
Астана қаласы Тілдерді дамыту басқармасының тапсырысы бойынша «Руханият» орталығы дайындаған

Астана қаласы ономастика комиссиясы мақұлдаған

Редакция алқасы

Рахымжанов Әмірхан, Асанғазы Оразкүл, Әбжанов Хангелді, Жолдасбеков Мырзатай, Кекілбаев Әбіш, Нұрғали Рымғали, Нұрғожа Ораз, Оңғарсынова Фариза, Нүркенов Жаңбыршы, Гундарев Владимир, Жамболатов Сағындық, Салғара Қойшығара, Сейдімбек Ақселеу, Серғалив Мырзатай, Смайыл Алдан.

Құрастырған: Е. Тілешов, О. Сүлейменов.

Астана қаласы

2008 жыл

ДАҢҒЫЛДАР

Абай даңғылы

Абай даңғылы К. Күмісбеков көшесінен басталып, А.Пушкин көшесінде аяқталады. Ол Сарыарқа, Жеңіс, Республика даңғылдарын және Желтоқсан, Бейбітшілік, Ә.Бөкейхан, М.Әуезов, М.Ғабдуллин, Ш.Уәлиханов, Ә.Сембинов, Б.Бейсекбаев, А.Жұбанов көшелерін қиып өтеді. Ұзындығы – 5280,6 м.
Абай Құнанбайұлы (1845-1904) – қазақтың ұлы ақыны, философ, ағартушы, композитор. Абай бала кезінен елдегі шешен, ақын, ертегішілердің әңгімелерін тез ұғып алатын зеректігімен, ынталылығымен ерекшеленген. Қазақтың мәдени-рухани байлығын бала кезінен бастап бойына сіңірген ол қазақ әдебиетіне жаңа идеялық, көркемдік үлгілер әкелді. 
Абай мұрасы қазақ мәдениеті мен әдеби тілінің дамуына үлкен ықпал жасады. Оның шығармалары басқа тілдерге аударылу арқылы дүние жүзіне тарады. 
Бұл даңғылда ҚР Мемлекеттік қызмет агенттігі, Астана қаласы әкімдігі, ақынның ескерткіші, «Окан Интерконтиненталь Астана» қонақүйі, «Мегаспорт» сауда үйі, «Жаннұр» сауда орталығы орналасқан.

Абылай хан даңғылы
Абылай хан даңғылы Кенесары көшесінен басталып, Қарағанды-Астана тасжолына дейін жалғаcады. Ол І.Жансүгірұлы, Мақтымқұлы, Қ.Рысқұлбеков, Ғ.Мүсірепов, Ғ.Мұстафин, Арқайым, Бурабай, Еділ көшелерін қиып өтеді. Ұзындығы – 4928,1 м.
Абылай хан (1711-1781) – ұлы мемлекет қайраткері, қолбасшы, дипломат, қазақтың даңқты ханы. Абылайдың шын есімі – Әбілмансұр. Жасынан Төле бидің тәлім-тәрбиесінде болуы Әбілмансұрға зор ықпал етті. Қазақ даласының даналығын бойына жинап, ақыл-парасатымен, ел билеу қабілетімен дараланған Төле би қазақ халқы анталаған жауға басы біріксе ғана тойтарыс бере алатынын жас баланың санасына ұялата білді. 1730-1733 жылдар аралығында болған бір ұрыста жас жігіт Әбілмансұр жекпе-жекке шығып, қалмақтың бас батыры, қоңтажы Қалдан Сереннің туысы Шарышты өлтіреді. Атасының аруағын шақырып, жауға «Абылайлап» шапқан Әбілмансұрдың есімі содан бастап «Абылай» атанады. Оның есімі тәуелсіздік символына, жауынгерлік ұранға айналды. 

Бұл даңғылда «Әділ» дүкені, «Сұлтан Бейбарыс» мейрамханасы, «Гүлжан» сауда үйі, «Мирас» мектебі,  Республикалық клиникалық аурухана, Ұлттық ғылыми медицина орталығы  орналасқан.
Б. Момышұлы даңғылы

Бұрынғы атауы – 13-магистральды автожолы. Б.Момышұлы даңғылы Сарайшық көшесінен басталып, Абылай хан даңғылында аяқталады. М.Жұмабаев, Манас даңғылдарын және Қызыларай, Сырымбет, Қордай, М.Төлебаев көшелерін қиып өтеді.  Ұзындығы – 3958,7 м. 

Бауыржан Момышұлы (1910-1982) – әскери қайраткер, ержүрек қолбасшы, жазушы, Кеңес Одағының Батыры, Қазақстанның «Халық қаһарманы». Ол 1932 жылы әскерге алынып, мергендік өнерді игереді. 1941 жылы Ұлы Отан соғысы басталысымен генерал-майор И.Панфиловтың басшылығымен Алматыда жасақталған                   316-атқыштар дивизиясы құрамында майданға аттанады. Батальон, полк командирі болған Б.Момышұлы соғыстың соңғы жылдарында гвардиялық дивизияны басқарады. 1956 жылы демалысқа шығып, шығармашылық қызметпен айналысады. Б.Момышұлы шығармаларын қазақ, орыс тілінде жазып, қазақ әдебиетіндегі әскери проза жанрының негізін қалады. Жазушы шығармаларының басты тақырыбы Ұлы Отан соғысы кезіндегі жауынгерлердің тұлғасын жан-жақты суреттеп сомдау болды. Осы шығармашылық мақсаттың айғағы ретінде жазушы қаламынан туған «Офицер жазбалары», «Артымызда Москва», «Ұшқан ұя», «Қанмен жазылған кітап» т.б. туындыларын айтуға болады. «Ұшқан ұя» кітабы үшін жазушы Мемлекеттік сыйлықтың лауреаты атанды. 


Бұл даңғылда «Астанаэнергосбыт» мекемесі, «Тұран» мейрамхана кешені, «Меруерт» бизнес орталығы орналасқан.

Бөгенбай батыр даңғылы

Бөгенбай батыр даңғылы Н.Тілендиев даңғылынан басталып, Сарыарқа, Жеңіс, Республика даңғылдарын және Желтоқсан, Бейбітшілік, М.Әуезов, С.Торайғыров, Ш.Айманов, Ж.Аймауытов, Р.Қошқарбаев, Ш.Уәлиханов көшелерін қиып өтеді. Ұзындығы – 3611,7 м.

Бөгенбай батыр (1680-1775) – қазақ халқының тәуелсіздігі жолындағы күрескер, XVIII ғасырда жоңғар басқыншыларына қарсы соғыста қол бастаған даңқты батыр, көрнекті мемлекет қайраткері. «Қазақтың қамал-қорғаны» баһадүр Бөгенбай Абылай хан бастаған қазақ халқының ұлт бірлігі жолындағы азаттық күресінің ұйытқысы болды. 

Бұл даңғылда Бөгенбай батырдың ескерткіші, «НұрБанк» ғимараты, М.Әуезов атындағы балалар кітапханасы, №7 мамандандырылған мектеп, «Шапағат» коммуналдық базары  орналасқан. 

Жеңіс даңғылы
Бұрынғы атауы – Победа даңғылы. Жеңіс даңғылы Т.Рысқұлов көшесінен басталып, І.Есенберлин көшесінде аяқталады. Абай, Бөгенбай батыр даңғылдарын және Кенесары, Т.Бигелдинов, С.Сейфуллин, Ә.Жангелдин, Мәскеу, Ә.Молдағұлова, Ы.Алтынсарин көшелерін қиып өтеді. Ұзындығы – 3304,4 м.
Жеңіс – қырғын соғыста жауды жеңіп, тізе бүктіріп, толық жеңіске ие болушылық. Кеңес Одағы 1945 жылы Германия мен оның одақтастарының басқыншылығына қарсы шығып, жеңіске жетті. Германияның негізгі мақсаты – Барбаросса жоспары бойынша КСРО-ны жою еді. Мамырдың 8-інен 9-ына қараған түні герман жоғары командованиесінің өкілдері Германияның сөзсіз тізе бүккені туралы актіге қол қойды. 


Бұл даңғылда ҚР Қаржы министрлігі, Қазақ ұлттық музыка академиясы, «Қазақстан теміржолы» ұлттық компаниясы, С.Сейфуллин атындағы агротехникалық университет орналасқан.

Қабанбай батыр даңғылы
Қабанбай батыр даңғылы Достық, Тәуелсіздік, Сарайшық, С.Қожанұлы, Атасу, Қорғалжын тасжолы мен Қалқаман көшесін қиып өтіп, А.Бараев көшесінде аяқталады. Ұзындығы – 16093 м.

Қабанбай батыр (1692-1770) – қазақ қолын бастаған ержүрек қолбасшы, даңқты батыр. Азан шақырып қойылған есімі – Ерасыл. Жылқыға шапқан жабайы қабандарды жайратып, «Қабан батыр» атанған. Қазақ халқының жоңғар шапқыншылығына қарсы күресінде ерекше ерлік көрсетіп, талантты қолбасшы ретінде аты шыққан.    1730 жылы Аңырақай-Алакөл шайқасына, кейін, Шыңғыстау, Ертіс бойындағы шайқастарға қатысып, Абылай ханның бас батырларының біріне айналады. Шыңғыстаудағы Шаған шайқасында ақбоз атпен топ жарып, жауға шапқаны үшін «Дарабоз» атанады. 
Бұл даңғылда Ұлттық ғылыми медициналық орталықтың кардиохирургиялық клиникасы, «ҚазМұнайГаз» ұлттық компаниясы, «Астаналық цирк», «Салтанат сарайы»  орналасқан. 

М. Жұмабаев даңғылы

Бұрынғы атауы – М.Жұмабаев көшесі және №1 даңғыл. М.Жұмабаев даңғылы Абылай хан даңғылынан басталып, Айнакөл көшесінде аяқталады. Б.Момышұлы даңғылын және Қажымұқан, М.Төлебаев, Сұлутөбе, Талғар, Обаған, Жанкент, Балқантау, Таскескен көшелерін қиып өтеді. Ұзындығы – 3197 м.

Мағжан Жұмабаев (1893-1938) – Алаш қозғалысының қайраткері, ақын, қазақ әдебиетінің аса көрнекті өкілі. Медреседе оқып, Шығыс халықтарының тарихын, Фирдоуси, Сағди, Хафиз, Низами секілді шығыс ақындарының дастандарын оқып үйренеді. 1912 жылы Қазанда ақынның «Шолпан» атты тұңғыш өлеңдер жинағы басылып шығады. Ақын                      Ә. Бөкейхан, А.Байтұрсынов, М.Дулатов секілді Алаш қайраткерлерімен бірге «Қазақ» газетіне өз өлеңдерін жариялап отырады. 

М. Жұмабаев «Қазағым», «Мен жастарға сенемін», «Қазақ тілі», «Түркістан» т.б. өлеңдердің және «Батыр Баян», «Қойлыбайдың қобызы» атты дастандардың авторы. 
Бұл даңғылда Еуразия гуманитарлық институты, «Арасан» демалыс орталығы, Л.Н.Гумилев атындағы Еуразия ұлттық университетінің «Студенттер үйі» орналасқан.
Манас даңғылы

Манас даңғылы Ж.Тәшенов көшесінен басталып, Қажымұқан, Б.Майлин, Б.Момышұлы даңғылын, Майқайың, Құндызды, Шертер, Ақыртас, Қарасаз көшелерін қиып өтеді. Ұзындығы – 1095,8 м. 

Манас – қырғыз халқының батырлық эпосы. Жырдың негізгі идеясы – халық бостандығы, бірлігі, бақытты өмір үшін қаһармандық күрес. 
Бұл даңғылда ҚР Ішкі істер министрлігі,  «Толқын» спорт кешені, «Отан Ана» монументі, «Арыс» қонақүйі, «Данияр» қонақүйі, «ТұранӘлемБанк» орналасқан.

Н. Тілендиев даңғылы

Н.Тілендиев даңғылы Баршын, Ұлытау, Қайнар, Сарыөзен, Көктал, Д.Бабатайұлы, Шұғыла, Атбасар, Ш.Бейсекова көшелерін қиып өтіп, Бөгенбай батыр даңғылында аяқталады. Ұзындығы – 15926,6 м.

Нұрғиса Атабайұлы Тілендиев (1925-1998) – аса көрнекті композитор, белгілі дирижер, домбырашы. ҚазКСР-нің және КСРО-ның халық әртісі, ҚазАСР-і  Мемлекеттік сыйлығының лауреаты, Қазақстанның «Халық қаһарманы». 


Бұл даңғылда «Қамқор» техникалық қызмет көрсету орталығы, «Эталон» құрылыс базары, Қажымұқан атындағы спорт  мектебі, Сарыарқа ауданының Халыққа қызмет көрсету орталығы орналасқан. 
Республика даңғылы

Республика даңғылы Ж.Тәшенов көшесінен басталып, И.Гёте көшесінде аяқталады. Абай, Бөгенбай батыр даңғылдарын және Ә.Ысмайылов, Жәнібек тархан, Ағыбай батыр, А.Иманов, Кенесары, Отырар, С.Сейфуллин, Ә.Жангелдин, Ы.Дүкенұлы, Ә.Молдағұлова, І.Есенберлин көшелерін қиып өтеді. Ұзындығы – 4159 м.
Қазақстан Республикасы – Еуразия құрлығында орналасқан мемлекет. Астанасы – Астана қаласы. Әкімшілік жағынан                  14 облыстан және республикалық маңызы бар 2 қаладан тұрады. Ұлттық валютасы – теңге. 


Бұл даңғылда Қазіргі заманғы өнер мұражайы, ҚР Президенттік мәдениет орталығы, «Абай» қонақүйі, «Жастар» сарайы орналасқан.
Сарыарқа даңғылы
Сарыарқа даңғылы Шығанақ көшесінен басталып, Бестерек көшесінде аяқталады. Абай, Бөгенбай батыр даңғылдарын және Кенесары, Т.Бигелдинов, Ә.Әлімжанов, Ж.Омаров, С.Сейфуллин, Ә.Жангелдин көшелерін қиып өтеді. Ұзындығы – 3191,5 м.

Сарыарқа – Қазақстанның орталық және шығыс бөлігін алып жатқан ұлан-ғайыр өлке. Батыс бөлігі Торғай ойпаттарынан басталып, шығыс бөлігі Тарбағатай тауына дейін 1200 шақырымға созылып жатыр. 
Бұл  даңғылда  «Хабар» телекомпаниясы, «Астана» спорт кешені, Қазақ Мемлекеттік медицина академиясы  орналасқан.

Тұран даңғылы

Бұрынғы атауы – Сарыарқа даңғылы (Есіл өзенінен кейінгі жалғасы). Тұран даңғылы Достық көшесінен басталып, Сарыарқа даңғылында аяқталады. Тәуелсіздік, Ақбаян, Қорғалжын тасжолын қиып өтеді. Ұзындығы – 10161,0 м.

Тұран – Түркістан өлкесінің көне атауы. Тұранда түркі халықтарының арғы тегінен сыр шертетін «Алып Ер Тұңға» атты дастан дүниеге келген. VІ ғасырдан бастап «Тұран» сөзі түріктер мекендейтін жер, елдің атауы ретінде қолданыла бастаған.


Бұл даңғылда «Хан шатыры», «Бақыт» неке сарайы, «Каспий» спорттық-сауықтыру кешені  орналасқан.
Ш. Құдайбердіұлы даңғылы

Бұрынғы атауы – Абай даңғылы (көпірден кейінгі жалғасы). 
Ш. Құдайбердіұлы даңғылы А.Пушкин көшесінен басталып,             12-магистральда аяқталады. І.Жансүгірұлы, Мақтымқұлы, Қ.Рысқұлбеков, Ғ.Мүсірепов көшелерін қиып өтеді. Ұзындығы –  2602 м.
Шәкәрім Құдайбердіұлы (1858-1931) – ұлы ақын, ойшыл, композитор, аудармашы. Абайдың жаңашылдық дәстүрін дамытып, Абайдан кейінгі екінші реалист ақын атанды. Шәкәрім – қазақ поэзиясында оның философиялық саласын дамытқан ақын. Ш.Құдайбердіұлы «Қалқаман-Мамыр», «Еңлік-Кебек» дастандары мен «Айсұлу-Нартай» поэмасын жазды. Сонымен қатар «Түрік, қырғыз, қазақ һәм хандар шежіресі», «Мұсылмандық шарты» атты еңбектерін жарыққа шығарды. 

Бұл даңғылда «Жаңаарқа» кинотеатры, «Мастер» құрылыс заттарының орталығы орналасқан.

КӨШЕЛЕР

А. Байтұрсынов көшесі

А. Байтұрсынов көшесі Шыңтас орамынан басталып, Қарасай батыр, Конституция, М. Дулатов, Абат-Байтақ, С. Қожахметов, М. Жәлел, Шақпақ көшелерімен қиылысады. Ұзындығы – 2447,8 м.

Ахмет Байтұрсынов (1873-1938) – қазақ халқының XX ғасырдың басындағы ұлт-азаттық қозғалысы жетекшілерінің бірі, мемлекет қайраткері, ақын, қазақ тіл білімі мен әдебиеттану ғылымының негізін салушы, ұлттық жазудың реформаторы, ағартушы. 

1917 жылы төңкерістік өзгерістер арнасында өмірге келіп, қазақ тарихында терең із қалдырған қазақ сиездері мен қазақ комитеттері сияқты тарихи құбылыстың қалың ортасында жүріп, «Қазақ» газеті арқылы халыққа саяси теориялық бағыт-бағдар беріп отырды. Алашорда үкіметі құрамын бекіткен 2-жалпықазақ сиезі Оқу-ағарту комиссиясын құрып, оның төрағасы етіп А.Байтұрсыновты бекітеді. 

А.Байтұрсынов «Қырық мысал», «Маса», «Әдебиет танытқыш» секілді жинақтарын жарыққа шығарды. А.Байтұрсыновтың ақын, аудармашы, ғалым-тілші, әдебиеттанушы ретіндегі ұлан-ғайыр еңбегі зор бағаға ие болды.   
А. Бараев көшесі

А.Бараев көшесі Қабанбай батыр даңғылынан басталып, Ш.Уәлиханов көшесінде аяқталады. Ж.Тәшенов, Ш.Иманбаева көшелерімен қиылысады. Ұзындығы – 988,5 м.

Александр Иванович Бараев (1908-1985) – ғалым, ауыл шаруашылығы ғылымының докторы, профессор. Қазақстанның еңбек сіңірген ғылым қайраткері. 

Бұл көшеде «Ақниет» жиһаз салоны, «Континент» сауда орталығы орналасқан. 

А. Герцен көшесі

А.Герцен көшесі Жерұйық, М.Дулатов, Әулие ата, Т.Жароков көшелерін қиып өтіп, Д.Карбышев көшесінде аяқталады. Ұзындығы – 2061,5 м. 

Александр Иванович Герцен (1812-1870) – орыстың көрнекті қайраткері, философ-материалист, жазушы, публицист. Шығармалары: «Кім жазықты?», «Сұғанақ сауысқан», «Доктор Крупов». 
А. Жұбанов көшесі

А.Жұбанов көшесі А.Пушкин көшесінен басталып, Жәнібек тархан, А.Иманов, Кенесары көшелері мен Абай даңғылын қиып өтеді. Ұзындығы – 1927,6 м.

Ахмет Жұбанов (1906-1968) – ғалым, композитор, дирижер, Қазақстанның халық әртісі, академик. «Қозы Көрпеш – Баян сұлу», «Исатай – Махамбет» пьесаларының, «Амангелді» фильмінің музыкасын жазған. А.Жұбанов – қазақ халқының қазіргі заманғы кәсіби музыкасының негізін қалаған аға буын композиторлардың бірі.  

Бұл көшеде Қазақ экономика, қаржы және халықаралық сауда университеті орналасқан.  

А. Затаевич көшесі

А.Затаевич көшесі І.Есенберлин көшесінен басталып, Г.Потанин, Бекетай көшелерімен қиылысады. Ұзындығы – 1281,6 м. 

Александр Викторович Затаевич (1869-1936) – музыка сыншысы, этнограф, композитор. «Қазақ халқының 1000 әні», «Қазақтың 500 ән-күйі» атты кітаптары шықты. Затаевичтің еңбектері арқылы қазақ музыкасының көптеген үлгілері сақталып, біздің заманымызға жетті. 
А. Иманов көшесі

А.Иманов көшесі Ә.Бөкейхан көшесінен басталып, А.Янушкевич көшесінде аяқталады. Республика даңғылын және М.Әуезов, Қорқыт, М.Ғабдуллин, М.Мәметова, Ш.Иманбаева, Үшқиян, Р.Қошқарбаев, Ш.Уәлиханов, Тараз, Асанқайғы, Ә.Сембинов, Б.Бейсекбаев, А.Жұбанов көшелерін қиып өтеді. Ұзындығы – 4917,2 м. 

Амангелді Үдербайұлы Иманов (1873-1919) – халық батыры, қазақ халқының 1916 жылғы ұлт-азаттық көтерілісін ұйымдастырушылардың бірі. Амангелді батырдың ұйымдастырушылық және қолбасшылық таланты 1916 жылғы Ресей патшасының маусым айындағы жарлығына наразылық ретінде Торғай даласында бұрқ еткен ұлт-азаттық көтерілісі барысында айқын көрінді. 
Бұл көшеде «Самұрық» кинотеатры, «Қазына» сауда үйі, Астана қаласы бойынша жылжымайтын мүлік орталығы орналасқан.
А. Косыгин көшесі

А.Косыгин көшесі Шығанақ көшесінен басталып, С.Челюскин көшесінде аяқталады. Ұзындығы – 351,1 м. 

Алексей Николаевич Косыгин (1904-1980) – Кеңес үкіметі мен компартия қайраткері. 

А.Матросов көшесі

А.Матросов көшесі Сартүбек көшесімен қиылысып, Өндіріс көшесінде аяқталады. Ұзындығы – 316,8 м. 

Александр Матвеевич Матросов (1924-1943) – Кеңес Одағының Батыры. 

А. Пушкин көшесі

Бұрынғы атауы – А.Можайский және Л.Гумилев көшелері. А.Пушкин көшесі Ж.Тәшенов көшесінен басталып, А.Жұбанов, Жәнібек тархан, Кенесары көшелері мен Абай даңғылын қиып өтеді. Ұзындығы – 4917,2 м. 
Александр Сергеевич Пушкин (1799-1837) – орыс классикалық әдебиетінің негізін қалаушы, ақын. Қазақ даласында А.Пушкин мұрасына алғаш айрықша көңіл аударып, қазақ халқына танытқандардың қатарында Ы.Алтынсарин, А.Құнанбаев болды. 

А. Серов көшесі

А.Серов көшесі Республика даңғылынан басталады. Ұзындығы – 133,6 м. 

Александр Николаевич Серов (1820-1871) – орыс композиторы, музыка сыншысы. 

А. Суворов көшесі
А.Суворов көшесі М.Дулатов көшесімен қиылысып, Қырыққыз орамында аяқталады. Ұзындығы – 641,6 м. 

Александр Васильевич Суворов (1729-1800) – әскери қолбасшы, орыс соғыс өнерін дамытушылардың бірі. 
А. Тоқпанов көшесі

А.Тоқпанов көшесі Ж.Тәшенов көшесінен басталып, Арасан, Саргүл, Өлеңті көшелерімен қиылысады. Ұзындығы – 1077,7 м. 

Асқар Тоқпанов (1915-1994) – режиссер, педагог, Қазақ         КСР-інің халық әртісі. Мәскеу қаласындағы Мемлекеттік театр өнері институтының режиссерлік факультетін бітіреді. «Абай», «Марабай», «Еңлік-Кебек», «Жеңіс жыры» секілді  спектакльдерді сахнаға шығарды. 
А. Хачатурян көшесі

А.Хачатурян көшесі И.Дунаевский көшесінен басталып, Жолымбет көшесінде аяқталады. Ұзындығы – 167,7 м. 

Арам Ильич Хачатурян (1903-1978) – композитор, дирижер, педагог, музыка және қоғам қайраткері, КСРО халық әртісі. 
А. Чехов көшесі

А.Чехов көшесі М.Дулатов көшесінен басталып, М.Жәлел көшесімен қиылысады. Ұзындығы – 1239,1м. 

Антон Павлович Чехов (1860-1904) – орыс жазушысы.             1884-85 жылдан дәрігерлік қызметпен айналысып «Ресейдегі дәрігерлік жұмыс» атты еңбегін жазды. Тұңғыш әңгімелер жинағы – «Мельпоменаның хикаялары» 1884 жылы шықты. Еңбектері: «Сахалин аралы», «Жуан мен жіңішке», «Қасірет» т.б. Чеховтың шығармалары дүниежүзінің көптеген тілдеріне аударылып, әлем әдебиетінің алтын қазынасына қосылды.
А. Янушкевич көшесі

А.Янушкевич көшесі Жәнібек тархан көшесінен басталып, Абай даңғылында аяқталады. А.Иманов, Кенесары көшелерін қиып өтеді. Ұзындығы – 914,4 м. 

