGLAAN**27316**

Spakenburg is een voormalig vissersdorp aan de Zuiderzee in de provincie Gelderland. De naam Spakenburg komt voor het eerst voor in de 15e eeuw. Straat in wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

SPIEPAD**27448**

IJzeren pen. Fietspad tussen de Schroefstraat en de Wartelstraat op bedrijventerrein Gildenhof.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

SPIJKERPAD**27561**

Puntig staafje metaal met een kop, om iets stevig te bevestigen of aan het uitstekende deel iets op te hangen. De af- en oprit van de fietsbrug tussen de Zuiderzeewijk en het Gildenhof naar de Wigstraat.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

SPORTPARKWEG**27510**

Terrein waar men sport kan beoefenen. Toegangsweg tot Sportpark Langezand.

Vastgesteld bij besluit van de Landdrost, 14-11-1967.

Brondocument besluit 7888-1

SPUIWEG**27545**

Afsluitbare waterlozing die door een waterkering loopt. Straat op industrieterrein Noordersluis tussen de Verlaatweg en de Zuiveringweg.

Vastgesteld bij besluit van de Landdrost, 28-08-1979.

Brondocument besluit 15570-1

STAALSTRAAT**27685**

Staal is een legering bestaand uit ijzer en koolstof. De term staal wordt met name gebruikt voor ijzerlegeringen met een zodanig beperkt koolstofgehalte (typisch minder dan 1,9%) of gehalte aan toevoegingen als chroom, dat ze warm vervormd kunnen worden. Straat op industrieterrein Oostervaart.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

STADHUISPLEIN**27715**

Huis waarin in het bestuur van de gemeente gevestigd is. Centrale plein in het stadscentrum.

Vastgesteld bij besluit van de gemeenteraad, 09-12-1982.

Brondocument besluit 42314-2

STADHUISSTRAAT**27723**

Winkelstraat in het stadscentrum tussen het Stadhuisplein en de Muntstraat.

Vastgesteld bij besluit van de gemeenteraad, 09-12-1982.

Brondocument besluit 42314-2

STADSEILAND**27693**

Een eiland is een stuk land, omgeven door water. Straat gelegen ten zuidoosten van de Jol.

Vastgesteld bij besluit van de gemeenteraad, 12-06-1997.

Brondocument besluit 42090-2

STADSPARK**27707**

Straat bij het stadspark in de stad, ten oosten van het Lelycentre.

Vastgesteld bij besluit van de Landdrost, 10-01-1978.

Brondocument besluit 1740-5

STATIONSDFREEF**27820**

Plaats van aankomst en vertrek van spoortreinen. Dreef tussen de Houtribdreef en de Agorabaan ten oosten van de spoorbaan.

Vastgesteld bij besluit van de gemeenteraad, 16-08-1984.

Brondocument besluit 16478-2

STATIONSBLAAN**27812**

Laan tussen de Stationsdreef en Stationsplein, onderdeel van het groene carré rondom het centrum, ten westen van de spoorbaan.

Vastgesteld bij besluit van het college van B. en W., 31-08-2004.

Brondocument besluit B04-01173

STATIONSPLEIN**27839**

Plein rondom het station Lelystad centraal.

Vastgesteld bij besluit van de gemeenteraad, 16-08-1984.

Brondocument besluit 16478-2

STATIONSWEG**27847**

Weg tussen de Stationslaan en het Stationsplein aan de oostzijde van de spoorbaan.

Vastgesteld bij besluit van de gemeenteraad, 16-08-1984.

Brondocument besluit 16478-2

STAVORENSTRAAT**27758**

Stavoren ligt in het uiterste zuidwesten van de provincie Friesland, aan drie kanten ingesloten door het IJsselmeer. Stavoren (voorheen Staveren, Hanzestad) is rond het jaar 900 ontstaan langs een waterloop. In de 11e eeuw verkreeg Stavoren van de Brunonen stadsrechten, die in 1118 door keizer Hendrik V bevestigd werden. Het was een belangrijke handelsstad. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

STEENSTRAAT**27731**

Harde delfstof. Straat op industrieterrein Oostervaart.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

STEILE BANK**27790**

Benaming voor een gedeelte van de vroegere Zuiderzee nabij Lemmer. Straat in de Zuiderzeewijk, gelegen aan de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

STRAND**27960**

Een strand is een strook land met weinig of geen vegetatie langs het water (een zee, oceaan of een meer). Een strand loopt zeewaarts naar beneden en gaat over in de zeebodem. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1

STRAND HOUTRIBHOEK**28002**

Recreatieterrein aan het IJsselmeer bij de Houtribhoek.

Vastgesteld bij besluit van de gemeenteraad, 14-10-1993.

Brondocument besluit 50782-2

STRANDBRUG**27987**

Fietsbrug over de Polderdreef tussen de straten Strand en het Stadspark.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

STUWWEG**28029**

Een stuw is een waterbouwkundig kunstwerk dat als doel heeft om water in een loop, beek of rivier op te stuwen. Straat op industrieterrein Noordersluis.

Vastgesteld bij besluit van de gemeenteraad, 10-06-1980.

Brondocument besluit 15326-2

SWIFTERRINGWEG**28053**

Genoemd naar de plaats Swifterbant. Weg in het buitengebied, ten oosten van de bebouwde kom van Lelystad .

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

TAAGSTRAAT**28061**

De Taag is een rivier op het Iberisch Schiereiland. De Taag mondt voorbij Lissabon uit in de Atlantische Oceaan. Het is met een lengte van ruim 1000 kilometer de langste rivier van het schiereiland. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 12-04-1984.

Brondocument besluit 5364-2

TALINGWEG**28118**

Een eendensoort te onderscheiden in de Siberische taling en de kaneelkleurige taling van het Amerikaanse continent. Weg ten westen van Lelystad Airport.

Vastgesteld bij besluit van de gemeenteraad, 08-01-1981.

Brondocument besluit 38350-2

TALLINNSTRAAT**28126**

Tallinn werd voor het eerst in een Arabische bron genoemd, in 1154. De nederzetting heette toen Rävåla, later Reval, een naam die de stad bij de Duitsers en de Russen, maar ook bij de Nederlanders, tot in de twintigste eeuw zou houden. In 1219 raakte de stad in het bezit van de Deense koning Waldemar II, die een burcht liet bouwen op de Domberg (Toompea). Op die berg vestigde zich ook de bisschop, terwijl kooplieden en handwerkslieden aan de voet van de Domberg gingen wonen. Tallinn kreeg in 1248 stadsrechten en werd in 1285 een Hanzestad. Straat in de wijk HanzePark.