Адольф Янушкевич (1803-1857) – поляк халқының көрнекті төңкерісшіл-демократы, көсемсөзші. 1845-46 жылы экспедиция құрамында Ұлы жүз, Орта жүз қазақтарын аралады. Сонымен қатар, «Қазақ даласына саяхаттан күнделік және хаттар» атты кітабы Алматыда жарық көрді.

Абайдың 150 жылдығы көшесі

Абайдың 150 жылдығы көшесі Шұғыла көшесінен басталып, Н.Тілендиев даңғылымен қиылысады. Ұзындығы – 1257,4 м.

1995 жылы қазақтың ұлы ақыны, кемеңгер ойшылы Абай Құнанбайұлының 150 жылдығы тойланды. Бұл той ЮНЕСКО көлемінде аталып өтілді. 
Абат-Байтақ көшесі

Бұрынғы атауы – Проектный көшесі. Абат-Байтақ көшесі Мұзтау көшесінен басталып, А.Байтұрсынов көшесінде аяқталады. С.Мұхамеджанов, Ш.Бейсекова көшелерімен қиылысады.  Ұзындығы – 657,3 м. 

Абат-Байтақ – XIV ғасырдың соңы мен XV ғасырдың бас кезінде салынған сәулет өнері ескерткіші. Ақтөбе облысы, Қобда ауданы Талдысай кенті маңында орналасқан. Абат-Байтақ кесенесі орналасқан қорым мемлекеттің қорғауына алынған. 
Ағадыр көшесі

Бұрынғы атауы – Тульский көшесі. Ағадыр көшесі Сарықұм көшесінен басталады. Ұзындығы – 1286,1 м. 

«Ағадыр» – дөңесті және белесті жер деген мағынаны білдіреді. Ағадыр атауы Қарағанды облысы, Шет ауданындағы кент, теміржол стансасына берілген. 

Ағыбай батыр көшесі

Бұрынғы атауы – Интернациональный көшесі. Ағыбай батыр көшесі Ә.Бөкейхан көшесінен басталып, Асанқайғы көшесінде аяқталады. Республика даңғылын және Қорқыт, М.Ғабдуллин, М.Мәметова, Ш.Иманбаева, Үшқиян, Р.Қошқарбаев, Ш.Уәлиханов, Тараз көшелерін қиып өтіп, Ұзындығы – 1380,6 м.
Ағыбай батыр (1802-1885) – Ресей отаршылығына қарсы ұйымдастырылған Кенесары Қасымовтың көтеріліс басшыларының бірі, қолбасшы. 
Адырна көшесі

Бұрынғы атауы – Самоцветный көшесі. Адырна көшесі Құлагер көшесінен басталады. Ұзындығы – 344,2 м. 
Адырна – қазақтың көп ішекті шертпелі саз аспабы. Аспаптың шанағы қуыс, беті терімен қапталады. Адырнаны тізенің үстіне қойып, басын иыққа тіреп, ішектерін іліп тартып немесе шертіп ойнайды. Адырна қазіргі кезде фольклорлық әуендер мен шағын күйлерді орындауда қолданылады.
Айғаным көшесі

Бұрынғы атауы – №171 көше. Айғаным көшесі Ұлбике ақын, М.Жагорқызы, Айман-Шолпан, Қыз Жібек, Айша бибі, Тұмар ханым, Ақжүніс, ақын Сара көшелерімен қиылысып, Қорғалжын тасжолында аяқталады. Ұзындығы – 967,2 м. 
Айғаным Сарғалдаққызы (1783-1853) – Ш.Уәлихановтың әжесі, Уәлидің кіші әйелі. Айғаным өз заманының алдыңғы қатарлы адамы болған. Шоқанның болашақта үлкен ғалым болып қалыптасуына әжесі Айғанымның әсері көп болған.
Айдарлы көшесі

Бұрынғы атауы – №29 көше. «Көктал» тұрғын алабы. Айдарлы көшесі Баршын көшесінен басталып, Ұлытау көшесінде аяқталады. Құланөтпес көшесімен қиылысады. Ұзындығы – 294,2 м. 

Айдар – кішкентай баланың  төбесіне қойылатын шаш. Айдар қою қаһарлы күш-қуаттың белгісі тәрізді болған. 
Айман-Шолпан көшесі

Бұрынғы атауы – №102 көше. «Комсомольский» тұрғын алабы. Айман-Шолпан көшесі Қарашаш ана көшесінен басталып, Ақбаян көшесінде аяқталады. Айғаным, Қыз Жібек көшелерімен қиылысады. Ұзындығы – 766,2 м. 

«Айман-Шолпан» – қазақ халқына кеңінен тараған лиро-эпостық жыр. Алғаш жазып алып баспаға ұсынған – Ж.Шайхисламұлы. Жырда адамның бас бостандығы, ел тыныштығы, жұрт ынтымағы көтеріледі. 
Айнабұлақ көшесі 

Бұрынғы атауы – Строительный көшесі. Айнабұлақ көшесі Болашақ көшесінен басталып, Арнасай көшесінде аяқталады. Ұзындығы – 255,4 м.
Айнабұлақ – бұлақтың тұнық, мөлдір бастауының атауы. «Айнадай күнге шағылысқан су» деген мағынаны береді. Сондай-ақ Айнабұлақ елді мекеннің де атауы. 
Айша бибі көшесі

Бұрынғы атауы – №84 көше. «Комсомольский» тұрғын алабы. Айша бибі көшесі Баян сұлу көшесінен басталып, Ақбаян көшесінде аяқталады. Ұлпан орамы, Домалақ ана, Қарашаш ана, Айғаным көшелерімен қиылысады. Ұзындығы – 1450,9 м. 
Айша Бибі – шамамен XI-XII ғасырда өмір сүрген ару қыз. Айша бибі еліне сапарлап келген Қараханмен жүздесіп, бірін-бірі ұнатады. Алайда тұтқиылдан елін жау шапқанын естіген Қарахан дереу еліне аттанады. «Күйеу жігіттің еліне барып хабарын білейін» деген Айша бибіге әкесі рұқсат бермейді. 40 қыз жолдасын ертіп, Қараханның еліне таянған Айша бибі су бойына тоқтап, жуынады. Сол кезде сәукеленің ішіне жасырынып қалған улы жылан Айшаны басынан шағып өлтіреді. Қыздардың хабарын естіген Қарахан да жетеді. Бірақ Айша тілге келмейді. Қарахан Айша бибінің қабірінің үстіне күмбез салдырады.  
Айыртау көшесі

Бұрынғы атауы – №34 көше. «Көктал» тұрғын алабы. Айыртау көшесі Ақсуат көшесінен басталып, Ұлытау көшесінде аяқталады. Ұзындығы – 149,7 м. 

Айыртау – Ақмола облысы Арықбалық ауданының солтүстігіндегі Имантау мен Шалқар көлдерінің аралығында орналасқан тау. 

Ақан сері көшесі

Бұрынғы атауы – Оренбургский көшесі. Ақан сері көшесі М.Дулатов көшесінен басталып, Қарталы көшесінде аяқталады. Оқжетпес, М.Жәлел, Шақпақ көшелерін қиып өтеді. Ұзындығы – 1425,6 м. 
Ақан сері Қорамсаұлы (1843-1913) – қазақтың әйгілі ақыны, әнші, композиторы. Ақан сері жас кезінен өнерімен көзге түсіп, кейін ақындық, әншілік өнері кемелденген соң алты алашқа аты мәлім сері атанған. Балуан Шолақ, Жаяу Мұса, Естай, Иманжүсіп, Құлтума сияқты ақын-әншілер Ақан серінің ең жақын достары болған. Олардың бәрі Ақан серінің әншілік өнеріне игі әсер еткен, композиторлық талантын жетілдіріп, шеберлік, суреткерлік талғамын шыңдай түскен. Ақан серінің «Ақтоқты», «Алтыбасар», «Мақпал», «Балқадиша», «Сырымбет», «Майда қоңыр», «Маңмаңгер», «Қараторғай», «Құлагер» т.б. әндері қазақ халқы арасына кеңінен тараған. 

Ақарыс көшесі

Бұрынғы атауы – №5 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Ақарыс көшесі Сілеті көшесінен басталып, Хантау, Қаратау, Қозыбасы көшелерімен қиылысады. Ұзындығы – 1076,7 м. 

Ақарыс – Ұлы жүздің атасы. Қазақ халқын құрайтын үш жүз бірде Ұлы жүз, Орта жүз, Кіші жүз деп аталса, енді бірде Ақарыс, Жанарыс, Бекарыс деп аталады. Аңыз бойынша Қазақ деген кісінің Ақ, Жан, Бек деген үш ұлы болған. «Арыс» сөзі «ер азамат», «ел қамын жеген тұлға» деген ұғымды білдіреді. Демек, Ақарыс қазақ халқының Ұлы жүз тайпалар бірлестігінің тағы бір аты болып табылады. Ақарыстан (Ұлы жүз) жалайыр, қаңлы, албан, суан, дулат, шапырашты, сіргелі, шанышқылы, ысты, ошақты, сарыүйсін, қатаған тарайды.
Ақбидай көшесі

Бұрынғы атауы – Складский көшесі. Ақбидай көшесі Қ.Кемеңгерұлы көшесінен басталып, Сарыадыр, Теректі, Көкшетау, Бейнеу орамдары мен Өндіріс көшесін қиып өтеді. Ұзындығы – 1303,8 м. 

Қазақта «ақ» сөзі жақсылыққа байланысты қолданылады. Ол молшылықтың, ырыздықтың белгісі. Осыған байланысты «Ақ бидай» атты халық әні бар.

Ақжан көшесі

Бұрынғы атауы – Школьный көшесі. Ақжан көшесі «Тельман» тұрғын алабында орналасқан. Ұзындығы – 188,6 м. 

«Ақжан» – адам жанының ақтығын білдіретін сын есім. 
Ақжар көшесі

Бұрынғы атауы – Ленин көшесі. «Железнодорожный» тұрғын алабы. Ақжар көшесі Жамбыл көшесімен қиылысады. Ұзындығы – 1092,4 м. 

Ақжар – Солтүстік Қазақстан облысының оңтүстік-шығысында орналасқан аудан. Орталығы – Талшық кенті. 
Ақжелкен көшесі

Бұрынғы атауы – Л.Шевцова көшесі. Ақжелкен көшесі Үшқоңыр, Кеңшағыл көшелерімен қиылысады. Ұзындығы – 408,8 м. 
Ақжелкен – шатыршагүлділер тұқымдасына жататын бір немесе екі жылдық өсімдік. 
Ақжол көшесі

Бұрынғы атауы – Угольный көшесі. Ақжол көшесі Мұнайшылар көшесінен басталып, Ж.Досмұхамедұлы көшесінде аяқталады. Жаңажол, Өндіріс көшелерімен қиылысады. Ұзындығы – 3381,1 м.

«Ақжол» – тілек, ниет ретінде қолданылатын сөз. Ақ (сын есім) + жол (зат есім) сөздерінен құралған. Қазақтар ұрысқа немесе сапарға аттанғанда «Ақ жол болсын!»  деп тілек айтқан. Ақжол болашағы жарқын, жолы ақ болсын дегенді білдіреді.
Ақкемер көшесі

Бұрынғы атауы – Р.Люксембург көшесі. «Тельман» тұрғын алабы. Ақкемер көшесі Мұғалжар көшесінен басталып, Аңырақай көшесінде аяқталады. Ұзындығы – 980,2 м. 

Ақкемер – Қазақстанның барлық түкпірінде кездесетін сай-саланың, кеуіп қалған арнаның, жағаның атауы. 
Ақкөл көшесі

Ақкөл көшесі Ақкөл қысқа көшесінен басталып, Қатаркөл орамында аяқталады. Ұзындығы – 171,4 м. 

Ақкөл – көлдің атауына байланысты айтылған және ол республикамыздағы бірнеше елді мекендердің атауы. 
Аққорған көшесі

Бұрынғы атауы – Новостройка көшесі. «Көктал» тұрғын алабы. Аққорған көшесі Болашақ көшесінен басталады. Ұзындығы – 366,3 м. 

Аққорған – орта ғасырдағы қала атауы. Деректерге қарағанда, Аққорған XV-XVIII ғасырларда болған, Жаңақорғаннан 70 шақырым жерде орналасқан. 
Аққұм көшесі

Бұрынғы атауы – Ленин көшесі. «Заречное» тұрғын алабы. Аққұм көшесі Ұшқыштар көшесімен қиылысады. Ұзындығы –     481,1 м.

Аққұм – Қостанай облысының Жангелдин ауданындағы Ұлы Жыланшық өзенінен солтүстік-шығысқа қарай бойлай созылып жатқан құмды алқап. Шөл белдемінде орналасқан. 
Ақмешіт көшесі

Бұрынғы атауы – №33 көше (Жаңа әкімшілік орталық). Ақмешіт көшесі Сарайшық көшесінен басталып, Тәуелсіздік, Достық, Сығанақ, Алматы көшелерін қиып өтеді. Ұзындығы – 5607,3 м.
Ақмешіт – қазіргі Қызылорда қаласының орнында болған көне бекініс орны. Бекініс 1817 жылы салынған. Тарихшы-ғалымдардың дәлелдеуі бойынша, Ақмешіт бекінісін Қоқан ханы Омархан салғызған. Қазан төңкерісінен кейін бекініске Ақмешіт аты қайта берілді. 1925 жылы оған Қызылорда аты беріліп, ол 1929 жылға дейін Қазақстанның астанасы болды.
Ақмола көшесі

«Көктал» тұрғын алабы. Ақмола көшесі Баршын, Ұлытау, Мыңжылқы, Қайнар, Мойылды, Сарыөзен, Зайсан, Ақсуат көшелерін қиып өтіп, Ұлытау көшесінде аяқталады. Ұзындығы – 2114 м. 

Ақмола – Есіл өзенінің бойында, ескі керуен жолы өтетін Қараөткелде болған. «Мола» деген сөз ғұндар тілінде «биік қорған, қамал» деген ұғымды білдіреді. Есіл бойына дуан орталығы салынғаннан кейін Ақмола сол дуанның, одан соң Ақмола қаласының ресми атына айналды.  
Ақниет көшесі

Бұрынғы атауы – Юбилейный көшесі. «Заречное» тұрғын алабы. Ақниет көшесі Қаратөбе көшесінен басталып, Жиделі көшесінде аяқталады. Ұзындығы – 257,4 м. 

Ақниет – көңілі таза, пейілі ақ, адал адамның мінезіндегі құнды қасиет. Ақниетті адам өмірінде үнемі ағынан жарылып, ештеңені жасырмай, бар шынын айтады. Халық ондай ашық-жарқын мінезді адамды құрмет тұтып, оған ізет көрсетіп отырған. 
Ақсай көшесі

Бұрынғы атауы – Бетонный көшесі. Ақсай көшесі Н.Гоголь көшесімен қиылысады. Ұзындығы – 725,5 м. 

Ақсай – Қарағанды облысы, Шалқар алабындағы өзен. Қазақстанда осы аттас елді мекендер көптеп кездеседі.
Ақселеу көшесі

Бұрынғы атауы – Степной көшесі. «Заречное» тұрғын алабы. Ақселеу көшесі Қаратөбе көшесінен басталып, Жиделі көшесінде аяқталады. Ұзындығы – 224,4 м. 

Ақселеу – Сарыарқа даласында ең көп өсетін шөп атауы. 
Ақсеңгір көшесі

Бұрынғы атауы – Н.Пирогов көшесі. Ақсеңгір көшесі Үшқоңыр көшесінен басталады. Ұзындығы – 903,8 м.


Ақсеңгір сөзі «биік, заңғар» деген мағынаны білдіреді.
Ақсу көшесі

Бұрынғы атауы – №20 көше. «Көктал» тұрғын алабы. Ақсу көшесі Наурыз көшесінен басталып, Зайсан көшесінде аяқталады. Ұзындығы – 276,2 м. 

Ақсу – Алматы облысы Ақсу, Алакөл аудандарындағы өзен. 
Ақсу-Аюлы көшесі

Бұрынғы атауы – №55 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Ақсу-Аюлы көшесі Талғар көшесінен басталып, Зеренді көшесінде аяқталады. Обаған көшесімен қиылысады. Ұзындығы – 544,9 м. 
Ақсу-Аюлы – қола дәуірінің орта және соңғы кезеңдерінің ескерткіштері. Ақсу-Аюлы кенті Қарағанды облысы, Шет ауданынан солтүстікке қарай 3 шақырым жерде орналасқан. 
Ақсу-Жабағылы көшесі

Бұрынғы атауы – Ф.Глинка көшесі. Ақсу-Жабағылы көшесі Қ.Кемеңгерұлы көшесінен басталып, Өндіріс көшесінде аяқталады. Ұзындығы – 734,1 м. 
Ақсу-Жабағылы – Талас Алатауының (Батыс Тянь-Шань) солтүстік-батыс бөлігін және Өгем жотасын алып жатқан, 1926 жылы құрылған Қазақстандағы тұңғыш қорық. 
Ақсуат көшесі

Бұрынғы атауы – №17 көше. «Көктал» тұрғын алабы. Ақсуат көшесі Арқалық көшесінен басталып, Зайсан көшесінде аяқталады. Ақмола, Наурыз, Айыртау көшелерімен қиылысады. Ұзындығы – 627,9 м. 

Ақсуат – мыс дәуірінің қонысы және қола дәуірінің бекініс орны. Қостанай облысындағы Ақсуат көлінің жағасында орналасқан. Қазақстанда осы аттас елді мекендер көптеп кездеседі.
Ақтасты көшесі

Бұрынғы атауы – Абай көшесі. «Железнодорожный» тұрғын алабы. Ақтасты көшесі Ә.Әлімжанов көшесінен басталады. Ұзындығы – 472 м.

Ақтасты – жер-су атауы. Еліміздің көптеген өңірлерінде осы аттас өзен-көлдер, таулар, елді мекен атаулары бар. 
Ақтау көшесі

Бұрынғы атауы – Октябрь көшесі. «Көктал» тұрғын алабы. Ақтау көшесі Болашақ көшесінен басталады. Ұзындығы – 320,3 м.

Ақтау – Маңғыстау облысының орталығы, қала, теңіз және әуе порты. Каспий теңізінің шығыс жағасында орналасқан. 
Ақтөбе көшесі

Бұрынғы атауы – №32 көше. «Көктал» тұрғын алабы. Ақтөбе көшесі Ұлытау көшесінен басталып, Мойылды көшесінде аяқталады. Тарбағатай, Моншақты, Қарасу, Қайнар көшелерімен қиылысады. Ұзындығы – 571,1 м. 

Ақтөбе – Ақтөбе облысының орталығы, Қазақстанның ірі өнеркәсіп және мәдени орталықтарының бірі. Теміржол, әуе және автомобиль қатынастарының маңызды торабы. 

Ақшағыл көшесі

Бұрынғы атауы – Челябинский көшесі. Ақшағыл көшесі Кентау көшесінен басталып, Кеншілер, Ынталы, Тасқұдық көшелерімен қиылысады. Ұзындығы – 580 м. 

Ақшағыл – Қарағанды облысы, Шет ауданында орналасқан полиметалл кен орны. 
Ақын Сара көшесі

Бұрынғы атауы – №98 көше. «Комсомольский» тұрғын алабы. Ақын Сара көшесі Домалақ ана көшесінен басталып, Қарашаш ана, Ләйлі-Мәжнүн, Жұбан ана, Айғаным көшелерімен қиылысады. Ұзындығы – 999,3 м. 
Сара Тастанбекқызы (1853-1907) – ақын. Әкесінен ерте айырылып, әкесінің інісі Жайсаңбектің тәрбиесінде өскен. Сөзге тапқырлығымен, кесіп айтар шешендігімен елді сүйсінткен. Айтыс өнеріне әбден төселген Сара Арсалаң, Ниязбек сал т.б. ақындарды өнер жарысында жеңіп шыққан. Сараның лирикалық өлеңдері – көбіне өз тағдырын, жеке басының мұң-зарын арқау еткен туындылар. 
Алакөл көшесі

Бұрынғы атауы – Набережный көшесі. «Мичурино» тұрғын алабы. Алакөл көшесі Асқартау көшесінен басталады. Ұзындығы – 753,2 м. 

Алакөл – Алматы және Шығыс Қазақстан облыстарының аумағында орналасқан тұйық көл. 
Алмалық көшесі

Бұрынғы атауы – Победа, Садовый көшелері. «Көктал» тұрғын алабы. Алмалық көшесі Д.Бабатайұлы көшесінен басталып, Нарын, Ардагер, Қайыңды, Сұлукөл көшелерімен қиылысады. Ұзындығы – 1745,5 м.

Алмалық – орта ғасырдағы көне қала атауы. Іле өзенінің бойында орналасқан. Қаланың шығыс жағында Алмалықта билік жүргізген Тоғылық Темір ханның күмбезі бар. Алмалық қаласы ірі сауда, мәдениет және саяси орталық ретінде Қазақстан мен Шығыс Түркістанның ортағасырлық тарихы мен мәдениетінде аса маңызды рөл атқарды. 
Алматы көшесі 

Бұрынғы атауы – №19а көшесі. (Жаңа әкімшілік орталық). Алматы көшесі Орынбор көшесінен басталып, Қабанбай батыр даңғылында аяқталады. Түркістан, Ақмешіт, Сауран көшелерімен қиылысады. Ұзындығы – 1592,9 м. 

Алматы – Іле Алатауының солтүстік етегіндегі, Үлкен және Кіші Алматы өзендерінің аралығында орналасқан, Қазақстанның бұрынғы астанасы. Аумағы – 190 шаршы шақырым. 1929 жылдан 1997 жылға дейін Қазақстанның астанасы болды. 
Алпамыс көшесі

Алпамыс көшесі Арасан, Үлкен, Г.Әлиев көшелерімен қиылысады. Ұзындығы – 385,1 м. 

«Алпамыс» – қазақ халқының қаһармандық эпосы. 

Алпамыс батыр көшесі

Бұрынғы атауы – Центральный көшесі. Алпамыс батыр көшесі Атасу, Р.Қошқарбаев, Ә.Ермеков көшелерімен қиылысып, Қарашаш көшесінде аяқталады.  Ұзындығы –  936,9 м.
Алтындала көшесі

 «Интернациональный» тұрғын алабы. Алтындала көшесі Аралқұм көшесінен басталады. Ұзындығы – 861,2 м. 

Алтындала – балама қолданыс. Күзгі маусымға байланысты айтылады. «Сары дала», «астықты дала» деген мағынаны білдіреді. Республикамызда осындай елді мекен атаулары да кездеседі. 
Алтынемел көшесі

Бұрынғы атауы – К. Либкнехт көшесі. Алтынемел көшесі І.Есенберлин көшесінен басталып, И.Гёте көшесінде аяқталады. И.Құтпанов көшесімен қиылысады. Ұзындығы – 363,5 м.
Алтынемел – Алматы облысының Кербұлақ ауданындағы тарихи мекен. Жетісу Алатауының оңтүстік-батыс сілемінде, Алтынемел және Матай тауларынан басталатын Байғазы және Дос өзендерінің бастауында орналасқан. 
Аманқарағай көшесі

Бұрынғы атауы – Стадионный көшесі. Аманқарағай көшесі Ш.Бейсекова көшесінен басталып, С.Мұхамеджанов көшесінде аяқталады. Конституция көшесімен қиылысады. Ұзындығы – 431,3 м.

Аманқарағай – Қостанай облысының Әулиекөл ауданындағы шоқ қарағай. 
Амантоғай көшесі

Бұрынғы атауы – №39 көше. «Көктал» тұрғын алабы. Амантоғай көшесі Шаңтөбе көшесінен басталып, Ұлытау көшесінде аяқталады. Бостандық, Қызбел көшелерімен қиылысады. Ұзындығы – 266,2 м.

Амантоғай – Қостанай облысының Амангелді ауданындағы ауыл. 
Анар көшесі

Анар көшесі В.Вишневский көшесінен басталып, С.Сәдуақасов көшесімен қиылысады. Ұзындығы – 2220,4 м. 
Анар – анар тұқымдасына жататын ағаш немесе бұта тәрізді субтропикалық өсімдік. Анар Орта Азия жемістерінің ішінде көп өсірілетін дақыл. 
Аңырақай көшесі

Бұрынғы атауы – К.Цеткина көшесі. Аңырақай көшесі Мұғалжар көшесінен басталып, Ақкемер, Жайсаң көшелерімен қиылысады. Ұзындығы – 8176,6 м. 

Аңырақай – біріккен қазақ қолының жоңғар басқыншылығына қарсы жүз жылдық азаттық соғысында бетбұрыс жасаған ең ірі жеңісі. Болат ханның бастауымен үш жүздің хандары, билері, сұлтандары мен батырлары қатысқан Ордабасы жиынында бүкіл қазақ қолының бірігуі – жауға қарсы бірыңғай стратегиялық шабуылға шығуға мүмкіндік туғызды. Аңырақай жеңісі тәуелсіздікті аңсаған қазақ елінің тұтастығын сақтап қала алатындығын айқын дәлелдеді. 
Арай көшесі

Арай көшесі Космонавтар көшесінен басталып, Ә.Марғұлан, Тобылғысай, Толағай, Құлагер көшелерімен қиылысады. Ұзындығы – 1259,3 м.
Арай – «күн нұрының шұғыласы, сәулесі» дегенді білдіреді.  Қазақстанда Арай атты бірқатар елді мекендер бар. 
Аралқұм көшесі

Бұрынғы атауы – Степной көшесі. «Интернациональный» тұрғын алабы. Нұрлыжол көшесінен басталып, Алтындала көшесімен, Ұлан орамын қиып өтеді.  Ұзындығы – 628,9 м.

Аралқұм – Арал теңізінің солтүстік-шығысында жатқан құмды шөл. Ол Арал теңізі мен Торғай үстіртінің аралығын, Ақтөбе, Қарағанды және Қызылорда облыстары аумағының бір бөлігін алып жатыр. 

Арасан көшесі

Арасан көшесі Алпамыс көшесімен қиылысып, А.Тоқпанов көшесінде аяқталады. Ұзындығы – 423,1 м.

Арасан – шипалы, емдеуге қолданылатын жылы жер асты су көздері. 
Арғанаты көшесі
Бұрынғы атауы – №59 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Арғанаты көшесі Құндызды көшесінен басталып, Марқакөл көшесінде аяқталады. Шертер, Талғар, Обаған көшелерін қиып өтеді. Ұзындығы – 946,4 м. 

Арғанаты – Қарағанды облысы Ұлытау ауданының солтүстігіндегі тау сілемдері. Ұлытау тауының солтүстігінде орналасқан. 
Ардагерлер көшесі

Бұрынғы атауы – Целинный көшесі. «Көктал» тұрғын алабы. Ардагерлер көшесі Д.Бабатайұлы көшесінен басталып, Шұғыла көшесінде аяқталады. Нарын, Қайыңды, Сұлукөл көшелерін қиып өтеді. Ұзындығы – 1310,5 м. 

Ардагер – «құрметті, қадірлі, ардақты» деген мағынаны білдіретін этикалық ұғым. Ел қамын ойлап, елге еңбек сіңірген абыройлы адамды халық «Ардагер» деп жоғары бағалаған. 
Арқайым көшесі

Бұрынғы атауы – №24 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Арқайым көшесі М.Төлебаев көшесінен басталып, Абылай хан даңғылында аяқталады. Ер Көкше, Ер Қосай, Ер Тарғын көшелерін қиып өтеді. Ұзындығы – 509,1 м.
Арқайым – орта қола кезеңінен (б.з.б. 2-мыңжылдық) сақталған тарихи және мәдени ескерткіштер кешені. Арқайым Қостанай облысында орналасқан. 

Арқалық көшесі

Бұрынғы атауы – №25 көше. «Көктал» тұрғын алабы. Арқалық көшесі Баршын көшесінен басталып, Ұлытау, Мыңжылқы, Қайнар, Сарыөзен, Зайсан, Ақсуат көшелерін қиып өтеді. Ұзындығы –     1419,8 м. 

Арқалық – Қостанай облысының оңтүстік-шығысындағы қала.

Армандастар көшесі

Бұрынғы атауы – Молодежный. «Интернациональный» тұрғын алабы. Армандастар көшесі Қарағанды-Астана трассасынан басталып, Мереке көшесінде аяқталады. Нұрлыжол көшесімен қиылысады. Ұзындығы – 745,5 м.

Армандастар – көкейіндегі ізгі ниеті, болашақтан күтер үміті, алға қойған мақсаты бір, ортақ адамдар. Осыған байланысты «Армандастар» деген ән атауы бар. 
Арна көшесі

Бұрынғы атауы – №36-15 көше. «Қараөткел» шағын ауданы. Арна көшесі Сұлутөр көшесімен қиылысып, Жылыой көшесінде аяқталады. Ұзындығы – 376,9 м.
Арна – өзен аңғарының су ағатын бөлігі. Оқтын-оқтын немесе қысқа мерзімге құрғап қалатын өзен аңғарын «арна» деп атайды. 

Арнасай көшесі
Бұрынғы атауы – Комсомольский көшесі. «Пригородный» тұрғын алабы. Арнасай көшесі Айнабұлақ көшесінен басталып, Қабанбай батыр даңғылында аяқталады. Сарытоғай көшесімен қиылысады. Ұзындығы – 1452,6 м.

Арнасай – елді мекеннің, өзеннің атауы. Екі сөздің бірігуінен құралған. 

Асанқайғы көшесі

Бұрынғы атауы – Н.Гастелло көшесі. Асанқайғы көшесі А.Кравцов көшесінен басталып, Жәнібек тархан, Ағыбай батыр, А.Иманов, Кенесары, Абай даңғылы, С.Сейфуллин, Ә.Жангелдин көшелерін қиып өтеді. Ұзындығы – 2237,8 м.

Асанқайғы (XIV ғ. – XV ғ.) – мемлекет қайраткері, ақын жырау, би, философ. Керей мен Жәнібек хандардың ақылшысы болған. Асанқайғы заманында Алтын Орда ыдырап, оның орнына Қырым, Қазан, Өзбек хандықтары пайда болды. Шу мен Арал аралығында Қазақ ордасы құрылған кезде Асанқайғы жаңа мемлекеттің ұраншысына айналады. 
Асанқайғы елінің сулы-нулы, шөбі шүйгін, құтты қоныс тауып, «Адамы жүзге келмей өлмейтін, қойы екі төлдейтін» мамыражай, еркін өмір сүретін «Жерұйықты» аңсады. Қазақ халқы ғасырлар бойы тарихи сатыларында Асанқайғы есімін үстемдікке, озбырлыққа, әділетсіздікке қарсы ұстанған ізгілік символына айналдырды. 

Асқартау көшесі

Бұрынғы атауы – Садовый көшесі. «Мичурино» тұрғын алабы. Асқартау көшесі Бастау, Алакөл көшелерімен қиылысады. Ұзындығы – 735,3 м.

Асқартау – «биік, заңғар тау» деген мағынаны білдіреді.        ХVI ғасырда өмір сүрген атақты жырау Шалкиіз Тіленшіұлы «Асқар, асқар, асқар тау, Асқардан биік тау болмас» деп жырлаған. 

Аспара көшесі
Бұрынғы атауы – Г.Котовский көшесі. Аспара көшесі Жерұйық көшесінен басталып, Қарасай батыр даңғылын, Медеу, М.Дулатов, Орда көшелерін қиып өтеді. Ұзындығы – 1264,1 м.

Аспара – Жамбыл облысы, Шу алабындағы Құрағаты өзенінің оң жақ саласы. Қырғыз Алатауының солтүстік беткейіндегі мұздықтан бастау алады. Негізгі салалары: Мақанды, Игермен, Аршалы. 
Атақоныс көшесі
Бұрынғы атауы – Мир көшесі. «Күйгенжар» тұрғын алабы. Атақоныс көшесі Жаңатұрмыс көшесімен қиылысып, Шапағат көшесінде аяқталады. Ұзындығы – 870,5 м.

Атақоныс – қазақ халқының ұғымында ежелден бері өмір сүріп келе жатқан тарихи мекен. Ұрпағы түрлі себеппен өзге өңірге қоныс аударса да ата қонысын ұмытпай ұрпағының санасына сіңіріп отырған. Жалпы «атақоныс» ұғымы қазақ халқының түсінігінде тарихи мекен ғана емес, қасиетті топырақ ретінде қалыптасқан.          

Атамұра көшесі

Бұрынғы атауы – Хлебоприемный көшесі. «Промышленный» тұрғын алабы. Атамұра көшесі Шарбақты көшесінен басталып, Құлагер көшесінде аяқталады. Шалгөде көшесімен қиылысады. Ұзындығы – 1268,3 м.

Атамұра - әкеден балаға мал-мүлік, жер, қазына, байлық ретінде бөліп берген еншісі. 
Атасу көшесі

Бұрынғы атауы – Планетный көшесі. Атасу көшесі Қабанбай батыр даңғылынан басталып, Алпамыс батыр көшесінде аяқталады. Қарасақал Ерімбет, Жекебатыр, Х.Досмұхамедұлы, Е.Тайбеков көшелерімен қиылысады. Ұзындығы – 425,7 м.

Атасу – Сарысу өзенінің сол жақ саласы, ол Қарағанды облысының Жаңаарқа ауданының жерімен ағады. 
Атбасар көшесі

Атбасар көшесі Н.Тілендиев даңғылынан басталып, Қарталы көшесімен қиылысады. Ұзындығы – 655,7 м.

Атбасар – Ақмола облысы, Атбасар ауданының орталығы. Астана қаласының солтүстік-батысында 232 шақырым жерде, Жабай өзенінің оң жағасында орналасқан. 
Атырау көшесі
Бұрынғы атауы – №36-3 көше. «Қараөткел» шағын ауданы. Атырау көшесі Сұлутөр, Машат орамы, Жылыой көшесімен қиылысып, Аягөз көшесінде аяқталады. Ұзындығы – 508 м.

Атырау – қала, облыс орталығы. Каспий теңізінен солтүстікке қарай 30 шақырым жерде, Жайықтың екі жағасын бойлай орналасқан. 
Ашхабад көшесі

Ашхабад көшесі Игілік көшесінен басталып, Ташкент көшесімен қиылысады. Ұзындығы – 447,1 м. 

Ашхабад – Түркіменстан Республикасының астанасы. 
Ащысай көшесі

Бұрынғы атауы – Линейный көшесі. «Железнодорожный» тұрғын алабы. Ащысай көшесі В.Маяковский көшесінен басталады. Ұзындығы – 394,8 м.

Ащысай – елімізде кездесетін бірнеше жер-су атаулары. Осы аттас өзендер мен елді мекендер бар. 

Аягөз көшесі

Бұрынғы атауы – №36-2 көше. «Қараөткел» шағын ауданы. Аягөз көшесі Мәртөбе орамы мен Атырау, Шарбақкөл, Таңбалытас көшелерін қиып өтеді. Ұзындығы – 634,2 м.

Аягөз – Алматы, Шығыс Қазақстан облыстары аумағы арқылы ағатын өзен. Тарбағатай жотасынан басталып, Балқаш көліне құяды. 
Ә. Әлімжанов көшесі 

Ә.Әлімжанов көшесі Шымкент қысқа көшесінен басталып, Сарыарқа даңғылында аяқталады. Ұзындығы – 923,5 м.

Әнуар Әлімжанов (1930-1993) – жазушы, журналист. Қазақстанның халық жазушысы, Мемлекеттік және Дж.Неру атындағы халықаралық сыйлықтың лауреаты. «Отырар ескерткіші», «Жаушы», «Ұстаздың оралуы», «Махамбеттің жебесі» атты тарихи романдардың авторы. 
Ә. Бөкейхан көшесі
Ә. Бөкейхан көшесі Ғ. Қараш көшесінен басталып, Абай даңғылында аяқталады. Ағыбай батыр, А. Иманов, Т. Рысқұлов, Кенесары көшелерін қиып өтеді. Ұзындығы – 846,3 м.

Әлихан Бөкейхан (1866-1937) – қоғам және мемлекет қайраткері, ұлт-азаттық және Алаш қозғалысының жетекшісі, Алашорда автономиялы үкіметінің төрағасы, публицист, ғалым, аудармашы. «Қазақ» газетін ұйымдастыруда және оның жалпы ұлттық деңгейге көтерілуіне Ә.Бөкейхан зор еңбек сіңірді. 1914 жылы маусымда Мемлекеттік думадағы мұсылман фракциясының ұйымдастыруымен шақырылған Бүкілресейлік мұсылман сиезіне қатысып, мұсылман фракциясы бюросының тұрақты мүшесі болды. Әлиханның жетекшілігімен 1917 жылы шілдеде 1-жалпықазақ сиезі өткізіліп, «Алаш» партиясы құрылды. 1917 жылғы желтоқсандағы сиезде «Ұлт Кеңесі» құрылып, оның аты «Алашорда» болып аталды. Бұл үкіметтің төрағасы болып Ә. Бөкейхан сайланды. Ә. Бөкейхан қазақ халқының тұрмыс-тіршілігін, мәдениетін, шаруашылығын, төрт түлік малын, жер-суын, әлеуметтік-экономикалық жағдайын жан-жақты зерттеген ғалымдардың бірі. 


Бұл көшеде Махамбет Өтемісұлы атындағы оқушылар сарайы, ОБСЕ орталығы, БҰҰ өкілдігі, «Абай» кітап үйі орналасқан. 

Ә. Диваев көшесі

Бұрынғы атауы – Ф.Дзержинский көшесі. Ә.Диваев көшесі Конституция көшесінен басталып, М.Дулатов көшесінде аяқталады. Ұзындығы – 389,5 м.
Әбубәкір Диваев (1856-1933) – фольклорист, этнограф, тіл маманы. Қазақ, өзбек, қарақалпақ халықтарының фольклоры мен этнографиясы жөнінде көптеген еңбектің авторы. 
Ә. Ділманов көшесі

Бұрынғы атауы – М.Фрунзе көшесі. Ә.Ділманов көшесі Мәскеу көшесінен басталып, Жеңіс даңғылында аяқталады. Домбыралы, Бестерек көшелерімен қиылысады. Ұзындығы – 590,5 м. 

Әбдіғапар Ділманов 1977 жылы 22 желтоқсанда Қызылорда қаласында дүниеге келген. Алматы қаласындағы милицияның арнаулы отрядында әскери борышын өтеген соң (1998-1999), Астана қаласындағы милиция мектебінде оқыды. 2000-2001 жылдары Президент әкімшілігі мен Үкіметті қорғау батальонында инспектор қызметін атқарды. 2001 жылдың 1 наурызынан бастап жергілікті жерде тәжірибе жинақтау басқармасында учаскелік инспектор қызметіне ауысады. Әбдіғапар Ділманов 2001 жылы 14 мамыр күні Астана қаласында қауіпті бұзақыларды ұстау барысында ерлікпен қаза табады.

Ә. Ермеков көшесі         


Бұрынғы атауы – Светлый көшесі. Ә.Ермеков көшесі Құмбел, Ай-Таңсық, Ж.Шәрденов, Қараөткел, Темірқазық, Н.Оңдасынов, Алпамыс батыр, Е.Тайбеков көшелерін қиып өтіп, Қарасақал Ерімбет көшесінде аяқталады. Ұзындығы – 899,5 м. 


Әлімхан Ермеков (1891-1970) – қоғам қайраткері, «Алаш» партиясы мен Алашорда қозғалысы жетекшілерінің бірі, математик, ұстаз, ғалым. 1921 жылы Томск технология институтын бітірген. Қазақ жерлерін Қазақ АКСР-і шеңберінде топтастыруда ерекше рөл атқарған. Ол қазақ зиялыларының қатарынан тұңғыш рет математика саласынан профессор атағына ие болған. 
Ә. Жангелдин көшесі

Ә.Жангелдин көшесі Сарыарқа даңғылынан басталып, Жеңіс даңғылын, Желтоқсан, Бейбітшілік, М.Әуезов, С.Торайғыров, Ш.Айманов, Ж.Аймауытов, Р.Қошқарбаев көшелерін қиып өтеді. Ұзындығы – 2575 м. 

Әліби Жангелдин (1884-1953) – мемлекет қайраткері. Ә.Жангелдин Ресей патшасының 1916 жылғы маусым жарлығына қарсы Торғай қазақтарының көтерілісін қолдап, Торғай қаласын қоршауға қатысты. РКФСР Халық комиссарлар кеңесінің шешімімен Торғай облысының төтенше соғыс комиссары болып тағайындалады. 1922 жылы Орынбордан шығып Торғай, Атбасар, Ақмола, Павлодар, Семей бағытында жол жүріп өткен Ә.Жангелдин басқарған қызыл керуен Азамат соғысынан зардап шеккен халық шаруашылығын қалпына келтіру, ауылдарда мәдени ошақтар ашу, мектеп, аурухана жұмыстарын жандандыру ісінде бірқатар шаралар атқарды. 
Бұл көшеде ҚР Төтенше жағдайлар жөніндегі министрлік орналасқан.
Ә. Майкөтов көшесі 
Ә.Майкөтов көшесі Оқжетпес көшесінде аяқталады. Ұзындығы – 532,1 м. 

Әділбек Майкөтов (1869-1919) – қоғам қайраткері, Қазақстандағы ХХ ғасыр басындағы төңкеріске қатысушы.            1887 жылы орыс-қазақ училищесін бітірген. 1916 жылы ұлт-азаттық көтеріліс кезінде қазақ жастарын тыл жұмыстарына мобилизациялауға қарсы шығып, Ұлытау өңірінде қарулы жасақ ұйымдастырады. 
Улица А.Майкотова 
Улица А.Майкотова заканчивается на улице  Оқжетпес. Длина – 532,1 м. 

Адилбек Майкотов (1869-1919) – общественный деятель, участник Казахстанского восстания ХХ века. В 1887 году закончил  русско-казахское училище. В 1916 году во время национально-освободительного восстания выступил против мобилизации казахской молодежи  и организовал вооруженный отряд в окресностях Улытау. 

Ә.Молдағұлова көшесі

Бұрынғы атауы – Қ.Жалайыри көшесі. Ә.Молдағұлова көшесі Берел, Қарауыл, Бекетай, Найзақара, Керегетас, Жеңіс даңғылын, Бейбітшілік, М.Әуезов көшелерін қиып өтіп, Республика даңғылында аяқталады. Ұзындығы – 2100,5 м.

Әлия Молдағұлова (1924-1944) – қаһарман қазақ қызы, Кеңес Одағының Батыры. Өз еркімен қызыл әскер қатарына сұранып, мергендердің Орталық әйелдер мектебін үздік бітіріп шығады.         1943 жылы 2-Прибалтика майданында 26-атқыштар дивизиясының құрамында ұрысқа қатысып, мергендігімен көзге түседі.
Ә. Сембинов көшесі

Ә.Сембинов көшесі А.Иманов көшесінен басталып, Ш.Жиенқұлова көшесінде аяқталады. Абай даңғылын және Баянауыл, М.Дулати, Кенесары, С.Сейфуллин көшелерін қиып өтеді. Ұзындығы – 1640 м. 

Әлмұқан Оспанұлы Сембинов (1924-1972) – Ұлы Отан соғысының ардагері, Даңқ орденінің иегері. 

Бұл көшеде «Сұңқар», «Жұлдыз» қонақүйлері орналасқан.

Улица А. Сембинова

Улица А.Сембинова начинается с улицы А.Иманова, пересекается с улицами Баянауыл, М.Дулати, Кенесары, С.Сейфуллина и проспектом Абая, заканчивается на улице Ш.Жиенкуловой. Длина – 1640 м. 

Альмухан Оспанулы Сембинов (1924-1972) – ветеран Великой Отечественной войны, награжден орденом Славы. 
На этой улице расположены гостиницы «Сұңқар», «Жұлдыз».

Ә. Ысмайылов көшесі

Ә. Ысмайылов көшесі Республика даңғылынан басталып, Ш.Иманбаева көшесінде аяқталады. М.Ғабдуллин көшесін қиып өтеді. Ұзындығы – 498 м. 

Әубәкір Ысмайылов (1910-1988) – кескіндемеші, ұлттық кәсіби бейнелеу өнерінің негізін салушылардың бірі, Қазақ КСР-інің халық суретшісі. 

Әулие ата көшесі

Бұрынғы атауы – Сельский көшесі. Әулие ата көшесі А.Герцен көшесінен басталып, Жерұйық көшесінде аяқталады. Ұзындығы – 1950,8 м. 

Әулие ата – қазіргі Тараз қаласының бұрынғы атауы. Әулие ата атауы Қарахан әулеті хандарының бірі жерленген мавзолеймен тығыз байланысты. XI ғасырда салынған бұл қабірдің құрылысы бір орталыққа бағындырылып, төбесі күмбезбен жабылған. Мавзолей өрнектерінің сюжеті Айша бибі күмбезіндегіге ұқсас болып келеді. 


Б. Бейсекбаев көшесі

Б.Бейсекбаев көшесі Жәнібек тархан көшесінен басталып, Ш.Жиенқұлова көшесінде аяқталады. Абай даңғылын және А.Иманов, Кенесары, С.Сейфуллин көшелерін қиып өтеді. Ұзындығы – 1839,7 м. 

Бақтыораз Шәмпекұлы Бейсекбаев (1920-1941) – екінші дүниежүзілік соғыста ерекше ерлік көрсеткен жауынгер. І дәрежелі Ұлы Отан соғысы орденінің иегері, Ресей Федерациясының батыры. Б.Бейсекбаевқа 1998 жылы Қазақстан Республикасының «Халық қаһарманы» атағы берілді.

Б. Майлин көшесі 
Бұрынғы атауы – М.Вавилов көшесі және №106 көше. Б.Майлин көшесі Л.Мирзоян көшесінен басталып, Манас даңғылында аяқталады. Ұзындығы – 3246,2 м.  

Бейімбет Майлин (1894-1938) – жазушы, драматург. Б.Майлин Қостанайдағы орыс-қазақ мектебінде, Уфадағы Ғалия медресесінде оқыған. Оның алғашқы шығармалары – «Мұқтаждық», «Көңіліме» өлеңдері мен «Шұғаның белгісі» повесі. Драма саласында жазған «Неке қияр», «Шұға», «Майдан», «Жалбыр» атты пьесалары бар. 

Б. Серікбаев көшесі

 «Промышленный» тұрғын алабы. Б.Серікбаев көшесі Бәйшешек көшесінен басталып, Көкарал көшесінде аяқталады. Ұзындығы – 354,1 м. 

Бәкен Серікбаев (1894-1919) – Ақмола облысында Кеңес үкіметін орнатуға белсене қатысқандардың бірі. С.Сейфуллинмен бірге «Жас қазақ» атты жастар ұйымын құруға атсалысқан.            

Б. Хмельницкий көшесі

Б.Хмельницкий көшесі Қарауыл көшесінен басталып, Мәскеу көшесінде аяқталады. Ә.Молдағұлова, Керегетас көшелерін қиып өтеді. Ұзындығы – 637,9 м. 

Богдан Хмельницкий (1595-1657) – украин елінің мемлекеттік қайраткері, қолбасшы. 

Бағаналы көшесі

Бұрынғы атауы – №45 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Бағаналы көшесі Талғар көшесінен басталып, Жанкент көшесінде аяқталады. Обаған көшесімен қиылысады. Ұзындығы – 614,2 м. 

Бағаналы –  «Айман-Шолпан» жырында кездесетін жер атауы.

Байқадам көшесі

Бұрынғы атауы – 7-Кирпичный завод көшесі. Байқадам көшесі Ойыл көшесінен басталып, Балықты көшесінде аяқталады. Ұзындығы – 66,6 м. 

Байқадам – елді мекен атауы. Еліміздің бірқатар аймақтарында кездеседі.

Байқоңыр көшесі 

 «Көктал» тұрғын алабы. Байқоңыр көшесі Жаңақоныс көшесінен басталып, Болашақ, Өркен көшелерімен қиылысады. Ұзындығы – 1130,5 м. 

Байқоңыр – Қызылорда облысының Қармақшы ауданындағы қала. Сырдария өзенінің оң жағалауында орналасқан. Байқоңырдан           1991 жылы тұңғыш қазақ ғарышкері Т.Әубәкіров ғарышқа көтерілді. 

Бақанас көшесі

Бұрынғы атауы – Экспериментальный көшесі. «Мичурино» тұрғын алабы. Бақанас көшесі Бастау көшесімен қиылысады. Ұзындығы – 423,9 м.

Бақанас – Балқаш алабындағы өзен. Ол Шығыс Қазақстан облысының Абай, Аягөз аудандарының жерімен оңтүстікке қарай ағады. Бақанас – Алматы облысы, Балқаш ауданының орталығы.  

Балауса көшесі
Бұрынғы атауы – Цветочный көшесі. Балауса көшесі М.Мақатаев көшесінен басталып, Құлынды көшесінде аяқталады. Ұзындығы – 382,3 м.

Балауса – ылғалды жерде өсетін шалғын шөп. 

Балбырауын көшесі  

Бұрынғы атауы – №60 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Балбырауын көшесі Б.Момышұлы даңғылынан басталып, Ақыртас көшесінде аяқталады. Қарқабат, Құндызды көшелерімен қиылысады. Ұзындығы – 655,9 м.

Балбырауын – шатыр гүлділер тұқымдасына жататын бір жылдық немесе көп жылдық шөптесін өсімдік. Күйші Құрманғазы Сағырбаевтың халыққа аса танымал «Балбырауын» атты күйі бар. 