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

TAUTENBURG**28134**

Ruïne van een 16e eeuwse burcht die in 1581 is ontmanteld en in de 18e eeuw grotendeels is gesloopt. Ligt op het terrein van de havezate Old-Ruitenburg. Ligt in de wijk De Landerijen - zuidoost.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005.

Brondocument besluit B05.01437

TEERHAVEN**28177**

Insteekhaven op industrieterrein Oostervaart. Donkerbruine of zwarte, kleverige, halfvloeibare stof.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

TEXELSTROOM**28223**

Benaming voor een gedeelte in de Waddenzee, gelegen voor het eiland Texel. Straat in de Zuiderzeewijk gelegen aan de Waddenlaan.

Vastgesteld bij besluit van de Landrost, 17-05-1968.

Brondocument besluit 3154-1

TEYLINGEN**28528**

Teylingen is een ringburcht met een woontoren. Ruïne van een in aanleg vermoedelijk 13e -eeuws jachtslot, onder meer bekend om het feit dat Jacoba van Beieren er verblijf hield. Te bezichtigen. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

TIBERSTRAAT**28282**

De Tiber is met 404 kilometer lengte de op twee na langste rivier in Italië en mondt uit in de Middellandse Zee. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 12-04-1984.

Brondocument besluit 5364-2

TITANSTRAAT**28312**

Titanium, of titaan, is een scheikundig element met symbool Ti en atoomnummer 22. Het is een grijs metallisch overgangsmetaal. Omdat het metaal sterk, licht en erg corrosiebestendig is, en bovendien bestand tegen extreme temperatuurschommelingen, worden titaniumlegeringen veel toegepast bij de constructie van vliegtuigen en raketten. Daarnaast wordt titanium veel voor sieraden gebruikt. Voornamelijk omdat het sterk, anti- allergen en goed bewerkbaar is. Straat op industrieterrein Oostervaart.

Vastgesteld bij besluit van de gemeenteraad, 04-03-1993.

Brondocument besluit 41278-2

TJALK 10 T/M TJALK 42**09857 E.A.**

Tjalk is een verzamelnaam voor een aantal schepen met een plat vlak en kromme stevens. Het boeisel valt bij de tjalk sterk naar binnen, in het midden staat het vrijwel recht. Oorsprong: typisch schip van de Lage Landen. Straten in de Schepenwijk.

Vastgesteld bij besluit van de Landdrost, 14-08-1967

Brondocument besluit 4194-1

TJALKBRUG**10243**

Fietsbrug tussen de Tjalk en de Grietenij.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

TJEUKEMEERSTRAAT**28320**

Meer in het zuiden van de provincie Friesland. Straat in de Waterwijk, Merenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 13-04-1995.

Brondocument besluit 40638-2

TORENVALKTOCHT**32247**

De torenvalk (*Falco tinnunculus*) is een vogel uit de familie van valken (*Falconidae*). Een andere naam is ook roodvalk of avondvalk. Een volwassen exemplaar is 30 tot 35 centimeter groot. Ze komen voor op allerlei plaatsen, ook in steden. Tocht tussen de Buizerdweg en de Torenvalktocht.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

TORENVALKTUNNEL**28304**

Fietstunnel onder de Larserdreef die de Torenvalkweg en de Ketelmeerstraat met elkaar verbindt.

Vastgesteld bij besluit van het college van B. en W., 22-04-2003.

Brondocument besluit B03-00603

TORENVALKWEG**28339**

Weg tussen de Larserdreef en de Knardijk.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

TORMENTILSTRAAT**28290**

Tormentil (*Potentilla erecta*) is een plant uit de rozenfamilie (*Rosaceae*). Hij heeft liggende, maar niet wortelende stengels en bereikt een lengte van 10-30 cm. De soort komt voor op zandgronden, in moerassen en in het duingebied. Straat in wijk Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 04-08-2009.

Brondocument besluit B09-05914

TREKWEG**28355**

Genoemd naar het trekken (jagen) van schepen. Weg ten westen van de Praamweg.

Vastgesteld bij besluit van de gemeenteraad, 17-09-1981.

Brondocument besluit 26342-2

TRINTELHAVEN**28363**

Straat en haven gelegen aan de Markerwaarddijk aan de IJsselmeerkant, halverwege tussen Lelystad en Enkhuizen.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

TROMPENBURGH**28347**

Kasteel Trompenburgh. Door water omgeven rechthoekig woonhuis, dat via een gang met een achterzijdige koepelzaal is verbonden. Het oorspronkelijke gebouw, is in 1672 verwoest. Het is later herbouwd door admiraal Cornelis Tromp. Niet te bezichtigen. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 17-07-2001.

Brondocument besluit B01-01064

TWENTE**28371**

Streek in Overijssel. Twente is een landstreek in het oosten van Nederland, die het oostelijke deel van de provincie Overijssel omvat, evenals het tot Gelderland behorende Rietmolen. Straat gelegen in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 08-01-1998.

Brondocument besluit 42193-2

TWICKEL**28398**

Kasteel Twickel is een omgracht kasteel uit 1347, in 1551 verbouwd en in de loop van de tijd veel hersteld en gewijzigd. Huis niet te bezichtigen, park op bepaalde tijden toegankelijk. Ligt in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 05-06-2000.

Brondocument besluit B00-00737

UILENTOCHT**32255**

Nachtroefvogel met korte krachtige, bijna geheel onder de veren verborgen, snavel en naar voren gerichte ogen, waaromheen een krans van borstelige veren. Tocht vanaf de Lage Dwarsvaart naar 't Bovenwater.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

UILENWEG**28401**

Weg vanaf de Buizerdweg naar 't Bovenwater.

Vastgesteld bij besluit van de gemeenteraad, 08-01-1981.

Brondocument besluit 38350-2

UITDAMSTRAAT**28428**

Dorp aan de vroegere Zuiderzee gelegen in de provincie Noord-Holland. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 14-09-1995.

Brondocument besluit 41057-2

UIVERWEG**28436**

Weg op het Airport Lelystad. Het eerste KLM/DC 2-toestel; bekend door de Londen-Melbourne-race in 1934.

Vastgesteld bij besluit van de gemeenteraad, 10-07-1980.