Балқантау көшесі

Бұрынғы атауы – №41 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Балқантау көшесі Кәусар орамынан басталып, М.Төлебаев көшесінде аяқталады. М.Жұмабаев даңғылын және Талғар, Марқакөл, Баянтау көшелерін қиып өтеді. Ұзындығы – 3462,6 м.

Балқантау – Қарағанды облысындағы тау аты. 

Балочный көшесі

Балочный көшесі В.Вишневский көшесінен басталып, Анар көшесімен қиылысады. Ұзындығы – 895,5 м.

Балочный – «бөренелі» деген мағынаны білдіреді. 

Балталы көшесі 

Бұрынғы атауы – №64 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Балталы көшесі Майқайың көшесінен басталып, Ақыртас көшесінде аяқталады. Шертер көшесімен қиылысады. Ұзындығы – 347,1 м.

Балталы – Қазақстанда жиі кездесетін жер атауы. 
Балуан Шолақ көшесі

Балуан Шолақ көшесі М.Төлебаев көшесінен басталады. Ұзындығы – 597 м. 

Балуан Шолақ (1864-1919) – атақты палуан, ақын, әнші-композитор. Арқадағы сал-серілер мектебінің ірі өкілі ретінде белгілі болған. Балуан Шолақтың «Көкшетау», «Желдірме», «Қосалқа», «Қос перне», «Кенже қоңыр», «Ғалия» сияқты көптеген әндері бар. 

Балықты көшесі

Бұрынғы атауы – 6-Кирпичный завод көшесі. Балықты көшесі Ойыл көшесінен басталып, Байқадам көшесінде аяқталады. Ұзындығы – 143,3 м.

Балықты – «балығы мол» деген мағынаны білдіреді. Осы аттас көл аттары кездеседі. 

Баршын көшесі 

Бұрынғы атауы – №4 көше. «Көктал» тұрғын алабы. Баршын көшесі Н.Тілендиев даңғылынан басталып, Арқалық, Ақмола, Айдарлы, Саумалкөл, Қайнар көшелерін қиып өтеді. Ұзындығы – 1404,4 м.

Баршын – Ақмола облысы, Астрахан ауданындағы ағынды көл. Қарағанды облысы, Нұр ауданындағы елді мекен. 


Бастау көшесі

Бұрынғы атауы – Центральный көшесі. «Мичурино» тұрғын алабы. Бастау көшесі Асқартау көшесімен қиылысады. Ұзындығы – 1390,9 м.

Бастау – өзеннің, бұлақтың, т.б. ағын судың басталатын жері, тұрақты арна жасап ағатын ең жоғарғы бөлігі. 

Бастөбе көшесі 

Бұрынғы атауы – И.Алейников көшесі. Бастөбе көшесі Жігер орамынан басталады. Ұзындығы – 864,6 м.

Бастөбе – жер-су атауы. Елімізде осы аттас елді мекендер кездеседі. 

Баян сұлу көшесі

Бұрынғы атауы – №154 көше. «Комсомольский» тұрғын алабы. Баян сұлу көшесі Қыз Жібек, Айша бибі, Ұмай ана, Тұмар ханым көшелерін қиып өтіп, Домалақ ана көшесінде аяқталады. Ұзындығы – 848,3 м.

Баян сұлу – «Қозы Көрпеш – Баян сұлу» лиро-эпостық жырының бас кейіпкер.


Баянауыл көшесі

Баянауыл көшесі М.Ғабдуллин көшесінен басталып, Ә.Сембинов көшесінде аяқталады. М.Мәметова, Ш.Иманбаева, Р.Қошқарбаев, Ш.Уәлиханов, Тараз, Асанқайғы көшелерін қиып өтеді. Ұзындығы – 1084 м.

Баянауыл – Павлодар облысының оңтүстік-батысындағы аудан. Баянауылдан есімі елімізге танымал көптеген тұлғалар шыққан. 

Баянтау көшесі

Бұрынғы атауы – №31 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Баянтау көшесі Сұлутөбе көшесінен басталып, Балқантау көшесінде аяқталады. Талғар, Обаған, Жанкент көшелерін қиып өтіеді. Ұзындығы – 932,2 м.

Баянтау – Сарыарқаның солтүстік-шығыс бөлігіндегі тау. Павлодар облысының Баянауыл ауданында орналасқан. 

Бәйшешек көшесі

Бұрынғы атауы – Весенний көшесі. Бәйшешек көшесі М.Төлебаев көшесінен басталып, Көкарал көшесінде аяқталады. Б.Серікбаев көшесін қиып өтеді. Ұзындығы – 1045,4 м.

Бәйшешек – құртқашаштар тұқымдасына жататын көпжылдық тамыртүйнекті өсімдіктер. Қазақстанда Іле, Жетісу, Теріскей Алатауларында, Кетпен жотасында, Қаратауда өседі.
Бейбітшілік көшесі

Бейбітшілік көшесі Кенесары көшесінен басталып, І.Есенберлин көшесінде аяқталады. Абай, Бөгенбай батыр даңғылдарын және Т.Бигелдинов, Ж.Омаров, С.Сейфуллин, Ә.Жангелдин, Ы.Дүкенұлы, Ә.Молдағұлова көшелерін қиып өтеді. Ұзындығы – 2899,6 м.

Бейбітшілік – тыныштық, татулық дегенді білдіреді. 

Бұл көшеде Астана қаласының әкімдігі, ҚР Орталық сайлау комиссиясы, «Қазинформ» ақпараттық агенттігі», ҚР Ұлттық Банкі, Политехникалық колледж, Медицина академиясы орналасқан. 

Бекарыс көшесі

Бұрынғы атауы – №6 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Бекарыс көшесі Сілеті көшесінен басталып, Қозыбасы көшесінде аяқталады. Хантау, Қаратау көшелерін қиып өтеді. Ұзындығы – 811,3 м.

Бекарыс – Кіші жүздің атасы. Бекарыстан (Кіші жүз) Әлімұлы, Байұлы, Жетіру тайпалары тарайды. 

Бекетай көшесі

Бұрынғы атауы – З.Катченко көшесі. Бекетай көшесі Бөгенбай батыр даңғылынан басталып, Мәскеу, Ә.Молдағұлова, Қарауыл көшелерін қиып өтеді. Ұзындығы – 1017 м.

Бекетай – Батыс Қазақстан облысындағы құмды жер. 

Бектау көшесі

Бұрынғы атауы – О. Кошевой көшесі. Бектау көшесі Шардара көшесінен басталып, Өндіріс көшесінде аяқталады. Сартүбек көшесімен қиылысады. Ұзындығы – 393,4 м.

Бектау – тау аты. «Мықты, берік, биік тау» деген мағынаны білдіреді.

Беласар көшесі

Бұрынғы атауы – Болашақ көшесі. Беласар көшесі «Пригородный» тұрғын алабындағы көше. Ұзындығы – 481,8 м.

Беласар – қола дәуірінен сақталған қорым. Қарағанды облысының Шет ауданында орналасқан. Б.з.д. XIII-VIII ғасырларға жатады. 

Белжайлау көшесі 

Бұрынғы атауы – Энергетиктер көшесі. Белжайлау көшесі Г.Әлиев көшесінен басталады. Ұзындығы – 132,3 м.

Белжайлау еліміздегі көптеген жайлаулардың атауы. 

Берел көшесі

Бұрынғы атауы – Целинный көшесі. Берел көшесі Бөгенбай батыр даңғылынан басталып, Мәскеу, Ә.Молдағұлова көшелерімен қиылысады. Ұзындығы – 815,4 м.

Берел – сақ дәуірінен сақталған тарихи ескерткіш. Шығыс Қазақстан облысында орналасқан. 


Берен көшесі

Бұрынғы атауы – №49 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ).  Берен көшесі Балқантау көшесінен басталып, Айнакөл көшесінде аяқталады. Таскескен көшесімен қиылысады. Ұзындығы – 320,5 м.

Берен – сауыттың бір түрі, «болат темірлі сауыт» деген ұғымды білдіреді. 


Бесбалық көшесі 

Бұрынғы атауы – №132 көше. Бесбалық көшесі Оңтүстік-Шығыс тұрғын алабындағы (оң жақ) көше. Ұзындығы – 310,3 м.

Бесбалық – орта ғасырлардағы көне түркі қаласы. 
Бестерек көшесі 

Бұрынғы атауы – В.Чапаев көшесі. Бестерек көшесі Сарыарқа даңғылы мен Ә.Ділманов көшесін қиып өтіп, Жеңіс даңғылында аяқталады. Ұзындығы – 765,3 м.

Бестерек – жер-су атауы. Қазақстанда осы аттас елді мекендер мен өзен аттары кездеседі.


Бестөбе көшесі
Бұрынғы атауы – Бестюбинский көшесі. Бестөбе көшесі Мақат көшесінен басталып, Жолымбет көшесінде аяқталады. Ұзындығы – 358,6 м.

Бестөбе – шоқы, төбе, тау атауы, Ақмола облысындағы елді мекен атауы.

Бесшалқар көшесі
Бұрынғы атауы – №26 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Бесшалқар көшесі Обаған көшесінен басталып, Талғар көшесінде аяқталады. Ұзындығы – 542,6 м.

Бесшалқар – көл, теңіз атауы. «Кең-байтақ, шексіз де шетсіз» деген мағынаны білдіреді. 


Улица Бесшалқар 
Прежнее название – улица №26. Жилой массив Юго-Восток (правая сторона). Улица Бесшалқар начинается с улицы Обаған, заканчивается на улице Талғар. Длина – 542,6 м.

Бесшалкар – название озер и других водоемов, означает широкая водная гладь. 

Бозарал көшесі
Бұрынғы атауы – №161 көше. Бозарал көшесі «Қараөткел» шағын ауданында орналасқан көше. Ұзындығы – 601,5 м.

Бозарал – жер-су атауы.

Болашақ көшесі 

 «Көктал» тұрғын алабы. Болашақ көшесі Н.Тілендиев қысқа көшесінен басталып, Жетісу, Байқоңыр, Көкжиек, Ақтау, Аққорған көшелерін қиып өтеді. Ұзындығы – 2031,9 м.

Болашақ – «алдағы уақыт, келешек» деген мағынаны білдіреді. 

Босаға көшесі

Бұрынғы атауы – Тополиный көшесі. Босаға көшесі Меркі көшесімен қиылысып, М.Мақатаев көшесінде аяқталады. Ұзындығы – 176,4 м.

Босаға – үй есігінің екі жақтауы. Қазақ халқы босағаны қасиетті санаған. Жас келін босаға аттап сәлем жасағанда, үлкендер оған «Шаңырағың биік, босағаң берік болсын» деп бата берген. 

Бостандық көшесі 

Бұрынғы атауы – №25 көше. «Көктал» тұрғын алабы. Бостандық көшесі Амантоғай көшесінен басталып, Ұлытау көшесінде аяқталады. Ұзындығы – 210,8 м.

Бостандық – «тәуелсіздік, еркіндік» деген мағынаны білдіреді. 

Боталы көшесі
Бұрынғы атауы – А.Жданов көшесі. Боталы көшесі С.Кубрин көшесімен қиылысып, Тәттімбет көшесінде аяқталады. Ұзындығы – 880,2 м.

Боталы – «ботасы бар» деген ұғымды білдіреді. 

Бөрілі көшесі

Бұрынғы атауы – №32 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Бөрілі көшесі Сұлутөбе көшесінен басталып, Жанкент көшесінде аяқталады. Талғар, Обаған көшелерімен қиылысады. Ұзындығы – 821,5 м.

Бөрілі – қола дәуірінен сақталған қоныстар орны. Қызылорда қаласынан оңтүстік-батысқа қарай 200 шақырым жерде орналасқан. 

Бурабай көшесі

Бұрынғы атауы – №9 көше. Оңтүстік-Шығыс тұрғын алабы. Бурабай көшесі М.Төлебаев көшесінен басталып, Абылай хан даңғылы мен Ер Көкше, Ер Қосай, Ер Тарғын, Сілеті, Хантау, Қаратау, Қозыбасы көшелерін қиып өтеді. Ұзындығы – 1660,3 м.

Бурабай – Көкшетау қыратындағы әсем көл. Көлдің солтүстік-батыс бөлігінде жартасты-жарқабақты келген кішігірім «Жұмбақтас» аралы орналасқан.  Бурабай көлінің төңірегінде «Бурабай», «Оқжетпес» демалыс үйлері орналасқан. Көлдің жағасында осы аттас елді мекен бар.

Бұқтырма көшесі
Бұрынғы атауы – №12 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Бұқтырма көшесі Абылай хан даңғылынан басталып, Хантау, Қаратау, Қозыбасы көшелерімен қиылысады. Ұзындығы – 1127,1 м.

Бұқтырма – Ертіс өзенінің оң жақ саласындағы өзен. Шығыс Қазақстан облысының жерімен ағады.

Бұланты көшесі 

Бұрынғы атауы – И.Мичурин көшесі. Бұланты көшесі Қарасай батыр көшесінен басталып, Конституция көшесінде аяқталады. Ұзындығы – 404,6 м.

Бұланты – 1727 жылы Ұлытау өңіріндегі Бұланты және Білеуті өзендері аралығындағы қазақ жасақтарының жоңғар басқыншыларымен болған шайқасы. Бұл шайқаста қазақ жасақтары жеңіске жетті. Осы оқиғадан кейін жоңғарлар басып алған қазақ жерлерін азат ету кезеңі басталды. 
Біржан сал көшесі

Біржан сал көшесі И.Гёте көшесінен басталып, І.Есенберлин көшесінде аяқталады. Ұзындығы – 358,7 м.

Біржан Қожағұлұлы (1834-1897) – атақты әнші, ақын, халық композиторы. Оның «Теміртас», «Қаламқас», «Ләйлім-шырақ», «Жанбота», «Адасқақ» атты әндері бар. Біржан сал қазақтың дәстүрлі әншілік өнерін, халық музыкасын жаңа белеске көтеріп, өз ән-өлеңдерімен толықтырған ірі тұлға.

Бұл көшеде «Дәулет» сауда орталығы орналасқан.

Бірлік көшесі 

 «Железнодорожный» тұрғын алабы. Бірлік көшесі Екібастұз көшесінен басталады. Ұзындығы – 638,2 м.

Бірлік – «ынтымақшыл, ұйымшыл» деген ұғымды білдіреді. 

В. Бартольд көшесі
Бұрынғы атауы – М.Кутузов көшесі. В.Бартольд көшесі М.Дулатов көшесінен басталып, М.Жәлел көшесінде аяқталады. Ұзындығы – 841,9 м.

Василий Владимирович Бартольд (1869-1930) – ғалым, шығыстанушы, академик. Бартольдтің Орта Азия және қазақ өлкесін мекендеген тайпалардың тарихы жөніндегі еңбектерінің ғылыми мәні зор. 

В. Вишневский көшесі
В.Вишневский көшесі Ж.Досмұхамедұлы көшесінен басталып, С.Сәдуақасов, Анар көшелерімен қиылысады. Ұзындығы – 1475,4 м.

Всеволод Вишневский (1900-1951) – орыс жазушысы. 

В. Высоцкий көшесі

В.Высоцкий көшесі Жерек көшесімен қиылысып, А.Тоқпанов көшесінде аяқталады. Ұзындығы – 251,1 м.

Владимир Семенович Высоцкий (1938-1980) – ақын, әнші, актер. 

В. Маяковский көшесі
 «Железнодорожный» тұрғын алабы. В.Маяковский көшесі Ж.Жабаев көшесінен басталып, Ащысай, Екібастұз көшелерімен қиылысады. Ұзындығы – 673 м.

Владимир Владимирович Маяковский (1893-1930) – орыс ақыны. 

В. Мурадели көшесі
В.Мурадели көшесі И.Дунаевский көшесінен басталып, Жолымбет көшесінде аяқталады. Ұзындығы – 174,9 м.

Вано Мурадели (1908-1970) – композитор, КСРО халық әртісі. 

В. Петров көшесі
В.Петров көшесі М.Жұмабаев даңғылынан басталып, Қажымұқан көшесінде аяқталады. Ж.Жирентаев, Л.Мирзоян көшелерін қиып өтеді. Ұзындығы – 1696,2 м.

В. Петров – Социалистік Еңбек Ері. 

Бұл көшеде «Еуразия» сауда орталығы орналасқан.

В. Суриков көшесі

В.Суриков көшесі Қ.Кемеңгерұлы көшесінен басталып, Ақбидай көшесінде аяқталады. Ұзындығы – 326,4 м. 

Василий Иванович Суриков (1848-1916) – орыс кескіндемешісі. 

В. Шукшин көшесі

В. Шукшин көшесі А.Тоқпанов көшесінде аяқталады. Ұзындығы – 255,8 м. 

Василий Шукшин (1929-1974) – орыс жазушысы, кинорежиссёр, актёр. 

Вячеславский көшесі
Вячеславский көшесі В.Вишневский көшесімен қиылысады. Ұзындығы – 454 м.

Г.Әлиев көшесі
Г.Әлиев көшесі А.Тоқпанов көшесінен басталып, Манас даңғылында аяқталады. Алпамыс, Жерек, Белжайлау көшелерімен қиылысады. Ұзындығы – 717,5 м.

Гейдар Әлиев – Әзірбайжан Республикасының президенті және мемлекет қайраткері болған. 

Г.Жуков көшесі

Г.Жуков көшесі Оқжетпес көшесінен басталып, Д.Карбышев көшесінде аяқталады. Ұзындығы – 31 м.

Георгий Константинович Жуков (1896-1974) – белгілі орыс қолбасшысы, Кеңес Одағының маршалы, 4 мәрте Кеңес Одағының Батыры атағын алған. 

Г.Игишев көшесі
Г.Игишев көшесі Көкжелек көшесінен басталып, Жігер орамымен қиылысады. Ұзындығы – 912,6 м. 

Георгий Иванович Игишев (1921-1943) – Кеңес Одағының Батыры. 

Г.Титов көшесі

Г.Титов көшесі Алмалық көшесінен басталып, Ардагерлер көшесінде аяқталады. Ұзындығы – 636,5 м.

Герман Степанович Титов – КСРО-ның ұшқыш ғарышкері, авиация генерал-майоры, Кеңес Одағының Батыры.

Г.Потанин көшесі

Г.Потанин көшесі Мәскеу көшесінен басталып, А.Затаевич көшесінде аяқталады. Керегетас, Ә.Молдағұлова, Қарауыл көшелерімен қиылысады. Ұзындығы – 922 м. 

Григорий Николаевич Потанин (1835-1920) – Орта Азияның табиғатын, этнографиясын зерттеген саяхатшы, географ, этнограф, фольклоршы. 

Ғ.Қараш көшесі

Бұрынғы атауы – Акмолинская көшесі. Ғ.Қараш көшесі Ә.Бөкейхан көшесінен басталып, Асанқайғы көшесінде аяқталады. М.Ғабдуллин, М.Мәметова, Ш.Иманбаева, Р.Қошқарбаев, Ш.Уәлиханов, Тараз көшелерін қиып өтеді. Ұзындығы – 1155,1 м. 

Ғұмар Қараш − ақын, қоғам қайраткері. 1911-13 жылдары «Қазақстан» газетінің жұмысына атсалысқан. Ғ.Қараштың «Бала тұлпар», «Қарлығаш», «Тумыш», «Аға тұлпар», «Тұрымтай» аталатын бес поэзиялық, «Ойға келген пікірлерім», «Өрнек», «Бәдел қажы» дейтін үш зерттеу кітабы жарық көрген. 

Ғ.Мұстафин көшесі

Ғ.Мұстафин көшесі Абылай хан даңғылынан басталып, Ырғыз, Сілеті, Хантау, Қаратау, Қозыбасы көшелерімен қиылысады. Ұзындығы – 1230,1 м. 

Ғабиден Мұстафин (1902-1984) – Қазақстанның халық жазушысы, қоғам қайраткері, ҚазССР Мемлекеттік сыйлығының лауреаты. «Шығанақ», «Миллионер», «Қарағанды» «Дауылдан кейін» романдарының авторы. 

Ғ.Мүсірепов көшесі

Ғ.Мүсірепов көшесі Абылай хан даңғылынан басталып, Ш.Құдайбердіұлы даңғылында аяқталады. Ұзындығы – 650 м.

Ғабит Мүсірепов (1902-1985) – көрнекті жазушы, драматург, мемлекет және қоғам қайраткері. Социалистік Еңбек Ері, Қазақстанның халық жазушысы. Қазақ әдебиетінің дамуына үлкен үлес қосқан қаламгердің «Кездеспей кеткен бір бейне», «Ұлпан», «Оянған өлке», «Жат қолында», «Қазақ солдаты» сияқты көлемді прозалық туындылары және ана тақырыбындағы әңгімелері, драматургия жанрындағы шығармалары бар.  

Д.Бабатайұлы  көшесі

Бұрынғы атауы – Пролетарский көшесі. «Көктал» тұрғын алабы. Д.Бабатайұлы көшесі Алмалық көшесінен басталып, Н.Тілендиев даңғылында аяқталады. Ардагер, Жаңақоныс көшелерімен қиылысады. Ұзындығы – 1144,6 м.

Дулат Бабатайұлы (1802-1874) – қазақтың аса көрнекті ақыны, ХІХ ғасырдағы қазақ поэзиясының, «Зар заман» ақындарының ірі өкілі. Ақтамберді жырау, Ақтайлақ бидің ақындық мектебінен үлгі алған. Қазақ жерін орыс патшалығының отарлау саясатына наразы болған, ұлт тәуелсіздігін көздеген күрескер. «Ақжайлау мен Сандықтас», «Тегімді менің сұрасаң», «Тастың қашап арасын...», т.б. өлеңдері, «Еспембет» дастаны қазақ әдебиетінің асыл мұрасына айналды. ХІХ ғасырда «Өсиетнама» жинағы жарық көрген. 

Д.Карбышев көшесі

Д.Карбышев көшесі П.Шубин көшесінен басталып, К.Байсейітова қысқа көшесі, Тамшалы көшесімен қиылысады. Ұзындығы – 1798,3 м. 

Дмитрий Михайлович Карбышев (1880-1945) – кеңес әскери қайраткері, әскери ғылым докторы, Кеңес Одағының Батыры. 

Дауылпаз көшесі

Бұрынғы атауы – №63 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Дауылпаз көшесі Майқайың көшесінен басталып, Ақыртас көшесінде аяқталады. Шертер, Жаңаарқа көшелерімен қиылысады. Ұзындығы – 347,1 м. 

Дауылпаз − қазақ халқының ұрып ойналатын көне саз аспабы. Ертеректе бұл аспап соғыс құралы ретінде айбар беріп, қыр көрсету үшін қолданылған. 

Домалақ ана көшесі

Бұрынғы атауы – №129 көше. «Комсомольский» тұрғын алабы. Домалақ ана көшесі Қорғалжын тасжолынан басталып, ақын Сара, Баян сұлу, Ұмай ана, Тұмар ханым, Айша бибі, Қыз Жібек көшелерімен қиылысады. Ұзындығы – 947,4 м.

Нұрила Әли Сыланқызы – Домалақ ана атанып, есімі ел ұранына айналған абыз аналардың бірі. Домалақ ананың әулиелігі, ақылдылығы, даналығы, тапқырлығы жайындағы әңгімелер елге кең тараған. Нұрила ананың «Домалақ ана» атануы туралы ел ішінде мынадай бір аңыз бар. Ел ішіндегі деректерге қарағанда Домалақ анаға «Диһнат мама» деген атауды түп тегі түрікпен Қара Хайдар деген кісі оның даналығына тәнті болып қойған екен.  «Диһнат мама» - парсы сөзі. Қазақ тілінде «Әулие ана» деген мағына береді. Домалақ ана ел арасындағы мәселелерге араласып, бітімгершілікпен шешімін табуға өз үлесін қосқан. 

Домбыралы көшесі

Бұрынғы атауы – Г.Димитров көшесі. Домбыралы көшесі С.Разин №1 қысқа көшесінен басталып, Ә.Ділманов көшесінде аяқталады. Ұзындығы – 506,4 м. 

Домбыра – қазақ халқының екі шекті музыкалық аспабы. Домбыралы «домбырасы бар» деген мағынаны білдіреді. 

Достық  көшесі

Бұрынғы атауы – №2 көше (Жаңа әкімшілік орталық). Достық көшесі Орынбор көшесінен басталып, Тұран даңғылында аяқталады. Қабанбай батыр даңғылын және Түркістан, Ақмешіт, Сауран көшелерін қиып өтеді. Ұзындығы – 2299,5 м. 

Достық – дос адамға тән жақындастық, тілеулестік, ниеттестік, жора-жолдастық қарым-қатынас.


Бұл көшеде «Бәйтерек», ҚР Қорғаныс министрлігі, «Нұр-Астана» орталық мешіті орналасқан.
Дулыға көшесі

Бұрынғы атауы – Металлистер көшесі. Дулыға көшесі Нагорный көшесінен басталып, Ноғайлы көшесімен қиылысады. Ұзындығы – 931,7 м. 

Дулыға – сарбаздардың ұрысқа кірерде бастарына киетін темір қалпағы. Түркі жауынгерлері дулығасының екі жағы мен артқы етегіне темір тор тағынатын болған. 

ДЭУ-3 көшесі 

ДЭУ-3 көшесі С.Қожанұлы көшесінен басталып, Лесной көшесінде аяқталады. Тұран даңғылын қиып өтеді.  Ұзындығы –  526,6 м.

Е.Брусиловский көшесі

Е.Брусиловский көшесі Жәнібек тархан көшесінен басталып, Абай даңғылын және А.Иманов, Кенесары көшелерін қиып өтеді. Ұзындығы – 1751,9 м.

Евгений Григорьевич Брусиловский (1905-1981) − композитор, Қазақстанның халық әртісі. ҚазССР Мемлекеттік сыйлығының лауреаты.

Е.Тайбеков көшесі 

Е.Тайбеков көшесі Құлынды көшесінен басталып, Сарайшық көшесінде аяқталады. Атасу, Р.Қошқарбаев, Ә.Ермеков, Қарашаш көшелерімен қиылысады. Ұзындығы – 1331,7 м.

Елубай Тайбеков (1901-1996) – мемлекет және қоғам қайраткері. 

Еділ  көшесі

Бұрынғы атауы – №19 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Еділ көшесі Абылай хан даңғылынан басталып, Қаратау көшесінде аяқталады. Хантау көшесімен қиылысады. Ұзындығы – 647 м.

Еділ – Еуропадағы ең ұзын өзен. Ұзындығы – 3530 шақырым. 

Екібастұз көшесі

Бұрынғы атауы – Советский көшесі. «Железнодорожный» тұрғын алабы. Екібастұз көшесі Ж.Жабаев көшесінен басталып, В.Маяковский көшесімен қиылысады. Ұзындығы – 1385,4 м.

Екібастұз – Павлодар облысындағы қала. 

Енесай көшесі

Бұрынғы атауы – №130 көше. Енесай көшесі Оңтүстік-Шығыс тұрғын алабындағы (оң жақ) көше. Ұзындығы – 416 м.

Енесай – жер шарындағы аса ірі өзендердің бірі. 

Еңбекшілер көшесі

Бұрынғы атауы – Трудовой көшесі. «Заречное» тұрғын алабы. Еңбекшілер көшесі Жиделі, Үшкөпір көшелерімен қиылысады. Ұзындығы – 1181,7 м.

Еңбекшілер – «еңбексүйгіш, еңбекқор, бейнетқор» деген мағынаны білдіреді. 

Еңлік-Кебек көшесі

Бұрынғы атауы – Садовый көшесі. «Көктал» тұрғын алабы.  Еңлік-Кебек көшесі Болашақ көшесінен басталады. Ұзындығы – 1188,8 м. 

«Еңлік – Кебек» - екі жастың махаббатын жыр ететін, XVIII ғасырдан бастап кең тараған дастанның бірі. 

Ер Көкше көшесі

Бұрынғы атауы – №22 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Ер Көкше көшесі Арқайым көшесінен басталып, Бурабай көшесінде аяқталады. Жаңаарқа көшесімен қиылысады. Ұзындығы – 580 м.

«Ер Көкше» – тарихи жыр. Бұл дастанның бірнеше нұсқасы бар. 

Ер Қосай көшесі

Бұрынғы атауы – №21 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Ер Қосай көшесі Арқайым көшесінен басталып, Жалаңтөс көшесінде аяқталады. Жаңаарқа, Бурабай көшелерімен қиылысады. Ұзындығы – 721,7 м. 

«Ер Қосай» – тарихта болған кісі есімі. Ол Ер Көкше батырдың баласы. «Ер Қосай» туралы жырдың сюжетіне, көбінесе, қиял-ғажайып сипаттар араласып отырғанымен, тарихта болған оқиғаларды қамтиды. Жырдың бірнеше нұсқасы бар. 

 Ер Тарғын көшесі

Бұрынғы атауы – №20 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Ер Тарғын көшесі Арқайым көшесінен басталып, Жалаңтөс көшесінде аяқталады. Жаңаарқа, Бурабай көшелерімен қиылысады. Ұзындығы – 721,8 м. 

«Ер Тарғын» – Ноғайлы заманының батыры, қазақ-ноғай халықтарының арасына кең тараған «Ер Тарғын» жырының басты кейіпкері. Ноғайлы дәуірінің тарихи оқиғаларын бейнелейтін жырдың негізгі идеясы – ерлік пен батырлықты дәріптеу, ел бірлігін сақтау. 

Ерейментау көшесі

Бұрынғы атауы – №36-9 көшесі. «Қараөткел» шағын ауданы.  Ерейментау көшесі Тұран даңғылынан басталады. Ұзындығы – 402,9 м.

Ерейментау – Сарыарқаның солтүстігіндегі таулы алқап. Ақмола және Қарағанды облыстары аумағында орналасқан. 

Еренқабырға көшесі

Бұрынғы атауы – Милосердие көшесі. Еренқабырға көшесі «Железнодорожный» тұрғын алабында орналасқан. Ұзындығы – 345,3 м.

Ертіс көшесі

Бұрынғы атауы – №11 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Ертіс көшесі Хантау, Қаратау, Қозыбасы көшелерімен қиылысады. Ұзындығы – 1127,1 м.

Ертіс – Солтүстік Мұзды мұхит алабында жатқан өзен. Қазақстан жерінде Шығыс Қазақстан, Павлодар облыстарының жерімен ағады. 

Есіл көшесі

Бұрынғы атауы – №13 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Есіл көшесі Абылай хан даңғылынан басталып, Хантау, Қаратау, Қозыбасы көшелерімен қиылысады. Ұзындығы – 1232,5 м.

Есіл – Ертіс өзенінің сол жақ саласы. Қазақстанның Қарағанды, Ақмола, Солтүстік Қазақстан облыстары және Ресейдің Түмен, Омбы облыстары жерінен өтеді. 

Ж.Аймауытов көшесі

Ж.Аймауытов көшесі С.Сейфуллин көшесінен басталып, Ы.Дүкенұлы көшесінде аяқталады. Қарағанды, Ә.Жангелдин, И.Панфилов көшелерімен, Бөгенбай батыр даңғылын қиып өтеді. Ұзындығы – 1100,9 м. 

Жүсіпбек Аймауытов (1889-1931) – жазушы, драматург, аудармашы, зерттеуші, публицист. «Қартқожа», «Ақбілек» романдары мен «Күнікейдің жазығы» повесі, «Шернияз», «Ел қорғаны», «Мансапқорлар» пьесаларының авторы.

Ж.Досмұхамедұлы көшесі

Бұрынғы атауы – Литейный көшесі. Ж.Досмұхамедұлы көшесі Ақжол көшесінен басталып, Жетіген көшесімен қиылысады. Ұзындығы – 1501 м. 

Жаһанша Досмұхамедұлы (1886-1932) – Алаш қозғалысының қайраткері, заңгер. Ресейдегі Ақпан төңкерісінен (1917 жыл, ақпан) кейін болған қоғамдық-саяси өзгерістер кезінде облыстық жалпы-қазақ сиездерін өткізуге белсене араласты. Орал облысы қазақ комитетінің төрағасы болды. 1917 жылы мамырда Мәскеуде өткен Бүкілресейлік мұсылмандар сиезіне қатысып, Бүкілресейлік мұсылмандар кеңесі төрағасының орынбасары болып сайланды. 


Ж.Жабаев көшесі

Ж.Жабаев көшесі «Железнодорожный» тұрғын алабындағы көше. Қарағанды-Астана трассасынан басталып, Ақмешіт, Иманақ, Екібастұз, Керегетас көшелерімен қиылысады. Ұзындығы – 3973 м.

Жамбыл Жабаев (1846-1945) – ұлы ақын, жыршы. Жамбылдың Жаныс, Айкүміс, Сара, Сарбас, Құлмамбет, Доспамбет, Шашубаймен айтысқан айтыстары қазақ әдебиетінің алтын қорына қосылды. 

Жамбыл көшесі 

Жамбыл көшесі Бөгенбай батыр, Сарыарқа даңғылдарымен қиылысады.  Ұзындығы – 3433 м.

Ж.Жирентаев көшесі

Ж.Жирентаев көшесі Қажымұқан көшесінен басталады. Ұзындығы – 850,5 м. 

Жанайдар Жирентаев (1994 жылы қайтыс болған) – интернационалист-жауынгер, полиция лейтенанты. 1994 жылдың ақпан айында қылмысты топқа қарсы қызметтік міндетін өтеу үстінде қаза тапқан. 

Ж.Нәжімеденов көшесі 

Бұрынғы атауы – №23-11 желекжолы. Ж.Нәжімеденов көшесі жаңа әкімшілік орталықта орналасқан. Ұзындығы – 5524,9 м. 

Жұмекен Сабырұлы Нәжімеденов (1935-1983) – көрнекті ақын. Тұңғыш кітабы «Балауса» деген атпен 1961 жылы жарық көрді. «Жоқ, ұмытуға болмайды!» поэмалар жинағы үшін 1967 жылы Қазақстан Ленин комсомолы сыйлығын алды. Өлеңдерінің көбі белгілі бір сюжетке құрылған. Нәжімеденовтің «Келін», «Көзсіз батыр», «Қанды сүт», «Соңғы махаббат» поэмалары, «Кішкентай», «Ақ шағыл» романдары бар. Қазақстан Республикасының Мемлекеттік Әнұраны авторларының бірі.    

Ж.Омаров көшесі

Ж.Омаров көшесі Бейбітшілік көшесімен қиылысып, М.Әуезов көшесіне дейін және С.Торайғыров көшесінен қайта басталып, Ш.Айманов, Ш.Уәлиханов, Тараз, Асанқайғы, Сырдария, Ә.Әлімжанов көшелерімен қиылысады. Ұзындығы – 2392,3 м. 

Жақып Омаров (1939-1996) – режиссер, актер, ҚР еңбек сіңірген өнер қайраткері. 

Бұл көшеде Қ. Қуанышбаев атындағы Қазақ музыкалық драма театры орналасқан.
Ж.Тәшенов көшесі 

Ж.Тәшенов көшесі А.Бараев көшесінен басталып, Манас даңғылында аяқталады. А.Тоқпанов көшесімен қиылысады. Ұзындығы – 2617 м. 

Жұмабек Тәшенов (1915-1986) – мемлекет және қоғам қайраткері. Ұзақ жылдар жауапты партиялық қызметтерде болды. ҚазССР Жоғарғы Советі Президиумының, Министрлер Советінің төрағасы қызметін атқарды. 

      
Бұл көшеде «Алатау» спорт сарайы, «Алматы» мейрамханасы орналасқан.

Ж.Шанин көшесі 

Бұрынғы атауы – Молодежный көшесі. Ж.Шанин көшесі Р.Зорге көшесімен қиылысады. Ұзындығы – 183,7 м. 

Жұмат Шанин (1892-1938) – қазақтың тұңғыш режиссері, актёр, драматург, театр және қоғам қайраткері, ұлттық кәсіби театр өнерінің негізін салушылардың бірі. Қазақ АКСР-нің халық әртісі. Ол - «Жанды сурет», «Айдарбек», «Үш сурет», «Қара құлып», «Шахта», «Арқалық батыр», «Қозы Көрпеш – Баян сұлу», т.б. пьесалардың авторы. 
Ж.Шәрденов көшесі

Ж.Шәрденов көшесі Ә.Ермеков көшесінен басталып, Құлагер көшесімен қиылысады. Ұзындығы – 247,6 м.

Жаңатай Шәрденов (1927-1992) – кескіндемеші, Қазақстанның халық суретшісі. 

Жағажай көшесі

Бұрынғы атауы – Набережный көшесі. «Интернациональный» тұрғын алабы. Жағажай көшесі Көлсай көшесінен басталып, Көксай көшесінде аяқталады. Ұзындығы – 2275 м.

Жағажай − өзен, көл, теңіз жағасындағы құмды алаң. 

Жайсаң көшесі

Бұрынғы атауы – Октябрьский көшесі. Жайсаң көшесі Аңырақай көшесінен басталады. Ұзындығы – 312,5 м.

Жайсаң – «жайдары жүзді, мейірімді, шапағатты» деген мағынаны білдіреді. 

Жайық көшесі

Бұрынғы атауы – №10 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Жайық көшесі Абылай хан даңғылынан басталып, Қаратау көшесінде аяқталады. Хантау көшесімен қиылысады. Ұзындығы – 651,5 м. 

Жайық – Каспий алабындағы өзен. Оңтүстік Орал тауынан басталып, Атырау қаласы тұсында Каспий теңізіне құяды. 

Жалаңтөс көшесі

Бұрынғы атауы – №23 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Жалаңтөс көшесі М.Төлебаев көшесінен басталып, Абылай хан даңғылында аяқталады. Ер Қосай, Ер Тарғын көшелерімен қиылысады. Ұзындығы – 415 м.

Жалаңтөс баһадүр Сейітқұлұлы (1576-1656) − мемлекет қайраткері, батыр, қолбасшы, би. Әйтеке бидің үлкен атасы. 

Жалын көшесі

Бұрынғы атауы – Ф.Ушаков көшесі. Жалын көшесі Қарасай батыр көшесінен басталып, Оқжетпес көшесінде аяқталады. Қазығұрт, М.Дулатов, Тайсойған көшелерімен қиылысады. Ұзындығы – 1370 м.

Жалын – «от, алау» деген мағынаны береді. 
Жанарыс көшесі

Бұрынғы атауы – №7 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Жанарыс көшесі Сілеті көшесінен басталып, Қозыбасы көшесінде аяқталады. Хантау, Қаратау көшелерімен қиылысады. Ұзындығы – 811,3 м. 

Жанарыс – Орта жүздің атасы. Жанарыстан (Орта жүз) арғын, найман, керей, уақ, қоңырат, қыпшақ тарайды. 

Жанкент көшесі

Бұрынғы атауы – №42 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Жанкент көшесі Қарқабат көшесінен басталып,  М.Төлебаев көшесінде аяқталады. Құндызды, Талғар, Обаған, Аршын, Зеренді, Қоңыраулы, Қордай, Кеген, Ошақты, Сырымбет, Бағаналы, М.Жұмабаев даңғылы, Сарқан, т.б. көптеген көшелермен қиылысады. Ұзындығы – 3057,8 м.

Жанкент – орта ғасырлардан сақталған көне қала орны. Сырдарияның Арал теңізіне құяр тұсында орналасқан. 

Жаңаарқа көшесі

Бұрынғы атауы – №25 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Жаңаарқа көшесі Дауылпаз көшесінен басталып, Балталы көшесінде аяқталады. Ұзындығы – 447,4 м.

Жаңаарқа – Қарағанды облысындағы аудан. Орталығы – Атасу кенті. 

Жаңажол көшесі

Бұрынғы атауы – Дорожный көшесі. Жаңажол көшесі Н.Гоголь көшесінен басталып, А.Чехов, Ақжол көшелерімен қиылысады. Ұзындығы – 1737,3 м. 

Жаңажол – «бұрын болмаған, енді салынған жол» деген мағынаны білдіреді. Осы аттас елді мекен атаулары бар. 

Жаңақоныс көшесі 

 «Көктал» тұрғын алабы. Жаңақоныс көшесі Н.Тілендиев қысқа көшесінен басталып, Д.Бабатайұлы көшесінде аяқталады. Байқоңыр көшесін және Нұра, Жұмбақтас, Шымбұлақ, Көктөбе, Береке, Талас, Тайтөбе, Жаркөл қысқа көшелерін қиып өтеді. Ұзындығы – 1469 м.

Жаңақоныс – «қоныс, мекен, тұрғылықты жер» деген мағынада қолданылады. Халық енді көшіп келіп, орналасқан мекенді осылайша атайды. Осы аттас елді мекен атаулары бар. 
Жаңатұрмыс көшесі

Бұрынғы атауы – Бөгенбай көшесі. «Күйгенжар» тұрғын алабы. Жаңатұрмыс көшесі Атақоныс, Шапағат көшелерімен қиылысады. Ұзындығы – 1113,9 м. 

Жаңатұрмыс – қоғамның, тұрмыстың жаңарған кезінде туған атау. Қазақстанның бірнеше облыстарында осы аттас елді мекендер кездеседі.

Жаркент көшесі

Бұрынғы атауы – №8 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Жаркент көшесі Хантау көшесінен басталып, Қозыбасы көшесінде аяқталады. Қаратау көшесімен қиылысады. Ұзындығы – 698,6 м. 

Жаркент – қала, Алматы облысы Панфилов ауданының орталығы. 

Жарқайың көшесі

Бұрынғы атауы – №21 көше. «Көктал» тұрғын алабы. Жарқайың көшесі Зайсан көшесінен басталып, Шаңтөбе көшесімен қиылысады. Ұзындығы – 438,2 м. 

Жасыл көшесі

Бұрынғы атауы – 5-Кирпичный завод көшесі. Жасыл көшесі Ойыл, Айнатас көшелерімен қиылысады. Ұзындығы – 172 м.

Жасыл – заттың түсіне байланысты қолданылатын сөз.
Жәнібек тархан көшесі

Жәнібек тархан көшесі Республика даңғылынан басталып, А.Пушкин көшесінде аяқталады. М.Ғабдуллин, М.Мәметова, Ш.Иманбаева, Р.Қошқарбаев, Ш.Уәлиханов, Тараз, Асанқайғы, Б.Бейсекбаев, А.Жұбанов көшелерімен қиылысады. Ұзындығы – 2320,4 м. 

Жәнібек тархан Қошқарұлы (1693-1752) – қазақ халқының жоңғар шапқыншыларына қарсы азаттық күресінің қаһарманы. Абылай хан тұсында қол бастап, хан кеңесшілерінің бірі болған. 

Бұл көшеде №54 қазақ орта мектебі орналасқан.

Жезді көшесі

Бұрынғы атауы – №31 көше. «Көктал» тұрғын алабы. Жезді көшесі Ұлытау көшесінен басталып, Қайнар көшесінде аяқталады. Тарбағатай көшесімен қиылысады. Ұзындығы – 473,6 м. 

Жездi – Сарысу алабындағы өзен. Қарағанды облысының Ұлытау ауданы жерінің үстімен ағып өтеді. 
Жекебатыр көшесі

Бұрынғы атауы – Зеленая Аллея көшесі. Жекебатыр көшесі Атасу көшесінен басталып, Космонавтар көшесінде аяқталады. Ұзындығы – 481,8 м.

Жекебатыр – Көкшетау өңірінде орналасқан тау атауы. 

Желтоқсан көшесі 

Желтоқсан көшесі Шығанақ көшесінен басталып, Мәскеу көшесінде аяқталады. Абай, Бөгенбай батыр даңғылдары мен Т.Рысқұлов, Кенесары, Т.Бигелдинов, С.Сейфуллин, Ә.Жангелдин көшелерін қиып өтеді. Ұзындығы – 2360,9 м.

Желтоқсан көтерілісі – 1986 жылы 17-19 желтоқсан аралығында Алматыда болған қазақ жастарының КСРО үкіметінің отаршылдық, әміршіл-әкімшіл жүйесіне қарсы наразылық қимылдары. 

Бұл көшеде «Астана» телеканалы орналасқан.

Жерек көшесі 

Жерек көшесі Г.Әлиев көшесінен басталып, В.Высоцкий көшесінде аяқталады. Ұзындығы – 188,1 м.
Жерұйық көшесі 

Бұрынғы атауы – Н.Чернышевский көшесі. Жерұйық көшесі А.Герцен көшесінен басталып, Аспара көшесінде аяқталады. Ойжайлау, Әулие ата, Өрнек, Ш.Бөкеев көшелерімен қиылысады. Ұзындығы – 2383,6 м. 

Жерұйық – жайлы қоныс, бейбіт мекен. Жерұйық – қазақ ауыз әдебиетінде Асанқайғы атына байланысты аңызда айтылатын жер аты. 

Жетіген көшесі 

Бұрынғы атауы – 2-Угольный көшесі. Жетіген көшесі А.Пушкин көшесінен басталып, Өндіріс көшесінде аяқталады. Анар, Ж.Досмұхамедұлы көшелерімен қиылысады. Ұзындығы – 2490,2 м.

Жетіген – қазақ халқының көп ішекті шертпелі аспабы. Жетіген жасалуы да, ойналу әдіс-тәсілі де өте күрделі аспап. Қазақстанда Жетіген атауымен елді мекендер кездеседі.
Жетісу көшесі 

Бұрынғы атауы – Набережный көшесі. «Көктал» тұрғын алабы. Жетісу көшесі Болашақ көшесінен басталады. Ұзындығы – 414,7 м.

Жетісу – тарихи-географиялық аймақ. Солтүстікте Балқаш, солтүстік-шығысында Сасықкөл мен Алакөл, шығыста Жетісу (Жоңғар) Алатауы, оңтүстік және оңтүстік-батысында Солтүстік Тянь-Шань жоталарымен шектеседі. 

Жидебай көшесі 

Бұрынғы атауы – А.Стаханов көшесі. Жидебай көшесі М.Дулатов көшесінен басталып, Қазығұрт көшесінде аяқталады. Ұзындығы – 303,9 м. 

Жидебай – ауыл. Шығыс Қазақстан облысындағы Қарауыл аулынан солтүстікке қарай   18 шақырым жерде, Абай ауданында орналасқан. Кісі есімінен қойылған атау. Мұнда Абайдың мұражайы бар.

Жиделі көшесі 

Бұрынғы атауы – 9-май көшесі. «Заречное» тұрғын алабы. Жиделі көшесі Еңбекшілер көшесінен басталып, Үшкөпір көшесінде аяқталады. Қаратөбе, Ақниет, Ақселеу көшелерімен қиылысады. Ұзындығы – 953,3 м.

Жиделі – жидесі бар, жидесі мол жер. 

Жолымбет көшесі 

Жолымбет көшесі Шет көшесінен басталып, Өндіріс көшесінде аяқталады. А.Чехов, Бестөбе көшелерімен қиылысады. Ұзындығы – 889 м.

Жолымбет – Ақмола облысының Шортанды ауданындағы кент. 
Жосалы көшесі 

Бұрынғы атауы – В.Рагузов көшесі. Жосалы көшесі М.Дулатов көшесінен басталады. Ұзындығы – 331,7 м.

Жосалы − Қызылорда облысындағы Қармақшы ауданының орталығы. 
Жұбан ана көшесі 

Бұрынғы атауы – №118 көше. «Комсомольский» тұрғын алабы. Жұбан ана көшесі ақын Сара көшесінен басталып, Тұмар ханым көшесінде аяқталады. Ұзындығы – 303,3 м.

Жұбан ананың ескерткіші қазіргі Қарағанды облысының Жаңарқа ауданында орналасқан. Бұл – XI ғасырда ірге көтерген архитектуралық ескерткіш. Жұбан ана күмбезі республикалық маңызы бар тарихи және мәдениет ескерткіштерінің мемлекеттік тізіміне енгізілген.

Жылыой көшесі 

Бұрынғы атауы – №36-1 көшесі. Жылыой көшесі Арна, Имантау, Атырау көшелерімен, Манкент орамын қиып өтеді. Ұзындығы –  609,4 м.

Жылыой – Атырау облысының шығысында орналасқан аудан. Орталығы – Құлсары қаласы.

Зайсан көшесі 

Бұрынғы атауы – №16 көше. «Көктал» тұрғын алабы. Зайсан көшесі Арқалық көшесінен басталып, Ұлытау көшесінде аяқталады. Ақмола, Наурыз, Ақсу, Жарқайың, Ақсуат көшелерімен қиылысады. Ұзындығы – 780,3 м.

Зайсан – Оңтүстік Алтайдағы көл. Шығыс Қазақстан облысының аумағында орналасқан. 
Западный көшесі 

Западный көшесі Шығанақ көшесінен басталып,  Ә.Жанбосынов көшесінде аяқталады. Н.Ирченко көшесімен қиылысады. Ұзындығы – 212,7 м. 

Западный – «батыс» деген мағынаны және ол елдің немесе елді мекеннің орналасу бағытын көрсетеді. 

Зеңгір көшесі 

Бұрынғы атауы – Спортивный көшесі. Зеңгір көшесі Г.Әлиев көшесінен басталады. Ұзындығы – 123 м.

Зеңгір – «аспанмен таласқан биік, заңғар» дегенді білдіреді.

Зеренді көшесі 
Бұрынғы атауы – №48 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Зеренді көшесі Талғар көшесінен басталып, Жанкент көшесінде аяқталады. Обаған, Ақсу-Аюлы көшелерімен қиылысады. Ұзындығы – 616,2 м. 

Зеренді – Есіл алабындағы тұйық көл, Ақмола облысындағы аудан, кент атауы.