Brondocument besluit 15326-2

VOC-WEG**29041**

Ligt in kustgebied met straten van scheepsnamen van de Verenigde Oost-Indische Compagnie; toegangsweg naar de VOC-parkeergarage.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

VOSSENGANG**29270**

Naam van de fietstunnel onder de rotonde Westerdreef – Larserdreef.

Vastgesteld bij besluit van het college van B. en W., 09-02-2010.

Brondocument besluit B10-01093

VAARTPLAS**32670**

Gegraven waterweg. Plas ontstaan door zandwinning t.b.v. aanleg van de A6. Ligt tussen de Trekweg en de A6.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

VAARTWEG**28452**

Ontsluitingsweg op industrieterrein Noordersluis.

Vastgesteld bij besluit van de Landdrost, 28-11-1972.

Brondocument besluit 6266-1

VAL VAN URK**28509**

Benaming van een diep gedeelte van de vroegere Zuiderzee, gelegen bij Urk. Verbindingsweg tussen de IJssellaan en de Waddenlaan.

Vastgesteld bij besluit van de Landdrost, 18-10-1970.

Brondocument besluit 8386-1

VALKENDREEF**28525**

De valk is een roofvogel uit de familie Falconidae, met betrekkelijk lange, spitse vleugels, waarvan enkele soorten als broedvogel in Nederland en België voorkomen. Ontsluitingsweg van wijk Warande, Faunabuurt.

Vastgesteld bij besluit van het college van B. en W., 31-08-2004.

Brondocument besluit B04-01173

VECHT**28568**

De (Utrechtse) Vecht is een Nederlandse rivier die bij de Weerdsluis in de stad Utrecht begint en bij Muiden in het IJmeer uitmondt. Straat in de Zuiderzeewijk aan de IJssellaan.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

VELDWEG**28614**

Open land buiten de stad. Weg naar het Zuigerplaspark vanaf de Houtribweg.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

VELUWEMEERSTRAAT**28649**

Een van de randmeren rondom Flevoland. Straat in de Waterwijk, Merenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

VELUWEZOOM**28657**

Landstreek in het noorden van de provincie Gelderland. Waar het bosrijke, heuvelachtige landschap overgaat in het rivierenlandschap, vindt u de Veluwezoom. Deze streek tussen Rheden en Renkum, met centraal gelegen provinciehoofdstad Arnhem, is van oudsher een gebied met een groot cultuurhistorisch verleden. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

VELUWSEBRUG**28665**

Fietsbrug over de Houtribdreef nabij het Lelycentre.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

VELUWSEPAD**28703**

Fietspad ten westen van de Rode Klif vanaf de Veluwebrug tot de Zuiderzeelaan.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

VENNENDAL**28711**

Wandel- en natuurgebied op de Veluwe, nabij Nunspeet. Straat in woongebied Buitenhof.

Vastgesteld bij besluit van het college van B. en W., 29-05-2007.

Brondocument besluit B07-12079

VERLAATWEG**28738**

Een verlaat (ook wel: vallaat, schutsluis, sas of zijl) is de bekendste uitvoering van een sluis. Het is een kunstwerk dat het mogelijk maakt om schepen van het ene naar het andere waterpeil te brengen. Straat op industrieterrein Noordersluis.

Vastgesteld bij besluit van de Landdrost, 28-08-1979.

Brondocument besluit 15570-1

VESTE BRUG**28746**

Stadsmuur of wal. Fietsbrug over de Stationsdreef van De Veste naar de Kempe naar.

Vastgesteld bij besluit van de Landdrost, 25-04-1978.

Brondocument besluit 7374-1

VIJFHERENLANDEN**28789**

Landstreek en hoogheemraadschap in de provincie Zuid-Holland tussen Lek, Linge en de Gelderse grens. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

VIJZELWEG**29300**

Hefwerktuig bestaande uit een zware spil met dikke schroefdraad; wordt gebruikt om water op te malen. Straat op industrieterrein Noordersluis.

Vastgesteld bij besluit van de gemeenteraad, 12-09-1996.

Brondocument besluit 15326-2

VISARENDDEEF**28754**

De visarend (*Pandion haliaetus*) is de enige soort uit de familie Pandionidae (visarenden). Het is een vrij grote arend (51-58 cm) die graag boven water stilstaand 'bidt' en dan met uitgestoken klauwen op een vis duikt. De visarend is in vlucht goed te herkennen door zijn geheel witte onderkant en zijn enigszins 'geknikte' vleugels. Dreef tussen de Houtibweg en het Stationsplein.

Vastgesteld bij besluit van de Landdrost, 18011-1970.

Brondocument besluit 14718-1

VISBYSTRAAT**28770**

Visby is een van de veertien monumenten op de Werelderfgoedlijst van de UNESCO in Zweden en is opgenomen op deze lijst in 1995; het is een cultuurerfgoed. Visby werd in de 10e eeuw gesticht en was van de 12e tot de 14e eeuw een van de belangrijkste Hanzesteden. Door zijn ligging nam het een belangrijke plaats in in de handel over de Oostzee en de Noordzee. In 1361 werd de stad door Denemarken veroverd, maar in de 17e eeuw weer door Zweden geannexeerd. Straat in het HanzePark.

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

VISVIJVERBOS**32581**

Bos genoemd naar de voormalige visvijvers van de (toenmalige) Organisatie ter Verbetering van de Binnenvisserij (OVB). Ligt ten oosten van deze voormalige visvijvers en ten noorden van de Houtribweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

VISVIJVERTOCHT**32263**

Tocht vanaf de Noordertocht. Langs de A6 tot voor de Klokbekerweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

VISVIJVERWEG**28819**

Weg in het noordoostelijk buitengebied van Lelystad.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

VLEETWEG**28886**

Geheel van de uitgeschoten haringnetten van een schuit, door tonnetjes drijvende gehouden en als een gordijn in het water staand drijfnet. Weg in het zuidoostelijk deel van het buitengebied van Lelystad. Zijweg van de Larserweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

VLIEGENT HERT**28924**

Vrachtvaarder van de VOC, in 1735 vergaan buiten de Scheldemonding in de Zeeuwse kustwateren. Straat in de kustwijk (project Suyderseeboulevard).