И.Гёте көшесі 

И.Гёте көшесі Біржан сал, Ы.Алтынсарин, Алтынемел көшелерін қиып өтіп, Республика даңғылында аяқталады. Ұзындығы – 1113,2 м. 

Гёте Иоганн Вольфганг (1749–1832) – неміс ақыны, драматург, ғалым. 


Бұл көшеде «Астана» вокзалы, «Сапаржай-Астана» автовокзалы, М.Тынышбаев атындағы Көлік және коммуникация академиясының филиалы орналасқан. 

И.Грязнов көшесі 

И.Грязнов көшесі Шығанақ көшесінен басталып, К.Күмісбеков, И.Репин көшелерімен қиылысады. Ұзындығы – 663,9 м. 

Иван Грязнов (1897-1938) – кеңестік қолбасшы, командир.  
И.Дунаевский көшесі 

И.Дунаевский көшесі Бестөбе көшесінен басталып,  М.Шолохов көшесінде аяқталады. Ұзындығы – 229 м.

Дунаевский Исаак Осипович (1900-1955) – орыс композиторы, РСФСР-ң халық әртісі. 
И.Құтпанов көшесі 

И.Құтпанов көшесі Біржан сал көшесінен басталып, Республика даңғылында аяқталады. Ы.Алтынсарин, Алтынемел көшелерімен қиылысады. Ұзындығы – 1003,5 м.

Иманжүсіп Құтпанов (1863-1931) – халық композиторы, ақын, әнші. Арқадағы өнер дәстүрінің көрнекті өкілі.  

И.Панфилов көшесі 

Бұрынғы атауы – Сенной көшесі. И.Панфилов көшесі Республика даңғылынан басталып, Бөгенбай батыр даңғылын және С.Торайғыров, Ш.Айманов, Ж.Аймауытов, Р.Қошқарбаев, Ш.Уәлиханов, Ы.Дүкенұлы, Ш.Жиенқұлова көшелерін қиып өтеді. Ұзындығы – 2521,4 м.

Панфилов Иван Васильевич (1893-1941) − әскери қайраткер, генерал-майор, Кеңес Одағының Батыры. 

И.Репин көшесі 

И.Репин көшесі Шығанақ көшесінен басталып, Кенесары көшесінде аяқталады. Ә.Жанбосынов, И.Грязнов көшелерін қиып өтеді. Ұзындығы – 476,8 м.

Репин Илья Ефимович (1844-1930) − орыс суретшісі.

И.Чехоев көшесі 

И.Чехоев көшесі Жаңажол көшесінен басталып, Жолымбет көшесінде аяқталады. Мақат, Арқарлы, Аққайың орамымен қиылысады. Ұзындығы – 1841,4 м.

Игілік көшесі 

Бұрынғы атауы – Ленинаканский көшесі. Игілік көшесі Ағадыр көшесінен басталып, Майтөбе, Сарықұм көшелерімен қиылысады. Ұзындығы – 1545,4 м. 

«Игілік» – ырыздықты, рухани және мәдени байлықты білдіретін жалпы ұғым. Адамның белгілі бір қажеттіліктерін қанағаттандыратын, оның мүддесіне, мақсаты мен ниетіне сәйкес келетін нәрселер. 

Иманақ көшесі 

Бұрынғы атауы – Бөгенбай көшесі. «Железнодорожный» тұрғын алабы. Иманақ көшесі Ж.Жабаев көшесінен басталып, Екібастұз, Ақмешіт көшелерімен қиылысады. Ұзындығы – 911,2 м.

Иманақ – Жезқазған өңіріндегі тау аты. 

Имантау көшесі 

Бұрынғы атауы – №36-14 көше. «Қараөткел» шағын ауданы. Имантау көшесі Жылыой көшесінен басталып, Машат орамы, Сұлутөр көшесімен қиылысады. Ұзындығы – 422,3 м.

Имантау – Көкшетау қыратының орталық бөлігінде, Имантау көлінің оңтүстігіндегі дөңгелене келген оқшау тау. 

К.Күмісбеков көшесі 

К.Күмісбеков көшесі Шығанақ көшесінен басталып, Абай даңғылын және Ә.Жанбосынов, Кенесары, Т.Бигелдинов, С.Сейфуллин көшелерін қиып өтеді. Ұзындығы – 1205,2 м.

Кенжебек Күмісбеков (1927-1997) – композитор, ҚазКСР-нің халық әртісі. Ел арасына кең тараған әндері мен романстары мол. 

К.Циолковский көшесі 

К.Циолковский көшесі Абай даңғылынан басталады. Ұзындығы – 159 м. 

Циолковский Константин Эдуардович (1857-1935) – осы заманғы космонавтика мен ракеталық техниканың негізін қалаған кеңес ғалымы. 

Кеген көшесі 

Бұрынғы атауы – №50 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Кеген көшесі Жанкент көшесінен басталып, Айнакөл көшесінде аяқталады. Балқантау, Таскескен көшелерімен қиылысады. Ұзындығы – 429,9 м. 
Кеген − Іле алабындағы өзен. Алматы облысының Райымбек ауданы жерімен ағып өтеді. 

Кенесары көшесі 
Кенесары көшесі Шығанақ көшесінен басталып, Сарыарқа, Жеңіс, Республика даңғылдарын және Желтоқсан, Бейбітшілік, Ә.Бөкейхан, М.Әуезов, С.Торайғыров, М.Ғабдуллин, М.Мәметова, Ш.Иманбаева, Р.Қошқарбаев, Ш.Уәлиханов, Тараз, Асанқайғы, Ә.Сембинов, Б.Бейсекбаев, А.Жұбанов көшелерін қиып өтеді. Ұзындығы – 5311,1 м. 

Кенесары Қасымұлы (1802-1847) – қазақ халқының азаттығы жолындағы ұлы күрескер, мемлекет қайраткері, әскери қолбасшы, хан. Абылай ханның немересі. 1837-47 жылдардағы ұлт-азаттық қозғалысының көсемі. Абылай тұсындағы қазақ хандығының тұтастығы мен тәуелсіздігін қалпына келтіруді көздеген. 1841 жылы қыркүйекте үш жүз өкілдері жиынында қазақ халқының ханы болып сайланды. 


Бұл көшеде Қ.Мұңайтпасов атындағы орталық стадион, ҚР Ауыл шаруашылығы министрлігі, «Конгресс Холл» сарайы,  «Астанателеком», «Қазақстан» сауда орталығы орналасқан.
Кентау көшесі 

Бұрынғы атауы – Орский көшесі. Кентау көшесі Кеншілер, Ақшағыл көшелерімен қиылысады. Ұзындығы – 228,2 м. 

Кентау – Оңтүстік Қазақстан облысындағы қала. 

Кеншілер көшесі 

Бұрынғы атауы – Шахтерский көшесі. Кеншілер көшесі Ақшағыл көшесінен басталып, Ю.Малахов көшесінде аяқталады. Елек орамымен қиылысады. Ұзындығы – 1004,2 м.

Кеншілер – жер асты қазба-байлықтарын өндіру саласында жұмыс істейтін адамдар. 

Кеңгір көшесі 

Бұрынғы атауы – №52 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Кеңгір көшесі Обаған көшесінен басталып, Айнакөл көшесінде аяқталады. Марқакөл көшесімен қиылысады. Ұзындығы – 410,9 м. 

Кеңгір − Сарысу өзенінің алабында, Қарағанды облысының Ұлытау ауданындағы өзен. 
Кеңдала көшесі 

Бұрынғы атауы – ДСУ-450 көшесі. Кеңдала көшесі «Көктал» тұрғын алабындағы көше. Ұзындығы – 569,9 м.

«Кеңдала» деп көлемі, аумағы үлкен даланы айтады. 

Кеңшалғын көшесі 

Бұрынғы атауы – ВРЗ көшесі. Кеңшалғын көшесі Қарағайлы орамынан басталып, Өндіріс көшесінде аяқталады. Сартүбек, Ақжелкен көшелерімен қиылысады. Ұзындығы – 358,6 м.

«Кеңшалғын» – «аумағы үлкен шалғынды жер» деген сөз.  

Керегетас көшесі 

Бұрынғы атауы – Н.Бауман көшесі. Керегетас көшесі Г.Потанин, Найзақара, Ә.Молдағұлова көшелерін қиып өтіп, Қарауыл көшесінде аяқталады. Ұзындығы – 1270 м.

Керегетас – Ерейментау тауының солтүстік-шығысында               27 шақырым жерде орналасқан тау. 

Киелісай көшесі 

Бұрынғы атауы – С.Бородин көшесі. Киелісай көшесі Сарыжайлау көшесінен басталып, Гүлзар орамында аяқталады. Ұзындығы – 232,8 м.

Киелісай – қазақ халқының дәстүрлі дүниетанымында аса қадірлі, қасиетті нәрсені, затты киелі деп атаған. 
Колхозный көшесі 

Колхозный көшесі Шығанақ көшесінен басталып, Абай даңғылында аяқталады. Ә.Жанбосынов, Кенесары, Т.Бигелдинов, Ә.Әлімжанов көшелерімен қиылысады. Ұзындығы – 873,3 м.

«Колхоз» – «коллективтік шаруашылық» деген сөз. 

Конституция көшесі 

Конституция көшесі Ақбұғы көшесінен басталып, С.Мұхамеджанов, Аманқарағай, Ш.Бейсекова, Үшқара, Ә.Диваев, А.Байтұрсынов көшелерімен қиылысады. Ұзындығы – 1261,1 м.

Конституция (лат.соnstitio – белгілеу, орналастыру) – мемлекеттің негізгі Заңы. 
Бұл көшеде Көлік және коммуникация  колледжі орналасқан.

Космонавтар көшесі 

М.Мақатаев көшесінен басталып, Қабанбай батыр даңғылында аяқталады. Меркі, Арай, Н.Оңдасынов, Алпамыс батыр, Е.Тайбеков, Жекебатыр көшелерін қиып өтеді. Ұзындығы – 1169 м. 

Космонавт (ғарышкер) − ғарышқа ұшу кезінде ғарыштық техниканы сынақтан өткізетін әрі оны пайдаланатын адам. 
Көкарал көшесі 

Бұрынғы атауы – Геологический көшесі. «Промышленный» тұрғын алабы. Көкарал көшесі М.Төлебаев көшесінен басталып, Шарбақты көшесінде аяқталады. Бәйшешек, Б.Серікбаев, Шалгөде көшелерімен қиылысады. Ұзындығы – 1552,1 м.

Көкарал – Арал теңізінің солтүстік-шығыс бөлігіндегі арал. 

Көкбастау көшесі 

Бұрынғы атауы – 3-Кирпичный завод көшесі. Көкбастау көшесі Айнатас көшесін қиып өтіп, Ойыл көшесінде аяқталады. Ұзындығы – 297,8 м.

Көкбастау – бұлақ, өзен, көлдердің атауы. Елімізде осы аттас бірнеше атаулар кездеседі. 

Көкжазық көшесі 

Бұрынғы атауы – Степной көшесі. «Железнодорожный» тұрғын алабы. Көкжазық көшесі Ә.Әлімжанов көшесінен басталып, М.Горький көшесінде аяқталады. Ұзындығы – 423,3 м.

Көкжазық – жер-су атауы. Қазақстанда Көкжазық атты бірнеше атаулар бар.

Көкжелек көшесі 

Бұрынғы атауы – Зеленый көшесі. «Промышленный» тұрғын алабы. Көкжелек көшесі М.Төлебаев көшесінен басталып, Шарбақты көшесінде аяқталады. М.Шоқай, Шалгөде көшелерімен қиылысады. Ұзындығы – 1048,7 м. 

Гүл серiгiндегi күлтенiң жеке жапырақшасын «желек» деп атайды. «Көк» сөзінің тіркесуі арқылы айнала қоршаған орман ағаштарының көптігін білдіреді. 
Көкжиек көшесі 

Бұрынғы атауы – 9-пятилетка көшесі. «Көктал» тұрғын алабы. Көкжиек көшесі Болашақ көшесінде аяқталады. Ұзындығы – 331,1 м.

«Көкжиек» – аспан мен жердің көз жететіндей түйіскен жері. Алаңқай, ашық жерде тұрған адамға аспан күмбезінің «ернеуі» көкжиек бойынша жер бетіне тіреліп тұратын сияқты болып көрінеді. 
Көксай көшесі 

Бұрынғы атауы – Зеленый көшесі. «Интернациональный» тұрғын алабы. Көксай көшесі Көлсай көшесінен басталып, Майбалық орамы, Жағажай, Нұрлыжол көшелерімен қиылысады. Ұзындығы – 549,9 м.

Көксай – жер-су атауы. Көксай атымен бірнеше жер-су атаулары аталады. 

Көксеңгір көшесі 

Бұрынғы атауы – 15-Горем көшесі. Көксеңгір көшесі Қамысты көшесінен басталып, Арқарлы көшесінде аяқталады. Ұзындығы – 280,3 м.

Көксеңгір – жазық жердегі төбе, жайлау және елді мекен аттары. 
Көксу көшесі 
Бұрынғы атауы – Речной көшесі. Көксу көшесі «Күйгенжар» тұрғын алабында орналасқан. Ұзындығы – 554,7 м.

Көксу – Балқаш алабындағы өзен. Алматы облысының Ескелді би, Көксу аудандары жерімен ағып өтеді. 

Көктал көшесі 

Көктал көшесі Н.Тілендиев даңғылынан басталып, Кеңдала, М.Дулатов көшелерімен қиылысады. Ұзындығы – 5366,2 м.

Көктал – тау, дала, шоқы, өзен атаулары. Көне атаулардың бірі. Тал және көк сөздерінен жасалған тіркес «бел-белестер» ұғымын білдіреді. Қазақстанда осы аттас елді мекендер де кездеседі.
Көктерек  көшесі 

Бұрынғы атауы – Қазақстан көшесі. Көктерек көшесі Оқжетпес көшесінен басталып, Д.Карбышев көшесінде аяқталады. Ұзындығы – 584,9 м.

«Көктерек» сөзіндегі «көк» сөзі терек ағашының түрімен байланысты қолданылған. Республикамыздың түрлі аймақтарындағы жер, елді мекен және өзен аттары осылай атала береді. 

Көлсай көшесі 

Бұрынғы атауы – Речной көшесі. Көлсай көшесі Мереке көшесінен басталып, Көксай, Жағажай көшелерін қиып өтеді. Ұзындығы – 673,6 м. 


Көлсай – таулы жерлердің терең сайларына жиналған судан пайда болған көл атауы. Осы аттас көл Алматы облысының Райымбек ауданы жерінде де орналасқан. 
Көшек батыр көшесі 

Көшек батыр көшесі Мирный көшесінен басталып, 3 шағын аудан көшесінде аяқталады. Ұзындығы – 138,1 м.

Көшек – мемлекет және қоғам қайраткері, ХVІІІ ғасырдың          30-40 жылдарында Найман руын басқарған. Кей мәліметтер бойынша оның хан атағы болған. 

Күйші Дина көшесі 

Бұрынғы атауы – №70 көше. Күйші Дина көшесі Манас даңғылынан басталады. Ұзындығы – 2952,1 м.

Дина Нұрпейісова (1861-1955) – домбырашы, күйші, композитор, Қазақстанның халық әртісі, қазақ мәдениетінің көрнекті қайраткері. Құрманғазы Динаның дарынына тәнті болып, одан үлкен үміт күтеді, ақыл-кеңес беріп, күй үйретеді, оны өзіне шәкірт тұтады. Дина ұстазының күйлерін үйреніп қана қоймай, оның күйшілік орындаушылық өнеріндегі ерекшеліктерін, стилін, дәстүрін жалғастырды. Динаның тырнақалды «Бұлбұл», «Байжұма», «Көгентүп» атты күйлері бар. Сонымен қатар «Тойбастар», «Әсемқоңыр» күйлерінің авторы.

Күреңбел көшесі 

Бұрынғы атауы – №36-16 көше. «Қараөткел» шағын ауданы. Күреңбел көшесі Таңбалытас көшесінен басталып, Шарбақкөл көшесімен қиылысады. Ұзындығы – 446,1 м.

Күреңбел – жер аты. Елімізде Күреңбел атты бірнеше жер атаулары бар. 

Қ.Жалайыри көшесі 

Бұрынғы атауы – № 74 көше. «Ақбұлақ» тұрғын алабы. А.Тоқпанов көшесінде аяқталады. Ұзындығы – 1004,8 м.

Қадырғали Жалайыри (1555 жылдар шамасында туылған – 1605) – орта ғасырдағы қазақтың ғұлама ғалымы, белгілі биі. Сырдария бойын мекендеген Ұлы жүздің тарақ таңбалы Жалайыр тайпасынан шыққан. Қадырғали Жалайыри ана тілімен қатар араб, парсы тілдерін жете меңгеріп, Шығыстың классикалық озық әдебиеті мен мәдениетін, ғылымын терең білген. Қадырғали Жалайыри Қасым ханның қасында 1600 жылы өзінің «Жами ат-тауарих» («Жылнамалар жинағы» деп те аталады) атты атақты шежіре кітабын жаза бастап, оны 1602 жылы аяқтады. Шежіре 157 беттен тұрады. Автор жылнамада Шығыс елдеріне, оның шаһарларына шолу жасап, қазақ сахарасын мекендеген жалайыр, арғын, қыпшақ, қаңлы, найман, қоңырат, керей, алшын т.б. түркі ру-тайпаларына тарихи анықтама береді. Қадырғали Жалайыридың шежіресі – ертедегі қазақ тілінде жазылған тұңғыш тарихи шығарма. 

Қ.Кемеңгерұлы  көшесі

Қ.Кемеңгерұлы көшесі Ақбидай көшесінен басталып, Өзен көшесінде аяқталады. В.Суриков, Ақсу-Жабағылы, С.Әліұлы, Ынтымақ, Сарыжайлау, Шортанды, Т.Тоқтаров, Үстірт көшелерімен қиылысады.  Ұзындығы – 2207,2 м.

Қошке Кемеңгерұлы (1896-1937) – Алаш қайраткері, ғалым, драматург, жазушы, журналист. Омбыда құрылған қазақ жастарының ұйымы «Бірлікке» мүше болған. 1916-1918 жылдары «Балапан» қолжазба журналының редакторы болды. Прозадағы алғашқы туындыларының бірі – «Тұтқаның ойы» әңгімесі. Қ.Кемеңгеровтің «Жетім қыз», «Дүрия», «Назиқа» әңгімелері, «Алтын сақина», «Бостандық жемісі», т.б. драмалық туындылары бар. 

Қ. Рысқұлбеков көшесі  

Қ. Рысқұлбеков көшесі Абылай хан даңғылынан басталып, Ш.Құдайбердіұлы даңғылында аяқталады. Ұзындығы – 671,7 м.
Қайрат Рысқұлбеков (1965-1987) – 1986 жылғы Желтоқсан көтерілісінің қаһарманы. Жамбыл облысының Сарысу ауданында дүниеге келген. 1986 жылдың 17 желтоқсанында Алматы қаласындағы Орталық Комитет пленумының шешіміне наразылық білдірген студент жастар көтерілісіне белсене қатысқан. Көтеріліс басылған соң абақтыға қамалады. Семей түрмесінде қайтыс болған. Қайрат есімі халық есінде азаттық жолындағы күрескер, қаһарман ұл ретінде қалды. Қазақстан тәуелсіздік алғаннан кейін Қ.Рысқұлбековке «Халық қаһарманы» атағы берілді. 

Улица К. Рыскулбекова 

Улица К.Рыскулбекова расположена между проспектами Абылай хана и Ш.Кұдайбердіұлы. Длина – 1188,8 м.

 Кайрат Рыскулбеков (1965-1987) – герой декабрьского восстания 1986 года. Родился в Сарысуйском районе  Жамбылской области. 17 декабря 1986 года, в Алматы принял активное участие в протесте студенческой молодежи против решения пленума Центрального Комитета. После подавления восстания был заключен под стражу. Умер в тюрьме в г. Семей. Кайрат Рыскулбеков в памяти народа остался как  герой, борец за независимость. После получения независимости Республики Казахстан К.Рыскулбекову было присуждено звание «Халық қаһарманы». 

Қажымұқан көшесі 

Қажымұқан көшесі Манас даңғылынан басталып, Л.Мирзоян, Ж.Жирентаев көшелерімен қиылысады. Ұзындығы – 1628,3 м.

Қажымұқан Мұңайтпасов (1871-1948) – қазақтың әйгілі палуаны, классикалық күрестің шебері. Әлемнің бірталай ірі қалаларында болып, балуандық өнерін көрсеткен. Бірнеше рет күрес аренасына шығып, 48 алтын, күміс, қола медальдармен марапатталған. 1937 жылы Орынборда өткен ең ірі чемпионатта бірінші орын алуына байланысты Қазақстан Орталық Атқару комитеті «Қазақ даласының батыры» деген атақ берген. 


Бұл көшеде «Орбита» сауда орталығы, «Түркістан» әмбебап дүкені, «Қазақстан» спорт сарайы, Л.Н.Гумилев атындағы Еуразия ұлттық университеті орналасқан.

Улица Қажымұқан 

Улица Қажымұқан начинается с проспекта Манаса, пересекается с улицами  Л.Мирзояна, Ж.Жирентаева. Длина – 1628,3 м.

Кажымухан Мунайтпасов (1871-1948) – известный казахский борец. Был во многих городах мира, участвовал в спортивных соревнованиях. Завоевал в общей сложности 48 золотых, серебрянных и бронзовых медалей. В 1937 году занял первое место в крупном чемпионате в Оренбурге, после чего по решению Центрального Исполнительного комитета ему было присуждено звание «Батыр казахской степи». 


На этой улице расположены торговый дом «Орбита», супермаркет «Түркістан», дворец спорта «Казахстан», Евразийский национальный университет имени Л.Н.Гумилева.

Қазығұрт көшесі

Бұрынғы атауы – Деповский көшесі. Қазығұрт көшесі Жидебай көшесінен басталып, Қарталы көшесінде аяқталады. Жалын көшесімен қиылысады. Ұзындығы – 234,8 м. 

Қазығұрт – Талас Алатауының оңтүстік-батыс сілеміндегі аласа келген жота. Шымкент қаласынан оңтүстікке қарай 35 шақырымдай қашықтықта орналасқан. Солтүстік-шығыстан оңтүстік-батысқа қарай 55 шақырымға созылған. Ежелгі аңызда дүниені топан су басқанда, Нұх пайғамбар кемесі Қазығұрт тауының шыңында тұрып қалған. Топан су қайтқан соң адамзаттың жаңа ұрпағының тіршілігі осы Қазығұрт тауынан басталған. Қазығұрт тауының сыртқы сұлбасы шынында да қайырлап тұрған алып кемені елестетеді. Бүгінде Оңтүстік Қазақстан облысында бір аудан және оның орталығы Қазығұрт атымен аталады.   
Қайнар көшесі 

Қайнар көшесі Н.Тілендиев даңғылынан басталып, Арқалық, Ақмола, Ақтөбе, Құсмұрын, Тарбағатай, Ұлытау, Баршын көшелерін қиып өтеді. Ұзындығы – 2180,4 м.

Қайнар – жер қойнауындағы терең қабаттардан тектоникалық жарықтар арқылы жер бетіне табиғи жолмен шығып жатқан арынды жер асты су көзі, арынды бұлақ. Республикамызда Қайнар атты көптеген жер-су атаулары кездеседі.
Қайыңды көшесі 

Бұрынғы атауы – Спортивный көшесі. «Көктал» тұрғын алабы.  Қайыңды көшесі Ардагер көшесінен басталады. Ұзындығы – 634,5 м.

Қайыңды – қайың мол өскен жер. Осы аттас елімізде бірнеше жер-су атаулары бар.  

Қалба көшесі 

Бұрынғы атауы – №58 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Қалба көшесі Манас даңғылынан басталып, Балқантау көшесінде аяқталады. Балбырауын, Баянтау, Арғанаты көшелерімен қиылысады. Ұзындығы – 370,6 м.

Қалба жотасы – Алтайдың оңтүстік-батысында. Негізгі Алтай жүйесінен Ертіс өзені арқылы бөлініп жатыр. 

Қалқаман көшесі 

Бұрынғы атауы – Мостовой көшесі. Қалқаман көшесі Қабанбай батыр даңғылынан басталып, Р.Зорге, С.Мұқанов көшелерін қиып өтеді. Ұзындығы – 437,6 м.

Қалқаман – Қазаақстанның бірқатар өңірлерінде кездесетін елді мекен атауы. 

Қамысты көшесі 

Бұрынғы атауы – Гидростроительдер көшесі. Қамысты көшесі Шет көшесінен басталып, Көксеңгір, Арқарлы көшелерімен қиылысады. Ұзындығы – 1725,9 м.

Қамысты – «қамысы мол» деген мағынаны білдіреді. 

Қапал көшесі 

Бұрынғы атауы – Е.Зайчукова көшесі. Қапал көшесі М.Төлебаев көшесінен басталады. Ұзындығы – 491,7 м.

Қапал – Ақсу алабындағы, Алматы облысының Ақсу ауданындағы өзен. 

Қарағанды көшесі 

Қарағанды көшесі С.Торайғыров көшесінен басталып, Ш.Айманов, Ж.Аймауытов, Р.Қошқарбаев, Ш.Уәлиханов, Тараз, Асанқайғы, Сырдария, Ә.Әлімжанов көшелерімен қиылысады. Ұзындығы – 2906,9 м.

Қарағанды – Қарағанды облысының орталығы, iрi стансасы, әуе, көлік қатынасының маңызды торабы орналасқан. Республикадағы ең үлкен қалалардың бірі. 
Қаражал көшесі 

Бұрынғы атауы – Қарағанды көшесі. «Интернациональный» тұрғын алабы. Қаражал көшесі Нұрлыжол көшесінде аяқталады. Ұзындығы – 380,1 м.

Қаражал – Қарағанды облысындағы облыстық маңызы бар қала. 

Қараөткел көшесі 

Қараөткел көшесі Толағай, Р.Қошқарбаев, Құлагер, Ә.Ермеков, Темірқазық, Қарашаш көшелерін қиып өтіп, Сарайшық көшесінде аяқталады. Ұзындығы – 1130,9 м.

Қараөткел – Астана қаласындағы көне жер атауы. 
Қарасаз көшесі 
Бұрынғы атауы – №61 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Қарасаз көшесі Манас даңғылынан басталып, Айнакөл көшесінде аяқталады. Талғар, Обаған, Марқакөл көшелерімен қиылысады. Ұзындығы – 751,5 м.

Қарасаз – Алматы облысының Райымбек ауданындағы ауылдық әкімшілік округінің орталығы. 
Қарасай батыр көшесі 
Қарасай батыр көшесі М.Тынышпаев көшесінен басталып, Аспара көшесінде аяқталады. Ұланбел, Бұланты, А.Байтұрсынов, Жалын көшелерімен қиылысады. Ұзындығы – 1431,1 м.

Қарасай батыр (1589-1671) – Қарғалы, Ұзынағаш, Қарақыстақ, Қастек, Жиренайғыр, Ырғайты өзендері бойындағы, Қарақия, Ақтасты, Сарыжазық, Суықтөбе тауларында, т.б. жерлердегі ұрыстарда жау шебін бұзып, Суықтөбе басына туын тіккен батыр. Сол жеңістен бастап Шапыраштының, одан тарайтын рулардың ұраны «Қарасай» болды. 1643 жылы Жәңгір хан мен Жалаңтөс батыр бастаған Орбұлақ шайқасына қатысқан. 1652 жылғы соғыстарда Қарасай батыр қазақ әскерлерінің басшыларының бірі болған. Көкшетау жерінде болған соғыстардың бірінде ауыр жараланып, дүние салады. Сүйегі өзімен бірге сол ұрыста қазаға ұшыраған арғын Ағынтай батырмен бірге жерленген. 

Қарасақал Ерімбет көшесі 

Бұрынғы атауы – Марсовый көшесі. Қарасақал Ерімбет көшесі Атасу көшесінен басталып, Сарайшық көшесінде аяқталады. Р.Қошқарбаев, Ә.Ермеков, Қарашаш көшелерімен қиылысады. Ұзындығы – 923,8 м.

Қарасақал Ерімбет – 1844 жылы Қазалы уезі, Көкаша мекенінде дүниеге келіп, 1916 жылы сол жерде қайтыс болған. Ақын-жыраулық, жыршылық, әншілік, айтыскерлік, сал-серілік өнер бойына тоғысқан.
Қарасу көшесі 

Бұрынғы атауы – №10 көше. «Көктал» тұрғын алабы. Қарасу көшесі Ұлытау көшесінен басталып, Тастақ көшесінде аяқталады. Ұзындығы – 539,6 м.

Қазақстанда Қарасу атымен аталатын көптеген жер-су атаулары бар.  
Қаратал көшесі

Бұрынғы атауы – №36 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Қаратал көшесі М.Төлебаев көшесінен басталып, Айнакөл көшесінде аяқталады. Бесшалқар көшесімен қиылысады. Ұзындығы – 848,8 м.

Қаратал – Балқаш-Алакөл алабындағы өзен, аудан атауы. Алматы облысының Ескелді, Қаратал ауданы жерлерімен ағады. 
 
Қаратау көшесі

Бұрынғы атауы – №3 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Қаратау көшесі Ғ.Мұстафин көшесінен басталып, Ақарыс, Бекарыс, Жанарыс, Жаркент, Бурабай, Жайық, Ертіс, Бұқтырма, Есіл, Шу, Лепсі, Іле, Еділ көшелерін қиып өтеді. Ұзындығы – 1636,3 м.

Қаратау – Жамбыл облысындағы қала, Еуразияның түркі тілдес халықтар қоныстанған аймақтарындағы биіктігі орташа және аласа тау жоталары. 

Қаратөбе көшесі

Бұрынғы атауы – Н.Некрасов көшесі. «Заречное» тұрғын алабы. Қаратөбе көшесі Жиделі, Ақниет, Ақселеу көшелерін қиып өтіп, Үшкөпір көшесінде аяқталады. Ұзындығы – 719,8 м.

Қаратөбе – Батыс Қазақстан облысындағы аудан. Елімізде осы аттас елді мекендер көп кездеседі.

Қарауыл көшесі

Бұрынғы атауы – Зеленый Переезд. Қарауыл көшесі Г.Потанин көшесінен басталып, Ә.Молдағұлова көшесінде аяқталады. Керегетас, Б.Хмельницкий, Найзақара көшелерімен қиылысады. Ұзындығы – 976 м.

Қарауыл – Шығыс Қазақстан облысы, Абай ауданының орталығы. Қарауылдан 18 шақырым жерде Жидебай қыстауында Абайдың мемлекеттік мұражайы бар.

Қарашаш көшесі
Қарашаш көшесі Қарасақал Ерімбет көшесінен басталып, Х.Досмұхамедұлы, Е.Тайбеков, Алпамыс батыр, Н.Митченко, Н.Оңдасынов, Қараөткел көшелерімен қиылысады. Ұзындығы – 1023,1 м. 

Қарашаш – қазақтың Жиренше шешенге байланысты тұрмыс-салт ертегiлерiнiң кейiпкерi, Жиреншенің әйелi. 
Қарашаш ана көшесі

Бұрынғы атауы – №122 көше. «Комсомольский» тұрғын алабы. Қарашаш ана көшесі ақын Сара көшесінен басталып, Ұмай ана, Тұмар ханым, Айша бибі, Қыз Жібек, Айман-Шолпан, Мәриям Жагорқызы көшелерімен қиылысады. Ұзындығы – 898,5 м.

Қарашаш ана – Қожа Ахмет Иассауидің анасы. Қарашаш ананың әкесі Мұса Шейх Ибраһим ата (Ибраһим Шейх) шәкірттерінің бірі болған. Ең көрнекті де тарихи дерек ХІІ-ХІV ғасырларда тұрғызылған Қарашаш ана күмбезі. Иассауидің шешесінен жастай айрылғанына қарағанда Қарашаш ана шамамен 1099-1100 жылдары қайтыс болған. 
Қарқабат көшесі

Бұрынғы атауы – №57 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Қарқабат көшесі Балбырауын көшесінен басталып, Қызыларай көшесінде аяқталады. Балқантау, Жанкент көшелерімен және Нұрлы, Ақберен орамдарымен қиылысады. Ұзындығы – 654,9 м.

Қарқабат – аты аңызға айналған ел анасы. «Қарқабат» атты батырлық дастан бар. Авторы – халық ақыны Белгібай Бектұрғанов. 
Қарлығаш көшесі

Бұрынғы атауы – Л.Андреев көшесі. Қарлығаш көшесі Ы.Алтынсарин көшесінен басталатын көше. Ұзындығы – 239,5 м.

Қарлығаш – құс. 

Қарталы көшесі

Қарталы көшесі Шыңтас орамы, Қарасай батыр, Конституция, М.Дулатов, Тайсойған, Оқжетпес көшелерімен қиылысып, М.Жәлел көшесінде аяқталады. Ұзындығы – 3247,9 м.

Қарталы – басы оңтүстiк Оралдың шығыс етегiнен басталып, Қазақстандағы Әйет өзенiне құяды. 
Қашаған көшесі

Бұрынғы атауы – Машинистер қысқа көшесі. Қашаған көшесі Оқжетпес көшесінен басталып, М.Жәлел көшесінде аяқталады. Шыршық, Қараой орамдарымен қиылысады. Ұзындығы – 395,6 м.

Қашаған – ақын, 1841 жылы Түркіменстанның Ташауыз облысы, Мырзабасы ауылында дүниеге келіп, 1929 жылы Маңғыстау облысы, Қырықкез ауылында қайтыс болады. 16-17 жасынан ақын атанған. Әйгілі жыраулар дәстүрімен толғайтын ақынның «Қырымның қырық батыры» жырлары мен халықтың көне шежіресі мен тарихын толғайтын  «Атамекен», «Адай тегі», «Әзіреті Ғали», «Топан», т.б. дастандары ел арасына кең тараған. 
Қима көшесі

Бұрынғы атауы – №18 көше. «Көктал» тұрғын алабы. Қима көшесі Н.Тілендиев даңғылынан басталып, Ақмола көшесінде аяқталады. Арқалық көшесімен қиылысады. Ұзындығы – 321,3 м.

Қима – Ақмола облысының Жақсы ауданындағы ауыл, Жаңақима ауылдық әкімшілік округінің орталығы. 
Қобыз көшесі

Бұрынғы атауы – №116 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Қобыз көшесі М.Төлебаев көшесінен басталады. Ұзындығы – 1083,6 м. 

Қобыз – көптеген түркі халықтарында кездесетін қос ішекті музыкалық аспап. Аспап жыңғыл, үйеңкі сияқты мықты ағаштан ойып жасалады. 
Қобыланды батыр көшесі

Бұрынғы атауы – №1 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Ұзындығы – 1582,6 м.

Қобыланды батыр (шамамен ХV ғ.) – аты аңызға айналған халық  батыры, тарихи қайраткер. Шыққан тегі – қыпшақ, оның ішінде – қара қыпшақ. Халық жадында сақталған әңгімелерде оны көбіне «Қара қыпшақ Қобыланды» деп атайды. Әбілхайыр ханның бас батыры болған. Қобыланды батырдың қызылбастар мен қалмақтарға қарсы соғыстарын баяндайтын «Қобыланды батыр» жыры кең тараған.  
Қозыбасы көшесі

Бұрынғы атауы – №2 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Қозыбасы көшесі Ғ.Мұстафин көшесінен басталып, Іле көшесінде аяқталады. Ақарыс, Бекарыс, Жанарыс, Жаркент, Бурабай, Жайық, Ертіс, Бұқтырма, Есіл, Шу, Лепсі көшелерімен қиылысады. Ұзындығы – 1393,6 м.

Қозыбасы – Қордай тауындағы жайлау. Іле Алатауының солтүстік-батысында Мұхаммед Хайдар Дулатидің «Тарихи Рашиди» кітабында Қазақ хандығының құрылған жері – Шу бойы мен Қозыбасы деп айтылады. Қозыбасы ХІV-ХV ғасырларда өмір сүрген Моғолстан мемлекетінің батыс бөлігіндегі өңір. 
Қоңыраулы көшесі

Бұрынғы атауы – №27 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Қоңыраулы көшесі Обаған көшесінен басталып, Балқантау көшесінде аяқталады. Жанкент көшесімен қиылысады. Ұзындығы – 222,2 м.

Қоңыраулы найза – басында қоңырау тағылған найза. Найзаға әскери белгі ретінде басына кішкене қоңырау тағу дәстүрі көне түркі заманынан қалған. 

Қоңырөлең көшесі

Бұрынғы атауы – К.Маркс көшесі. «Тельман» тұрғын алабы. Қоңырөлең көшесі Мұғалжар көшесінен басталып, Ақкемер көшесінде аяқталады. Ұзындығы – 122,5 м.

Қоңырөлең – Алматы облысының Панфилов ауданындағы ауыл, ауылдық округ орталығы. 

Қордай көшесі
Бұрынғы атауы – №28 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Қордай көшесі Б.Момышұлы даңғылынан басталып, Сұлутөбе, Талғар, Обаған, Жанкент, Балқантау, Таскескен, Құмкент, Айнакөл көшелерімен қиылысады. Ұзындығы – 2641,9 м. 

Қордай – Шу-Іле тауларының оңтүстік-шығысындағы Кіндіктас және Жетіжол жоталары арасындағы асу. Жамбыл облысы, Қордай ауданы аумағында орналасқан. 
Қорқыт көшесі

Қорқыт көшесі Ағыбай батыр көшесінен басталып, Кенесары көшесінде аяқталады. А.Иманов көшесімен қиылысады. Ұзындығы – 415,2 м.

Қорқыт – бағзы заманда өмір сүрген бабаларымыздың бірі. Түркі халықтарына ортақ ұлы ойшыл, жырау, қобызшы, сазгер, аңыз кейіпкері. Ұлы бабамыз шамамен VІІІ-ІХ ғасырларда Сыр бойында оғыз-қыпшақ тайпалық бірлестігінде туып-өскен. Қорқыт ата туралы аңыз әңгімелердің бір саласы – оның дүниеге келуі, екінші саласы – ажалдан қашуы, үшінші саласы – қобызбен күй шығаруы болып келеді. Қорқыт – қобыз арқылы музыка өнерінің негізін салған ұлы сазгер әрі жыршы. Сонымен бірге, ел басқарған данышпан, қасиетті әулие. 

Құлагер көшесі

Бұрынғы атауы – ХПП көшесі. «Пригородный» тұрғын алабы. Құлагер көшесі Көкорал көшесінен басталып, Шалгөде, Атамұра, Шарбақты көшелерімен қиылысады. Ұзындығы – 1533,7 м.

Құлагер – Ақан серiнiң әйгiлi, жүйрiктiгi жыр болған тұлпары.
Құлагер көшесі

Қараөткел көшесінен басталып, Арай көшесінде аяқталады. Ж.Шәрденов, Ай-Таңсық, Құмбел, Адырна көшелерімен қиылысады. Ұзындығы – 485,2 м.
Құланөтпес көшесі 

Бұрынғы атауы – №5 көше. «Көктал» тұрғын алабы. Құланөтпес көшесі Айдарлы көшесінен басталып, Саумалкөл көшесінде аяқталады. Ұзындығы – 254,8 м.

Құланөтпес – Теңіз көлі алабындағы өзен. Қарағанды облысының Нұра, Ақмола облысының Қорғалжын аудандары арқылы ағады. 

Құлынды көшесі

Бұрынғы атауы – Летний көшесі. Құлынды көшесі Космонавтар көшесінен басталып, Наркескен көшесінде аяқталады. Балауса, Н.Оңдасынов, Е.Тайбеков көшелерімен қиылысады. Ұзындығы – 374,2 м.

Құлынды даласы – Батыс  Сібір жазығының оңтүстік бөлігіндегі өңір, Алтай Республикасы мен Павлодар облысы аумағында орналасқан. 


Құмбел көшесі

Бұрынғы атауы – Лётный көшесі. Құмбел көшесі Ә.Ермеков көшесінен басталып, Құлагер көшесінде аяқталады. Ұзындығы – 154,3 м.

Құмбел – Қырғыз Алатауындағы асу. Жамбыл облысы, Мерке ауданында орналасқан. 
Құмкент көшесі

Бұрынғы атауы – №35 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Құмкент көшесі Айнакөл көшесінен басталып, М.Төлебаев көшесінде аяқталады. Қордай, Бесшалқар көшелерімен қиылысады. Ұзындығы – 1452,8 м.

Құмкент – ортағасырлық қала орны. Оңтүстік Қазақстандағы Шолаққорған ауылынан 30 шақырым жерде орналасқан. 
Құндызды көшесі

Бұрынғы атауы – №56 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Құндызды көшесі Балқантау көшесінен басталып, Жанкент, Нұрлы орамы, Талғар көшелерімен қиылысады. Ұзындығы – 447,9 м.
Құндызды – Ақтөбе облысының Мұғалжар ауданы Жем алабындағы өзен. 
Құрманғазы көшесі

Құрманғазы көшесі Н.Гоголь көшесінен басталып, Көктомар орамымен қиылысады. Ұзындығы – 928,5 м.

Құрманғазы Сағырбаев (1823-1889) – ұлы күйші-композитор, дүлдүл домбырашы. 70-тен аса күй қалдырған. «Ақбай», «Төремұрат», «Байжұма», «Назым», т.б. антропологиялық атауларға құрылған күйлері бар. Композитордың «Кісен ашқан», «Түрмеден қашқан», «Қайран шешем», «Перовский марш», «Қызыл қайың», т.б. ғұмырбаяндық күйлері оның патша үкіметі, билік иелері тарапынан қуғын-сүргін көргенінің куәсі іспетті.  
Құрылысшылар көшесі

Бұрынғы атауы – Строительный көшесі. «Интернациональный» тұрғын алабы. Құрылысшылар көшесі Мереке көшесінде аяқталады. Ұзындығы – 255,2 м.

Бұл көше құрылысшылардың құрметіне қойылған.
Құсжолы көшесі

Бұрынғы атауы – А.Попов көшесі. Құсжолы көшесі Шардара, Сартүбек көшелерімен қиылысып, Өндіріс көшесінде аяқталады. Ұзындығы – 1097 м. 

Құсжолы – жердегі бақылаушыға аспандағы мыңдаған жеке жұлдыздар Құс жолы тәрізді көрінеді. Осыған байланысты галактиканы Құс жолы жүйесі деп те атайды. Құс жолы – кең, ақшыл жолақ болып тұтасқан  орасан көп жұлдыз шоғыры. 
Құсмұрын көшесі 

Бұрынғы атауы – №36 көше. «Көктал» тұрғын алабы. Құсмұрын көшесі Қайнар көшесінен басталып, Наурыз көшесінде аяқталады. Ұзындығы – 259 м. 

Құсмұрын – Тобыл облысындағы көл. Қостанай облысының Қарасу, Әулиекөл аудандарында, Торғай қолатының қазан шұңқырында, Құсмұрын кентінің солтүстiгiнде 9 шақырым жерде орналасқан. 
Қыз Жібек көшесі

Бұрынғы атауы – №82 көше. «Комсомольский» тұрғын алабы. Қыз Жібек көшесі Баян сұлу көшесінен басталып, Айман-Шолпан көшесінде аяқталады. Ұлпан орамы, Домалақ ана, Қорған орамы, Қарашаш ана, Айғаным көшелерімен қиылысады. Ұзындығы –   1686,3 м. 

«Қыз Жібек» – лиро-эпостық жыр. Қазақ фольклортанушыларының басым көпшілігі жыр ХVІІ ғасырда пайда болған деп есептейді. 

Қызбел көшесі

Бұрынғы атауы – №26 көше. «Көктал» тұрғын алабы. Қызбел көшесі Амантоғай көшесінен басталып, Ұлытау көшесінде аяқталады. Ұзындығы – 209 м.
Қызбел – Торғай қаласы мен Торғай үстірті аралығындағы дөңес тау. Ел аузындағы аңыз бойынша, қыратты жерге алыстан қарағанда, қыздың бейнесiн елестетiп, орта шенiнде жота жiңiшкерiп, қыз белiне ұқсаудан, “Қызбел” атанған. 
Қызыларай көшесі
Бұрынғы атауы – №43 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Қызыларай көшесі Қарқабат, Балқантау, Құндызды көшелерімен қиылысып, Обаған көшесінде аяқталады. Ұзындығы – 1250,4  м.
Қызыларай – Сарыарқаның шығысындағы тау. Қарқаралы тауының оңтүстігінде 80-90 шақырым жерде. 
Қызылой  көшесі

Бұрынғы атауыт – Инициативный көшесі. «Энергетик» тұрғын алабы. Қызылой  көшесі Өлеңті көшесінен басталады. Ұзындығы – 308,8 м.
Қызылой  – газ кені. Ақтөбе облысы, Шалқар ауданы, Байзақ газ кен орнынан батысқа қарай 35 шақырым жерде орналасқан. 
Қызылсу көшесі
Бұрынғы атауы – А.Суворов 1-көшесі. Қызылсу көшесі М.Дулатов көшесінен басталып, Қырыққыз орамында аяқталады. Ұзындығы – 738 м.
Қызылсу – «қардың суы, саяз су» деген мағынаны білдіреді. Сондай-ақ Қостанай, Ақмола облыстарының жеріндегі өзен. 

Л.Мирзоян көшесі

Л.Мирзоян көшесі Қажымұқан көшесінен басталып, В.Петров, Б.Майлин көшелерімен қиылысады. Ұзындығы – 1157,7 м.

Левон Исаевич Мирзоян (1897-1939) – мемлекет қайраткері. Ұлты – армян. 1933 жылдан Қазақ өлкелік партия комитетінің,           1937 жылы (маусым-желтоқсан) Қазақстан К(б)П ОК-нің бірінші секретары болды. Голощекин ұйымдастырған ашаршылық салдарын жою мақсатында жүргізген шаралары үшін қазақ халқы оны «Мырзажан» деп құрмет тұтқан. 


Л.Пастер көшесі

Л.Пастер көшесі Ш.Иманбаева, Ш.Уәлиханов, Тараз, Асанқайғы көшелерін қиып өтіп, Ә.Сембинов көшесінде аяқталады. Ұзындығы – 1293 м.

Луи Пастер (1822-1895) – француз микробиологы және химигі, микробиология мен иммунологияның негізін салушы. 

Л.Толстой көшесі

Л.Толстой көшесі Ә.Әлімжанов көшесінен басталып, Ә.Сембинов көшесінде аяқталады. Абыралы, Күлтөбе орамдарымен және Қарағанды көшесімен қиылысады. Ұзындығы – 692,5 м.

Лев Николаевич Толстой (1828-1910) – орыстың ұлы жазушысы. «Соғыс және бейбітшілік», «Анна Каренина», «Арылу» сияқты классикалық романдардың авторы.

Лепсі көшесі

Бұрынғы атауы – №15 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Лепсі көшесі Хантау көшесінен басталып, Қаратау, Қозыбасы көшелерімен қиылысады. Ұзындығы – 1131,9 м. 

Лепсі – Балқаш алабындағы өзен.  Алматы облысы, Ақсу, Сарқант аудандары жерімен ағады. 

Лесной көшесі

Лесной көшесі С.Қожанұлы көшесінен басталып, Сарыарқа даңғылын және Ақбаян көшесін қиып өтеді. Ұзындығы – 195,4 м.

Лесное – Павлодар облысы, Железин ауданындағы ауыл, округ орталығы.
М.Әуезов көшесі

М.Әуезов көшесі А.Иманов көшесінен басталып, Ә.Молдағұлова көшесінде аяқталады. Абай, Бөгенбай батыр даңғылдарын және Кенесары, Ж.Омаров, С.Сейфуллин, Ә.Жангелдин, Ы.Дүкенұлы, Мәскеу көшелерін қиып өтеді. Ұзындығы – 2716,8 м.

Мұхтар Омарханұлы Әуезов (1897-1961) – қазақтың әйгілі жазушысы, қоғам қайраткері, ғалым, ҚР Ғылым академиясының академигі, профессор. Шығыс Қазақстан (Семей) облысының Абай ауданында дүниеге келген. Алты жасынан атасы Әуездің үйретуімен Абайдың өлеңдерін жаттап өскен. «Абай жолы» роман-эпопеясы арқылы қазақ әдебиетін әлемге танымал етіп, ұлы ақынның көркем бейнесін тұлғалауда теңдессіз шеберлік танытқан қаламгер. Қазақ көркем прозасының, оның ішінде роман жанрының, драматургияның дамуына зор үлес қосқан классик. Өз заманының ең жоғары сыйлықтары – КСРО Мемлекеттік сыйлығы мен Лениндік сыйлықтың иегері. 
Бұл көшеде Украина елшілігі, Соғыс ардагерлерінің ауруханасы, Орталық сөйлесу пункті, Баспочтампт, №2 балалар ауруханасы, Австрия Республикасының консулдығы орналасқан.

М.Горький көшесі 

М.Горький көшесі Шығанақ көшесінен басталып, Н.Ирченко, Ә.Жанбосынов, И.Грязнов, Кенесары көшелерімен қиылысады. Ұзындығы – 638,8 м.

Максим Горький (1868-1936) – ұлы орыс жазушысы. 
Улица М.Горького

Улица М.Горького начинается с улицы Шығанақ, пересекается с улицами Н.Ирченко, А.Жанбосынова, И.Грязнова, Кенесары.                Длина – 638,8 м.