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

VLIEHORS**28940**

De Vliehors is een zandvlakte aan de westzijde van Vlieland. Met z'n 25 vierkante kilometer is het de grootste zandvlakte van Noordwest Europa. Straat in de Zuiderzeewijk, aan de Waddenlaan.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

VLIETER**28991**

Gedeelte van de voormalige Zuiderzee ter hoogte van Wieringen nabij de Breehorn. Fietspad gelegen in de Zuiderzeewijk,

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

VLIETERBRUG**29025**

Fietsbrug over de Polderdreef vanaf de Zuiderzeewijk naar het Stadspark.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

VLOEDSTRAAT**29068**

Regelmatige stijgingen en dalingen (eb en vloed) van de waterspiegel van zeeën, riviermonden of grote meren. Vloed is een getijde waarbij het water van de zee stijgt. Straat in de Waterwijk, Getijdenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 10-02-1983.

Brondocument besluit 47376-2

VLOTGRASWEG**29084**

Plantengeslacht uit de grassenfamilie. Weg in het oostelijk buitengebied van Lelystad vanaf Natuurpark Lelystad tot de Zeebiesweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

VLOTPAD**29106**

Vlot, eenvoudig vaartuig van onderling verbonden palen of planken. Pad naar natuurgebied Oostvaardersplassen vanaf saw 104 Almere,

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

VOGELTOCHT**32271**

Algemene naam der tweebenige gevleugelde gewervelde dieren; hun lichaam is met veren bedekt en ze planten zich voort door eieren. Tocht langs de Vogelweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

VOGELWEG**29130**

Weg vanaf de Larserweg richting A27.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

VOLENDAMSTRAAT**29149**

Dorp aan de vroegere Zuiderzee in de provincie Noord-Holland. Volendam heette oorspronkelijk Vollendam. Oorspronkelijk kwam hier de E of IJe, waaraan de plaats Edam lag, in de Zuiderzee. In 1357 groeven de Edammers een kortere verbinding tussen het Purmermeer en de Zuiderzee. Daarna werd voor de oude haven van Edam een dam aan-

gelegd en de oude haven werd dichtgemaakt; vandaar Volendam. Al snel vestigden zich hier boeren en vissers. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

VOLKERAKSTRAAT**29165**

Water tussen Goeree-Overflakkee en Noord-Brabant, naar het westen overgaand in de Krammer, naar het noorden in het Hellegat. Straat in de Waterwijk, Zeestromenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

VOORHOF**29181**

Voorplaats, voorplein. Park- en woongebied / straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 28-11-1972.

Brondocument besluit 6266-1

VOORSTRAAT**29211**

Naamgeving van de centrale straat "voor" de verdere ontwikkeling van de Waterwijk. Straat in de Waterwijk.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.

Brondocument besluit 38742-2

VOORSTRAATBRUG**29238**

Fietsbrug over de Zuigerplasdreef (zuid), naar de Marke.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

VOSSEMEERSTRAAT**29254**

Een van de randmeren rondom Flevoland. Straat in de Waterwijk, Merenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

VUURSTEENTOCHT**32298**

Steensoort die vonken geeft als men er met een andere steen of met metaal tegenaan slaat. Tocht op de grens van Lelystad en Dronten, tussen de Swiferringweg en de Lage Vaart.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

WAAGDEK**29351**

Openbaar weeghuis, hal waarin de evenaars of balansen voor het officiële afwegen van waren zijn opgehangen of opgesteld. De wagen waren meestal vrijstand en aan drie of vier zijden van ruime ingangen voorzien. Parkeervoorziening in stadscentrum Lelystad.

*Vastgesteld bij besluit van de Landdrost, 06-09-1977.
Brondocument besluit 14718-1*

WAAGPASSAGE**29378**

Winkelstraat in het stadscentrum.

*Vastgesteld bij besluit van de Landdrost, 06-09-1977.
Brondocument besluit 14718-1*

WAAGSTRAAT**29386**

Straat in het stadscentrum.

*Vastgesteld bij besluit van de Landdrost, 06-09-1977.
Brondocument besluit 14718-1*

WAALSTRAAT**29394**

De Waal is een Nederlandse rivier. Het is de grootste arm van de Rijn, die zich ter hoogte van Pannerden splitst in het Pannerdensch Kanaal naar rechts en de Waal naar links. De totale lengte van de Waal bedraagt 82 kilometer. Straat in de Waterwijk, Rivierenbuurt.

*Vastgesteld bij besluit van de gemeenteraad, 29-05-1986
Brondocument besluit 11762-2*

WADDENLAAN**29416**

De buitendijkse, bij eb droogvallende, gronden die zich langs de kust uitstrekken van Den Helder tot voorbij Esbjaerg op Zuid-Jutland. Ontsluitingsweg in de Zuiderzeewijk.

*Vastgesteld bij besluit van de Landdrost, 17-05-1968.
Brondocument besluit 3154-1*

WALCHEREN**29440**

Walcheren is een landstreek en een schiereiland in het westen van de provincie Zeeland en bestaat uit de drie gemeenten Middelburg, Veere en Vlissingen. Walcheren wordt omsloten door de Noordzee, de Westerschelde, en het Veerse Meer. Straat in de Landstrekenwijk.

*Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.
Brondocument besluit 42423-2*

WARANDEDREEF**29432**

Een warande is de naam die in de lage landen gebruikt werd voor een besloten jachtterrein, doorgaans eigendom van voorname families. Toekomstige dreef . Ontsluiting vanaf de A6. Lelystad Zuid / Warande.

Vastgesteld bij besluit van het college van B. en W., 08-06-2009.

Brondocument besluit B09-04614

WARTELSTRAAT**29467**

Draaibare schalm, haak of stift. Straat op bedrijventerrein Gildenhof.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

WATERKERSSTRAAT**29483**

Waterkers (Rorippa) is een geslacht van kruidachtige planten uit de kruisbloemenfamilie (Brassicaceae). Het zijn planten die meestal op zeer vochtige plaatsen groeien. Het geslacht bevat circa tachtig soorten, waaronder een aantal dat vroeger in het geslacht Nasturtium werden ingedeeld. Straat in de wijk Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007

Brondocument besluit B07-00297

WATERLAND**29475**

Waterland is een regio in de provincie Noord-Holland en tevens de benaming voor een oude landstreek en gewest. De streek is een laaggelegen veenweidegebied doorsneden door vele sloten en vaarten. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

WEDDERBORG**29564**

Dateert uit 1365 en is nadien herhaaldelijk verwoest en weer herbouwd. De inneming van de Wedderborg op 24 april 1568 wordt wel gezien als het begin van de Tachtigjarige Oorlog. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 22-04-2003.

Brondocument besluit B03-00603

WEDERIKLAAN**29548**

Wederik (Lysimachia) is een geslacht van planten. De botanische naam Lysimachia is afgeleid van de Griekse veldheer Lysimachus. Volgens de overlevering zou hij de plant ontdekt hebben. De 23e druk van de Heukels (2005) plaatst het geslacht in de sleutelbloemfamilie (Primulaceae). De meestal gele bloemen zijn vijfstralig punt-symmetrisch. Straat in de wijk Warande, Florawijk.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

WEERRIBBEN**29556**

De Weerribben is een 35 km² groot natuurgebied in Nederland, dat grotendeels in handen is van Staatsbosbeheer. Het nationale park De Weerribben werd oorspronkelijk ingesteld in 1992. Op 17 januari 2007 werd het uitgebreid met het qua natuur vergelijkbare gebied De Wieden dat ten zuiden ervan ligt en grotendeels in handen is van Natuurmonumenten. Het vormt daarmee samen het Nationaal Park Weerribben-Wieden dat bijna 100 km² groot is. Tezamen vormen zij één van de belangrijkste moerasgebieden van Europa. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 14-09-1995.

Brondocument besluit 41057-2

WERFWEG**29572**

Ruimte of werkplaats waar schepen gebouwd worden. Straat op industrieterrein Noordersluis.

Vastgesteld bij besluit van de Landdrost, 30-10-1974.

Brondocument besluit 7732-1

WESERSTRAAT**29602**

De Wezer (Duits: Weser) is een rivier in Duitsland, de grootste die in dat land begint en eindigt in de Noordzee. De namen Wezer en Werra gaan terug op dezelfde stam en feitelijk is de Werra dan ook te beschouwen als de bovenloop van de Wezer. Wezer en Werra meten samen 730 km. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 13-10-1994.

Brondocument besluit 50490-2

WESTERDREEF**29629**

Dreef aan de westelijke kant van de stad tussen de Houtribdreef en de Larserdreef.

Vastgesteld bij besluit van de Landdrost, 26-02-1974.

Brondocument besluit 1562-1

WESTERGO**29637**

Westergo (Fries: Westergoa) was één van de drie streken waarin de huidige provincie Friesland in vroeger tijd werd ingedeeld. Van oorsprong was het gebied een gouw van het Frankische Rijk, wat het woord -go aanduidt; later was Westergo ook één van de kwartieren van Friesland. Straat in de wijk De Landerijen.

Vastgesteld bij besluit van de gemeenteraad, 08-01-1998.

Brondocument besluit 42193-2

WESTERWOLDE**29661**

Westerwolde is een streek in het Nederlandse Oost-Groningen rondom de riviertjes de Ruiten-Aa, de Mussel-Aa en de Westerswoldse Aa. Ten westen en zuiden van Westerswolde liggen de Groninger Veenkoloniën, ten noorden het Reiderland en ten oosten het Emsland (Duitsland). Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 12-11-1998.

Brondocument besluit 42372-1

WESTHOVEN**29696**

Een oud kasteel op het eiland Walcheren tussen 1118 en 1314 gebouwd. In 1572 werd het kasteel geplunderd en verwoest. Na herbouw is het in de 17e en 18e eeuw nog uitgebreid. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van het college van B. en W., 22-4-2003.

Brondocument besluit B03-00603

WESTKAAP**29726**

In zee vooruitstekende hoge landpunt. De West-Kaap is een van de negen provincies van Zuid-Afrika. De hoofdstad is Kaapstad. De provincie ontstond in 1994 door opdeling van de reusachtige Kaapprovincie in drie nieuwe provincies: Noord-Kaap, Oost-Kaap en West-Kaap. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost. 14-11-1969

Brondocument besluit 7888-1

WETLAND**29742**

Landschappelijk aspect. Straat in de Kustwijk, woongebied Houtribhoogte.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005.

Brondocument besluit B05.01437

WEVERSTRAAT**29777**

Handwerkman die geweven stoffen maakt. Winkelstraat in het Lelycentre.

Vastgesteld bij besluit van de Landdrost, 14-11-1967.

Brondocument besluit 7888-1

WIERTOCHT**32301**

Tocht gelegen bij de Lisdoddeweg, Zeasterweg, Donterweg. Algen, planten uit de hoofdafdeling van de Algea die in water en op vochtige plaatsen aangetroffen worden.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

WIGSTRAAT**29823**

Platte, beitelvormig toelopende houten of ijzeren spie. Straat op bedrijventerrein Gildenhof.

Vastgesteld bij besluit van de Landdrost. 11-09-1967.

Brondocument besluit 4696

WIJNGAARD**29823**

Een akker waar druiven groeien. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost. 28-11-1972

Brondocument besluit 6266-1

WILDBAAN**29890**

Afgeperkt stuk grond waar wild wordt verzorgd ten behoeve van de jacht. Straat in de Zuiderzeewijk-noord, Jagersveld.

Vastgesteld bij besluit van de Landdrost. 17-05-1968

Brondocument besluit 3800

WILDENBORCH**29904**

Van dit kasteel in Vorden, voor het eerst vermeld in 1372, Het kasteel lag strategisch te midden van moerassen en was een ideale schuilplaats na gehouden rooftochten. Resteren nog de ronde toren. De twee woonvleugels dateren van na 1782. Straat in de wijk De Landerijen-zuidoost.

Vastgesteld bij besluit van het college van B. en W., 16-11-2005

Brondocument besluit B05.01437

WINDAUSTRAT**29882**

Ventspils (Duits: Windau), is een stad in het noordwesten van Letland aan de kust van de Oostzee met 39.600 inwoners (2004). Het is genoemd naar de rivier de Venta die erdoorheen stroomt. Ventspils ontwikkelde zich op de plaats van een kasteel in eigendom van de Letse orde en werd voor het eerst genoemd in historische werken in 1290. In 1314 sloot het zich aan bij de invloedrijke Hanzesteden, een economisch samenwerkingsverband. Straat in gebied HanzePark.

Vastgesteld bij besluit van het college van B. en W., 22-08-2006.

Brondocument besluit B06-01147

WISENTWEG**29947**

De wisent of Europese bizon (Bison bonasus) is een Europees rund dat van oorsprong voortkomt in de bossen. De wisent is nauw verwant aan de Amerikaanse bizon (Bison bison). Straat in het oostelijk buitengebied van Lelystad.

*Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.
Brondocument besluit A/73921*

WITTEZEESTRAAT**30015**

Randzee van de Noordelijke IJszee in Rusland, tussen de schiereilanden Kola en Kanin. Straat in de Waterwijk, Zeeënbuurt.

*Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.
Brondocument besluit 38742-2*

WOGMEER**30074**

De polder Wogmeer werd in 1608 drooggelegd en in 1609 verkaveld onder het toezien van de Alkmaarse landmeter Gerrit Dirksz. Langedijk. De polder, die ingeklemd ligt tussen de dorpen Spierdijk, Ursem, Hensbroek en Obdam, is 680 hectare groot. Straat in de wijk Lelystad-Haven.

*Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.
Brondocument besluit 38742-2*

WOLD 10 T/M WOLD 28**10251 E.A.**

Wold: bosachtige begroeiing op min of meer moerassige hoogveengronden. Straten in woongebied Wold.

*Vastgesteld bij besluit van de Landdrost, 11-09-1979.
Brondocument besluit 15570-1*

WOLDPARK**30104**

Parkgebied gelegen tussen de Archipel en het Wold.

*Vastgesteld bij besluit van de gemeenteraad, 17-09-1981
Brondocument besluit 1051*

WOLDPLANTSOEN**10650**

Plantsoen gelegen midden in het woongebied Wold

*Vastgesteld bij besluit van het college van B. en W., 01-09-2004.
Brondocument besluit B04-00961*

WOLFSPOOTSTRAAT**30066**

De wolfspoot (*Lycopus europaeus*) is een overblijvende, tot circa 1 m. hoge plant uit de lipbloemenfamilie (Lamiaceae). De bloemen zijn in kransen rond de stengel gegroepeerd rond de bladoksels. Ze zijn wit met aan de binnenzijde paarse stippen. Men kan de wolfspoot aantreffen op drassige plaatsen zoals in vochtige bossen, moerassen en langs sloten. Straat in Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 01-09-2009

Brondocument besluit B09-09364

WOLGASTRAAT**30112**

De Wolga (Russisch: Волга) is een rivier in West-Rusland, de langste rivier van Europa, met een lengte van 3530 kilometer. Voor kanalisatie en indamming was de Wolga 3690 kilometer lang en mondt uit in de Kaspische Zee. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 12-04-1984.

Brondocument besluit 5364-2

WOONHAVENBRUG**30120**

Een haven is een aanlegplaats voor schepen. Vaak wordt de benaming ook gebruikt om de plek aan te geven waar goederen worden verscheept en gelost. Fietsbrug over de Lage Dwarsvaart, nabij het Woonhavenpad. Woonhaven: plek om te wonen.

Vastgesteld bij besluit van het college van B. en W., 31-01-2006.

Brondocument besluit B06-00111

WOONHAVENPAD**30139**

Toegangsweg naar woonschepenhaven. Straat aan het Havendiep voor ontsluiting van de ligplaatsen in het Havendiep

Vastgesteld bij besluit van de gemeenteraad, 12-09-1996.

Brondocument besluit 41842-2

WORKUMSTRAAT**30082**

Plaats aan vroegere Zuiderzee in de provincie Friesland. Workum heeft sinds 1399 stadsrechten en is daarmee een van de jongste Friese elf steden. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 16-06-1983.

Brondocument besluit 16402-2

WORMER**30090**

Anders dan veel andere droogmakerijen in de provincie Noord-Holland, was de (Wijde) Wormer gevuld met zoet water en was er geen eb en vloed. Er was dus geen open verbinding met zee. De 1666 ha. grote polder is tussen 1624 - 1626 drooggemalen. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.

Brondocument besluit 38742-2

WORTMANTOCHT**32328**

Deze tocht is genoemd naar dr. ir. H. Wortman (1859-1939) die ten aanzien van de Zuiderzeewerken belangrijk werk verrichtte. Tocht gelegen boven het Jagersbos in Lelystad noord, tussen de Oostervaart en de Zuigerplas.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

ZAANSTRAAT**30333**

Rivier in Noord-Holland. Oorspronkelijk was de Zaan een veenriviertje dat liep van het Starnmeer naar het IJ. Straat in de Waterwijk, Rivierenbuurt.

Vastgesteld bij besluit van de gemeenteraad, 08-01-1998.

Brondocument besluit 42193-2

ZANDBANK**30406**

Ondiepte, verhevenheid van zand op de bodem van de zee. Straat in de Atolwijk.

Vastgesteld bij besluit van de Landdrost, 28-11-1972

Brondocument besluit 6266-1

ZANDBANKBRUG**30414**

Fietsbrug over de Zuigerplasdreef vanaf de Zandbank naar De Veste.

Vastgesteld bij besluit van de Landdrost, 26-02-1974.

Brondocument besluit 1630-1

ZANDHAVEN**30457**

Stof, bestaande uit fijne korrels kwarts en glimmer. Insteekhaven op industrie-terrein Oostervaart.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

ZEEASTERPAD**30511**

Zulte (Aster tripolium, synoniem: Tripolium vulgare), of ook wel zeeaster, is een plant uit de composietenfamilie (Asteraceae of Compositae). De soort komt voor op kwelders en in gebieden die onder invloed van het getijde staan. Ze groeien op de vloedlijn. Zijweg van de Zeeasterweg in buitengebied Lelystad zuidoost.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

ZEEASTERTOCHT**32336**

Tocht nabij de Zeeasterweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

ZEEASTERWEG**30554**

Weg tussen de Larserweg en de Swiferringweg onderbroken bij Natuurpark Lelystad.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

ZEEBIESWEG**30597**

Zeebies (*Bolboschoenus maritimus*) is een grassoort binnen de familie van de Cypergrassen. De heen- of zeebies komt onder meer voor in brakwaterschorren, kwelders en op plaatsen waar de grond nog verzilt is omwille van dijkbreuken in het verleden die krekens, geulen en wielen vormden. Zeebies is gemakkelijk herkenbaar door de driekantige stengel en de uit compacte hoofdjes bestaande bloeiwijze. Weg in het buitengebied van Lelystad zuidoost. Vanaf de Larserweg tot de Swiferringweg.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

ZEELAAN**30600**

Uitgestrektheid zout water dat een deel van de aarde bedekt. Straat in de Waterwijk, Zeeënbuurt.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.

Brondocument besluit 38742-2

ZEELAANTUNNEL**30619**

Fietstunnel in het verlengde van de Zeelaan onder de Geldersedreef door naar de Griend.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

ZEIPAERT

30562

Ook Vergulde Zeepaert. VOC schip, gebouwd in 1626 voor de Kamer van Zeeland op de werf in Middelburg en in gebruik bij de VOC vanaf 1626 tot na 1631. Op 26 januari 1627 voer het Vergulde Zeepaert op 37½ gr zuiderbreedte toen de zuidkust van Australië opdoemde. Het land en twee voor de kust liggende eilandjes werden door schipper Thijssen verkend. De eilanden kregen de namen Sint François en Sint Pieter, het land werd Pieter Nuytsland genoemd. Straat in het kustgebied van Lelystad.

Vastgesteld bij besluit van de gemeenteraad, 11-03-1999.

Brondocument besluit 42423-2

ZEPPKRUIDSTRAAT

30538

Het zeepkruid (*Saponaria officinalis*) is een overblijvende, tot 70 cm hoge plant uit de anjerfamilie (Caryophyllaceae). De roze bloemen zijn met vijf tot tien stuks in een scherm of tros gerangschikt. De bloeitijd loopt van mei tot september. Straat in Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

ZEILHAVEN

30627

Insteekhaven op het industrieterrein Noordersluis. Een zeil is een doek op een schip dat bedoeld is om de kracht van de wind te vangen en om te zetten in een voortstuwende kracht voor het schip. Zeilen: zich met behulp van zeilen over het water voortbewegen.

Vastgesteld bij besluit van de Landdrost, 26-03-1975.

Brondocument besluit 1868-1

ZEILWEG

30635

Straat op het industrieterrein Noordersluis.

Vastgesteld bij besluit van de Landdrost, 14-03-1978.

Brondocument besluit 2520-1

ZEUSLAAN

30686

Zeus is een figuur uit de Griekse mythologie. Hij is de oppergod, die heerste vanaf de berg Olympus. Hij was een zoon van Kronos (Lat. Saturnus) en Rhea, twee van de twaalf Titanen, de machtige zonen en dochters van Ouranos, de hemelgod. Kronos was de opvolger van Ouranos. Zeus' meest wezenlijke functie is die van hemelgod. De natuur en al haar verschijnselen waren aan hem onderworpen. Straat gelegen op bedrijventerrein Flevopoort I.

Vastgesteld bij besluit van het college van B. en W., 17-7-2001.

Brondocument besluit B01-01064.

ZEVEN PROVINCIEËNPLEIN

30589

De Zeven Provinciën was een lineschip van de Admiraliteit van Amsterdam met 32 tot 48 stukken geschut. Het schip heeft dienst gedaan van 1643 tot 1659. Sinds 1995 wordt op de Bataviawerf in Lelystad aan een replica van het schip gewerkt dat als een van de beroemdste oorlogsschepen uit de Nederlandse Gouden Eeuw wordt beschouwd. Parkeerterrein bij Batavia Stad aan de kust.

Vastgesteld bij besluit van de gemeenteraad, 08-01-1998.

Brondocument besluit 42193-2

ZEVENSTERSTRAAT

30546

De zevenster (*Trientalis europaea*) is de enige soort uit het geslacht *Trientalis*, een zogeheten monotypisch geslacht. Het is een plant die groeit in bossen op vochtige, zure en humeuze grond. De plant wordt 5-20 cm hoog en heeft kruipende wortelstokken. De zevenster bloeit in mei tot juli met witte (soms roze) lang gesteelde bloemen met zeven (soms zes of acht) kelkbladen, kroonbladen en meeldraden, vandaar de naam zevenster. Straat in Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

ZEVENWouden

30570

Zevenwouden was één van de drie streken waarin de huidige provincie Friesland in vroeger tijd werd ingedeeld. Van oorsprong was het gebied een gouw van het Frankische Rijk, later was Zevenwouden ook één van de kwartieren van Friesland. Straat in de Landstrekenwijk.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

ZIEKENHUISWEG

30651

Inrichting ter verpleging van zieken. Straat voor het ziekenhuis in het stadscentrum tussen de Middenweg en de Zuigerplasdreef.

Vastgesteld bij besluit van de gemeenteraad, 18-03-1982.

Brondocument besluit 8570-1

ZIJPE

31208

De eerste grote droogmakerij, de Zijpe, valt aan het einde van de zestiende eeuw droog. Bekender zijn echter de zeventiende-eeuwse en latere droogmakerijen, waarvan de Beemster (1608-1612) de eerste belangrijke was. Deze polder staat sinds 1999 op de Werelderfgoedlijst van de UNESCO. Straat in de wijk Lelystad-Haven.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.

Brondocument besluit 38742-2

ZILVERPARK**30708**

Bij de opening van het park is door Koningin Beatrix een zilverspar geplant en is daarom het Zilverpark genoemd. Het park ligt tussen het ziekenhuis en het stadscentrum.

Vastgesteld bij besluit van de gemeenteraad. 01-09-1992.

Brondocument besluit 92-001133

ZILVERPARKKADE**30716**

Zilverparkkade is ontstaan op initiatief van Ontwikkelings Maatschappij Stadshart (OMS). Ligt aan de kade van het Zilverpark in het stadscentrum tussen de Stadhuisstraat en de Middenweg.

Vastgesteld bij besluit van het college van B. en W., 29-07-2004.

Brondocument besluit B04-00961

ZILVERSCHOONLAAN**30724**

Zilverschoon (*Potentilla anserina*) is een plant uit de rozenfamilie (*Rosaceae*). De naam van deze plant komt door het zilverig uiterlijk dat ontstaat door zijdeachtige haartjes waarmee de plant is bedekt. De bloem is geel en is voorzien van veel meeldraden. Zilverschoon draagt een hoofdje van onbehaarde vruchtjes. Straat in wijk Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

ZILVERSTRAAT**30678**

Een grijs-wit blinkend edelmetaal. Straat op industrieterrein Oostervaart.

Vastgesteld bij besluit van de Landdrost, 17-05-1968.

Brondocument besluit 3154-1

ZONNEDAUWLAAN**30767**

Zonnedauw (*Drosera*) is een geslacht van vleesetende planten in de Zonnedauwfamilie (*Droseraceae*). De zonnedauw lokt, vangt en verteert insecten door een glinsterende, kleverige substantie aan diens tentakeltjes. De prooi dient om de plant te voorzien van voedingsstoffen die onvindbaar zijn in de bodem waar de planten leven. Straat in het stadsdeel Warande, Florabuurt.

Vastgesteld bij besluit van het college van B. en W., 06-03-2007.

Brondocument besluit B07-00297

ZOOM 10 T/M ZOOM 20**10677 E.A.**

Buitenrand van een bos. Straten in de Boswijk, woongebied Zoom.

Vastgesteld bij besluit van de Landdrost, 28-08-1979.

Brondocument besluit 15570-1

ZOOMPAD**30775**

Fietspad gelegen Zuiderzeewijk noord tussen de Zuigerplasdreef en de Oostrand-dreef.

Vastgesteld bij besluit van de Landdrost, 28-11-1972.

Brondocument besluit 6266-1

ZUIDBRUG**30805**

Fietsbrug gelegen over de Larserdreef (oost). Zuidwaarts liggende streek.

Vastgesteld bij besluit van de gemeenteraad, 10-11-1983.

Brondocument besluit 38446-2

ZUIDERPOORT**30805**

Grootwinkelgebied gelegen in Lelystad zuid, Warande.

Vastgesteld bij besluit van de gemeenteraad, 20-05-1999.

Brondocument besluit 42476-2

ZUIDERSLUISWEG**30848**

Straat op industrieterrein Noordersluis. Kunstmatige d.m.v. deuren te openen waterkering tussen wateren met ongelijk peil, waterdichte schuif tussen twee afdelingen van een schip.

Vastgesteld bij besluit van de gemeenteraad, 12-11-1998.

Brondocument besluit 42372-1

ZUIDERWAGENPLEIN**30864**

Parkeerplaats voor voertuigen. Parkeerplaats in het Lelycentre.

Eerder besluit 14-11-1969 No. 7888-1

Vastgesteld bij besluit van de Landdrost, 28-11-1972.

Brondocument besluit 6266-1

ZUIDERZEEBRUG**30902**

Fietsbrug tussen het Zoompad en Kofschip-noord over de Zuigerplasdreef. Voormalige binnensee in Nederland, thans IJsselmeer en Markermeer

Vastgesteld bij besluit van de Landdrost, 25-04-1978.

Brondocument besluit 7374-1

ZUIDERZEELAAN**30910**

Wijkontsluitingsweg in de Zuiderzeewijk.

Vastgesteld bij besluit van de Landdrost, 14-08-1967.

Brondocument besluit 4194-1

ZUIDEWIJN**30945**

Kasteel Zuidewijn (Noord-Brabant), de oudste delen van het huis dateren uit de 15e eeuw, de andere gedeelten grotendeels uit de 17e en 18e eeuw. Niet te bezichtigen. Een ouder kasteel op deze plaats is vermoedelijk in 1421 door de Sint-Elisabeths vloed verwoest. Straat in de wijk De Landerijen - west.

Vastgesteld bij besluit van het college van B. en W., 05-06-2000.

Brondocument besluit B00-00737

ZUIGERPLAS**32516**

Plas ontstaan door ontgroning voor het opspuiten van zand voor Lelystad.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

ZUIGERPLASDREEF**30996**

Dreef tussen de Houtribweg en de Larserdreef.

Vastgesteld bij besluit van de Landdrost, 14-11-1969.

Brondocument besluit 7888-1

ZUIGERPLASPARK**78474**

Bosgebied ten noordwesten van Lelystad. Genoemd naar plas die is ontstaan door ontgroning voor het opspuiten van zand voor Lelystad.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

ZUIGERPLASSTRAND**31011**

Kunstmatig strand in het Zuigerplaspark aan de Zuigerplas ten noordwesten van Lelystad.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat, 01-11-1968.

Brondocument besluit A/73921

ZUIVERINGWEG**31054**

Toegangsweg vanaf de Westerdreef naar complex van de rioolzuivering op industrieterrein Noordersluis.

Vastgesteld bij besluit van de Landdrost, 28-11-1972.

Brondocument besluit 6266-1

ZWANENTOCHT**32344**

Tocht gelegen tussen de Larservaart en de Larserringweg tussen de Lisdoddeweg en de Zeebiesweg. Zwaan is een vogelgeslacht uit de eendenfamilie.

Vastgesteld bij besluit van het Ministerie van Verkeer en Waterstaat 01-11-1968.

Brondocument besluit A/73921

ZWANENWATER

31097

Het Zwanenwater is een 604 hectare groot natuurgebied van de Vereniging Natuurmonumenten ten zuiden van Callantsoog. Het kent vochtige duinvalleien en duinmeren. Aan fauna zijn de lepelaar, dodaars en zomertaling en een honderd andere vogelsoorten aanwezig. Er groeien 450 verschil-

lende soorten planten. Het gebied is alleen toegankelijk voor de leden van Natuurmonumenten. Straat in de Landstrekenwijk, omgeven door water.

Vastgesteld bij besluit van de gemeenteraad, 09-01-1997.

Brondocument besluit 41986-2

ZWANENWATERBRUG

31127

Fietsbrug over het Havendiep vanaf het Zwanenwater naar de Schoener.

Vastgesteld bij besluit van het college van B. en W., 31-01-2006.

Brondocument besluit B06-00111

ZWARTEWATER

31100

Rivier in Overijssel, ontstaat bij Zwolle uit de Sallandse Weteringen en de stadsgrachten van Zwolle. De rivier is van belang voor de scheepvaart en voor de afwatering. Straat in de Zuiderzeewijk aan de IJssellaan.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

ZWARTEZEESTRAAT

31119

Een nagenoeg afgesloten binnensee tussen Zuidoost-Europa en Klein Azië. De Zwarte Zee is met de Middellandse Zee verbonden door de Bosporus en de Dardanellen. Straat in de Waterwijk, Zeeënbuurt.

Vastgesteld bij besluit van de gemeenteraad, 11-02-1982.

Brondocument besluit 38742-2

ZWEMBADBRUG

31151

Fietsbrug over de Parkdreef tussen Stadspark en Badweg. Brug nabij het zwembad De Koploper. Voorheen brug naar openlucht zwembad De Houtrib.

Vastgesteld bij besluit van de Landdrost, 18-11-1970.

Brondocument besluit 8386-1

COLOFON

Uitgave: gemeente Lelystad
Oktober 2011

Samenstelling

R. Lubbes,
Secretaris straatnaamgevingcommissie gemeente Lelystad

Eindredactie

Dick Nauta,
Afdeling Communicatie gemeente Lelystad

Vormgeving

Dtp gemeente Lelystad