Максим Горький  (1868-1936) – выдающийся русский писатель. 
М.Ғабдуллин көшесі

М.Ғабдуллин көшесі Ә.Исмайылов көшесінен басталып, Абай даңғылында аяқталады. Рамазан, Жәнібек тархан, Ақмола, Ағыбай батыр, А.Иманов, Баянауыл, М.Дулати, Кенесары, Отырар көшелерімен қиылысады. Ұзындығы – 1208,4 м.

Мәлік Ғабдуллин (1915-1973) – қазақ жазушысы, әдебиет зерттеушісі, қоғам қайраткері, филология ғылымдарының докторы, профессор. КСРО Педагогикалық Ғылым Академиясының академигі, Кеңес Одағының Батыры. 

М.Дулати көшесі

М.Дулати көшесі М.Ғабдуллин көшесінен басталып, Ә.Сембинов көшесінде аяқталады. М.Мәметова, Ш.Иманбаева, Р.Қошқарбаев, Ш.Уәлиханов, Тараз, Асанқайғы көшелерімен қиылысады. Ұзындығы – 1063,5 м.

Мұхаммед Хайдар Дулати (1499-1561) – белгілі тарихшы, әдебиетші. «Тарих-и-рашидидің», «Жаһаннаме» дастанының авторы. Жетісудағы Дулат тайпалары әмірлерінің ұрпағы. Толық аты-жөні – Дулат Мұхаммед Хұсайынұлы Мырза Мұхаммед Хайдар. Мұндағы «Мұхаммед Хайдар» - өз аты, «Мұхаммед Хұсайын» - әкесінің аты, «мырза» - текті әулеттің тұқымы екенін білдіретін атау, «дулат» - шыққан тайпасының аты. 1999 жылы М.Х.Дулатидің 500 жылдық тойы халықаралық дәрежеде аталып өтті. 

М.Дулатов көшесі

М.Дулатов көшесі С.Мұхамеджанов көшесінен басталып, Аспара көшесінде аяқталады. Ш.Бейсекова, Ә.Диваев, А.Байтұрсынов, Ақан сері, Жалын, Жидебай көшелерімен қиылысады. Ұзындығы – 3721,7 м.

Міржақып Дулатов (1885-1935) – қазақтың аса көрнекті ағартушысы, Алаш қозғалысының қайраткері, қазақ ақыны, жазушы, драматург, публицист, ағартушы-педагог, жалынды көсемсөз шебері. ХХ ғасыр басындағы қазақ мәдениеті мен әдебиетінің ірі өкілі. Қостанай облысы Қызбел ауылында дүниеге келген. Қазақтың тұңғыш романы – «Бақытсыз Жамал» (1910) және «Азамат» (1913), «Терме» (1915) кітаптарының авторы. 
М.Жәлел көшесі 

М.Жәлел көшесі Мұзтау көшесінен басталып, Ақан сері көшесінде аяқталады. С.Мұхамеджанов, Ш.Бейсекова, А.Байтұрсынов көшелерімен қиылысады. Ұзындығы – 935,0 м.  

Мұса Жәлел (1906-1944) – ұлы татар ақыны. 

М.Лермонтов көшесі

М.Лермонтов көшесі Ш.Уәлиханов көшесінен басталып, Ш.Жиенқұлова көшесінде аяқталады. Тараз, Асанқайғы көшелерімен және Күлтегін орамымен қиылысады. Ұзындығы – 826,6 м.

Михаил Юрьевич Лермонтов (1814-1841) – орыстың ұлы ақыны. Ол орыс әдебиетінде А.С.Пушкиннің ізбасары ретінде танылды. Оның лирикалық поэзияны дамытудағы еңбегі қандай зор болса, көркем прозаны дамытудағы еңбегі де соншалық зор. 

Бұл көшеде «Егемен Қазақстан» газетінің редакциясы орналасқан.

М.Ломоносов көшесі

М.Ломоносов көшесі А.Иманов қысқа көшесінен басталып, С.Сейфуллин көшесінде аяқталады. А.Иманов, П.Морозов қысқа көшесі, Кенесары көшелерімен және Абай даңғылын қиып өтеді. Ұзындығы – 1147,2 м.

Михаил Васильевич Ломоносов (1711-1765) – жаратылыстану ғылымының, орыс әдеби тілінің негізін салушы, ақын, суретші, тарихшы, энциклопедиялық білімді ғұлама ғалым. 
М.Мақатаев көшесі

М.Мақатаев көшесі Наркескен көшесінен басталып, Космонавтар көшесінде аяқталады. Балауса көшесімен қиылысады. Ұзындығы – 1749 м.

Мұқағали Мақатаев (1931-1976) – қазақтың аса көрнекті ақыны. «Аққайың әні», «Ару-ана», «Мавр», «Аққулар ұйықтағанда», «Қарындастар, қош болыңдар», «Шекарада», «Өмірдастан», «Арман», «Шолпан», «Досыма хат», «Алтай – Атырау», «Қашқын», «Райымбек! Райымбек!», «Моцарт. Жан азабы» атты поэма, толғаулары мен      650-ден астам лирикалық өлеңдерінде адам өмірін терең толғаған. 

М.Мәметова көшесі
М.Мәметова көшесі Жәнібек тархан көшесінен басталып, Кенесары көшесінде аяқталады. Ақмола, Ағыбай батыр, А.Иманов, Баянауыл, М.Дулати көшелерімен қиылысады. Ұзындығы –           818,1 м. 
Мәншүк Мәметова (1922-1943) – қазақтың қаһарман қызы, Кеңес Одағының Батыры. Батыс Қазақстан облысының Орда ауданында дүниеге келген. Ерте жетім қалған. 1942 жылы майданға өзі сұранып кетеді. Невель қаласын қорғау кезінде ақырғы оғы таусылғанша жауды жер жастандырып, ерлікпен қаза табады. 

М.Мусоргский көшесі
М.Мусоргский көшесі Бестау орамымен қиылысып, С.Әліұлы көшесінде аяқталады. Ұзындығы – 370,2 м.

Модест Петрович  Мусоргский (1839-1881) – композитор, пианист. «Борис Годунов», «Сорочин жәрмеңкесі» опералары, «Көрмедегі көріністер» деген әйгілі суреттеме сюитасы, «Раек» атты музыкалық памфлеті бар. 

М.Төлебаев көшесі
Бұрынғы атауы – Қарағанды-Астана трассасы. М.Төлебаев көшесі М.Жұмабаев даңғылынан басталып, Қарағанды-Астана трассасына дейін созылып жатыр. Мақтымқұлы, Б.Момышұлы даңғылын, Арқайым, Жаңаарқа, Бурабай, Жалаңтөс, Жанкент, Балқантау, Құмкент, Айнакөл, Көкжелек, Бәйшешек, Көкарал, Шарбақты көшелерін қиып өтеді. Ұзындығы – 4886,3 м.
Мұқан Төлебаев (1913-1960) – қазақтың көрнекті композиторы, қоғам қайраткері, КСРО халық әртісі, КСРО Мемлекеттік сыйлығының лауреаты. 

М.Тынышбаев көшесі

М.Тынышбаев көшесі Қарасай батыр көшесінен басталып, Ы.Алтынсарин көшесінде аяқталады. Ақбұғы, Біржан сал көшелерімен қиылысады. Ұзындығы – 727,6 м.

Мұхамеджан Тынышбаев (1879-1937) – қоғам қайраткерi, қазақтың тұңғыш теміржол инженері, тарихшы ғалым, ІІ Мемлекеттік Думаның депутаты, Қоқан автономиясының басшысы, Алашорда үкіметінің мүшесі. Талдықорған облысының Қапал ауданында туған. Верный (Алматы) гимназиясын бiтiрiп, Петербургтегi қатынас жолдары инженерлерi институтын тәмамдаған. «Қазақ» газетiнде мақалалар жариялап тұрған. Алаш партиясын құруға тікелей араласып, 1917 жылғы желтоқсан айында жарияланған Алаш автономиясы үкіметінің он бес мүшесінің бірі болады. «Алаш автономиясы аумағындағы уақытша жер пайдалану туралы Ереженің» жобасын қабылдауға қатысады. Орыс география қоғамының, Түркістан бөлімінің, Қазақстанды зерттеу қоғамының, «Талап» ұйымының мүшесі болады. Қазақ халқының арғы-бергі тарихына қалам тартып, бүгінгі күндері де маңызын жоймаған зерттеу еңбектерін жариялайды, қазақ шежіресін түзеді. Саяси қуғын-сүргiн құрбаны. 
М.Шоқай көшесі

Бұрынғы атауы – Перспективный көшесі. «Промышленный» тұрғын алабы. Мұстафа Шоқай көшесі Көкжелек көшесінен басталады. Ұзындығы – 1108,8 м.

Мұстафа Шоқай (1886-1941) – отаршылдықтың озбыр саясатына қарсы жүргізілген қоғамдық қозғалыс көсемдерінің бірі, Алашорда үкіметінің мүшесі. Түркістан халықтары арасында тарихта тұңғыш рет демократиялық Еуропаның ортасында түркістандық саяси эмиграциялық қызметтің негізін қалаушы. Туған жері бұрынғы Ақмешіт (қазіргі Қызылорда) уезіне қарасты Шоқай ауылы. Алғашқы қоғамдық жұмысы – оның 1914 жылы Ә.Бөкейханның ұсынысымен                              ІV Мемлекеттік Думадағы Мұсылман фракциясының хатшылығы. Өмірінің соңында, тамыз айының басынан қараша айының соңына дейін немістің бірнеше лагерін аралап, тұтқындағы ондаған мың түркістандықтармен кездеседі, оларды өлім тұзағынан құтқарып алуды өзінің бірден-бір борышы санайды. 1941 жылы Берлинде құпияға толы жағдайда қайтыс болады. Сүйегі Берлин қаласындағы мұсылмандар бейітінде жерленген. 
М.Шолохов көшесі
М.Шолохов көшесі Ырыс орамынан басталып, Жолымбет көшесінде аяқталады. Балтакөл орамы мен И. Дунаевский көшесін қиып өтеді. Ұзындығы – 972  м.


Михаил Александрович Шолохов (1905-1984) – жазушы, қоғам қайраткері, КСРО Ғылым Академиясының академигі, екі мәрте Социалистік Еңбек Ері, Нобель сыйлығының лауреаты. 

Майқайың көшесі
Бұрынғы атауы – №62 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Майқайың көшесі Дауылпаз көшесінен басталып, Манас даңғылында аяқталады. Арқат орамы мен Балталы көшесін қиып өтеді. Ұзындығы – 406,5 м.

Майқайың – Павлодар облысы, Баянауыл ауданындағы кент, округ орталығы. 

Майтөбе көшесі
Бұрынғы атауы – Воронежский  көшесі. Майтөбе көшесі Ағадыр көшесінен басталып, Сарықұм көшесінде аяқталады. Ұзындығы – 666,5 м.

Майтөбе – айналасы дуалмен қоршалған бекіністі мекен, дуалдың құлаған орны қазір төбе болып жатыр. Кейбір деректер мен төбе үстінен теріп алынған ыдыс-аяқтар сынықтарына қарағанда, Майтөбе тұрғындары ХІ-ХV ғасырларда өмір сүрген. Қазір осы аттас Жамбыл облысы, Талас ауданында ауыл бар. 

Мақат көшесі 

Бұрынғы атауы –  1-Карьерный көшесі. Мақат көшесі Бестөбе көшесінен басталып, Шет көшесінде аяқталады. А.Чехов көшесімен қиылысады. Ұзындығы – 472,3 м.
Мақат – Атырау облысы, Мақат ауданының орталығы, кент. 
Мақтымқұлы көшесі

Бұрынғы атауы – Строительный көшесі. Мақтымқұлы көшесі І.Жансүгірұлы көшесі мен Абылай хан даңғылын қиып өтіп, М.Төлебаев көшесінде аяқталады. Ұзындығы – 4335,2 м.
Мақтымқұлы – ХVІІІ ғасырда өмір сүрген түрікменнің классик ақыны. 
Маржансу көшесі

Бұрынғы атауы – Встреча көшесі. Маржансу көшесі Мирный көшесінен басталып, Арай көшесінде аяқталады. Ұзындығы – 227 м.

Маржансу – «маржандай таза, мөлдір су» деген мағынаны білдіреді. 
Марқакөл көшесі

Бұрынғы атауы –  №53 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Марқакөл көшесі Қарасаз көшесінен басталып, Балқантау көшесінде аяқталады. Кеңгір, Таскескен, Арғанаты көшелерімен қиылысады. Ұзындығы – 435 м.
Марқакөл – Шығыс Қазақстан облысы, Күршім ауданындағы көл. Мұнда Марқакөл қорығы орналасқан. 

Масаты көшесі

Бұрынғы атауы –  №112 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Масаты көшесі М.Төлебаев көшесінен басталып, Қордай көшесінде аяқталады. Ұзындығы – 1380,2 м.

Масаты – қымбат бағалы, жұмсақ түкті барқыт, жібек мата. 

Маятас көшесі 

Бұрынғы атауы –  №24 көше. «Көктал» тұрғын алабы. Маятас көшесі Ұлытау көшесінен басталып, Шаңтөбе көшесімен қиылысады. Ұзындығы – 309,7 м.
Маятас – мезолит дәуірінен сақталған тұрақ. Оңтүстік Қазақстан облысы, Отырар ауданы, Темір стансасынан оңтүстік-шығысқа қарай     7 шақырым жерде орналасқан. 
Мәриям Жагорқызы көшесі

Бұрынғы атауы – №74 көше. «Комсомольский» тұрғын алабы. М.Жагорқызы көшесі Тұран даңғылынан басталып, Қарашаш ана көшесінде аяқталады. Айғаным көшесімен қиылысады. Ұзындығы – 729,2 м.

Мәриям Жагорқызы (1887-1959) – (шын аты-жөні Рыкина Мария Егоровна) халық өнерпазы, Қазақ КСР-нің еңбек сіңірген өнер қайраткері. Халық арасында кең тараған «Дударай» әнінің авторы. Ақмола облысының Қорғалжын ауданында дүниеге келген. 

Мәскеу көшесі

Бұрынғы атауы – Московский көшесі. Мәскеу көшесі Бөгенбай батыр даңғылынан басталып, М.Әуезов көшесінде аяқталады. Сарыбұлақ, Берел, Бекетай, Б.Хмельницкий, Ә.Ділманов, Г.Потанин, Жеңіс даңғылын, Желтоқсан, Бейбітшілік көшелерін қиып өтеді. Ұзындығы – 2281,2 м.

Мәскеу – Ресей федерациясының астанасы. 
Бұл көшеде «Қазақстан» телерадиокорпорациясы орналасқан.
Медеу көшесі
Бұрынғы атауы – А.Островский көшесі. Медеу көшесі Ш.Бөкеев, Аспара, Т.Шевченко, Оқжетпес көшелерін қиып өтіп,  Д.Карбышев көшесінде аяқталады. Ұзындығы – 2664,2 м. 

Медеу – жасанды мұз айдыны бар дүние жүзіндегі ең ірі спорт кешені. Алматы қаласынан 18 шақырым жерде, Алматы шатқалында теңіз деңгейінен 1691,2 м биіктікте орналасқан. 

Мереке көшесі 

Бұрынғы атауы – Мир көшесі. «Интернациональный» тұрғын алабы. Мереке көшесі Құрылысшылар, Көлсай, Армандастар, Өркениет, Нұрлыжол көшелерімен қиылысады. Ұзындығы – 979,7 м.

Мереке – көп қырлы қоғамдық құбылыс. Ол дамыған мәдениеттiң бiр көрiнiсi. Мерекелi күндер халықаралық, дүниежүзiлiк ынтымақты, достық пен бауырластықты, айырықша тарихи жағдайлар мен белгiлi бiр мамандық ерекшелiгiн салтанатпен атап өтетiн күндер. Қазiр тәуелсiз мемлекетiмiздiң өз мерекелерi бар. 
Меркі көшесі

Бұрынғы атауы – Мереке көшесі. Меркі көшесі Космонавтар көшесімен қиылысады. Ұзындығы – 584,6 м.
Меркі – Шу алабындағы өзен. Мерке ауданы жерімен ағып өтеді. Ұзындығы – 100 шақырым. Өзен Қырғыз Алатауының солтүстік беткейіндегі мұздықтардан басталып, Шимен ауылы тұсында Қорағаты өзеніне  құяды. Сонымен қатар, Меркі – көне қала атауы және Тараз облысындағы аудан орталығы.

Мирный көшесі
Мирный көшесі Ә.Марғұлан, Тобылғысай, Толағай, Маржансу көшелерімен қиылысады. Ұзындығы – 457 м.

Мирный – «бейбіт, тыныштық» деген мағынаны білдіреді. Осы аттас елді мекендер де кездеседі. 
Мойылды көшесі 

Бұрынғы атауы –  №14 көше. «Көктал» тұрғын алабы. Мойылды көшесі Ақмола көшесінен басталып, Наурыз көшесінде аяқталады. Ақтөбе көшесімен қиылысады.  Ұзындығы – 514,4 м.
Мойылды – Шалқар алабындағы өзен. Ақмола, Қостанай облыстарының Амангелді, Жарқайың аудандарының жерімен ағады. 

Мойынты көшесі
Бұрынғы атауы – №30 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Мойынты көшесі Жанкент көшесінен басталып, Сұлутөбе көшесінде аяқталады. Обаған, Талғар көшелерімен қиылысады. Ұзындығы – 821,5 м. 

Мойынты – ірі теміржол стансасы, Солтүстік Балқаш алабындағы өзен. 

Моншақты көшесі 

Бұрынғы атауы –  №9 көше. «Көктал» тұрғын алабы. Моншақты көшесі Ұлытау көшесінен басталып, Ақтөбе көшесінде аяқталады. Тарбағатай көшесімен қиылысады. Ұзындығы – 381,2 м. 

Моншақты – Қарағанды облысы, Шет ауданындағы тау аты. 
Мостопоезд-463 көшесі
Мостопоезд-463 көшесі Сарыарқа ауданында орналасқан. Ұзындығы – 40,3  м.
Мостопоезд – көпірлер мен өткелдер салатын және оларды жөндейтін арнайы поезд. 
Мұғалжар көшесі

Бұрынғы атауы –  К.Маркс көшесі. «Тельман» тұрғын алабы. Мұғалжар көшесі Қоңырөлең көшесінен басталады. Ұзындығы – 1232,5 м.

Мұғалжар – Қазақстанның батыс, солтүстік-батысындағы аласа тау. 
Мұзтау көшесі 

Бұрынғы атауы – Овражный көшесі. Мұзтау көшесі С.Мұхамеджанов көшесінен басталып, Фахд бен Абдулл Азиз көшесінде аяқталады. Абат-Байтақ, Оқжетпес, М.Жәлел, Шақпақ көшелерімен қиылысады. Ұзындығы – 1207,3 м.
Мұзтау – Жетісу Алатауының оңтүстігіндегі жоталар тобының ең биік сілемі. 
Мұнайшылар көшесі

Бұрынғы атауы – Нефтяниктер көшесі. Мұнайшылар көшесі Ақжол, Н.Гоголь көшелерімен қиылысады. Ұзындығы – 1752,5 м.

Мұнайшылар – жер асты байлығы «қара алтынды» өндіріп, өңдеу саласында жұмыс істейтін адамдар. Қазіргі кезде еліміздегі мұнай қорының молдығына байланысты бұл салада еңбек ететін мұнайшылар саны да артып келеді. Сондай-ақ Маңғыстау облысы, Қарақия ауданындағы кент атауы. 

Мыңарал көшесі

Бұрынғы атауы – Одинцовтар көшесі. Мыңарал көшесі І.Есенберлин көшесінен басталып, Оқжетпес көшесінде аяқталады. Ұзындығы – 851,1 м.
Мыңарал – Жамбыл облысы, Мойынқұм ауданындағы ауыл, кенттік округ орталығы. 
Мыңжылқы көшесі 
Бұрынғы атауы – №13 көше. «Көктал» тұрғын алабы. Мыңжылқы көшесі Арқалық көшесінен басталып, Ақмола көшесінде аяқталады. Ұзындығы – 153 м.
Мыңжылқы – Қаратау жотасының солтүстік-батыс бөлігіндегі тау басы.
Н.Гоголь көшесі

Н.Гоголь көшесі Игілік көшесінен басталып, Ақсай көшесінде аяқталады. Құрманғазы, Жаңажол көшелерін және Көктомар орамын қиып өтеді. Ұзындығы – 985,7 м.

Николай Васильевич Гоголь (1809-1852) – орыс жазушысы. В.Алов деген бүркеншік атпен «Ранц Кюхельгертен» идиллиясын жариялайды. Гоголь есімін көпшілікке танытқан «Диканька маңындағы хутор кештері», «Арабески», «Тарас Бульба» туындылары болды. Н.Гоголь шығармашылығының түйіні 1835 жылы жазыла бастаған «Өлі жандар» поэмасы. 

Н.Ирченко көшесі

Н.Ирченко көшесі Западный көшесінен басталып, Желтоқсан көшесінде аяқталады. Сарыарқа даңғылын және И.Репин, М.Горький көшелерін қиып өтеді. Ұзындығы – 1053,3 м.

Никифор Михайлович Ирченко (1886-1919) – Атбасар уезіндегі Маринск  көтерілісі басшыларының бірі. 

Н.Митченко көшесі

Н.Митченко көшесі Р.Қошқарбаев көшесінен басталып, Қарашаш көшесінде аяқталады. Ә.Ермеков көшесімен қиылысады. Ұзындығы – 504,3 м. 

Никита Андреевич Митченко (1913-1941) – Ұлы Отан соғысының батыры, қатардағы жауынгер, 28 панфиловшылар дивизиясы батырларының бірі. 

Н.Некрасов көшесі

Н.Некрасов Шығанақ көшесінен басталып, Кенесары көшесінде аяқталады. Н.Ирченко, Ә.Жанбосынов көшелерімен қиылысады. Ұзындығы – 552,3 м. 

Николай Александрович Некрасов (1821-1878) – орыстың белгілі ақыны. 


Николай Алексеевич Некрасов (1821-1878) – известный русский поэт. 

Н.Оңдасынов көшесі.

Бұрынғы атауы – Изумрудный көшесі. Н.Оңдасынов көшесі Құлынды көшесінен басталып, Қарашаш көшесінде аяқталады. Толағай, Р.Қошқарбаев, Ә.Ермеков көшелерімен қиылысады. Ұзындығы – 1095,3 м. 

Нұртас Дәндібайұлы Оңдасынов (1904-1989) – мемлекет және қоғам қайраткері, тілші-ғалым. Қазақстан Халық Комиссарлар Кеңесінің төрағасы болды. «Арабша-қазақша түсіндірме сөздігі», «Парсыша-қазақша түсіндірме сөздігінің» авторы.

Н.Павлов көшесі

Н.Павлов көшесі Шара Жиенқұлова көшесінен басталып, М.Лермонтов, Алаш тасжолы, И.Панфилов көшелерімен қиылысады. Ұзындығы – 432 м. 

Николай Васильевич Павлов (1893-1971) – ботаник, биология ғылымдарының докторы, профессор, Қазақстан Ғылым Академиясының академигі. 

Н.Төреқұлұлы көшесі

Бұрынғы атауы – Вокзальный көшесі. Н.Төреқұлұлы көшесі Ж.Жабаев көшесінен басталады. Ұзындығы – 933,6 м.

Нәзір Төреқұлұлы (1892-1937) – көрнекті мемлекет және қоғам қайраткері, ірі тарихи тұлғалардың бірі, Алаш қозғалысының қайраткері. Жергілікті ұлт өкілдерінің алғашқыларының қатарында Түркістан компартиясы Орталық Комитетінің бірінші хатшылығына сайланған. Одан кейін де Түркістан Республикасы Орталық Атқару комитетін (ЦИК), Оқу-ағарту халық комиссариатын басқарды. Ташкенттегі тұңғыш жоғары оқу орнын ашуда басты тұлғалардың бірі болды. 1922-1926 жылдары Мәскеуге шақырылып, КСРО халықтарының Орталық баспасын басқарды, ғылыми-педагогикалық жұмысқа араласқан. 1928 жылы небәрі 36 жасында Һижаз Неж (Сауд Аравиясы), әрі қосылған аймақтардағы КСРО-ның өкілетті уәкілі болып тағайындалды. Араға екі жыл салып КСРО-ның тұңғыш қазақ елшісі атанды. 

Н.Хлудов көшесі

Бұрынғы атауы – Ф.Моос көшесі. Н.Хлудов көшесі Космонавтар, Балауса көшелерімен қиылысып, Наркескен көшесінде аяқталады. Ұзындығы – 649,4 м. 

Николай Гаврилович Хлудов (1850-1935) – белгілі кескіндемеші, суретші. Қазақстанға 1877 жылы келген. Түркістандағы археология үйірмесінің белді мүшесі болған. Николай Хлудов «Дауылда қалғандар», «Тайынша мінген бала», «Бие сауу», «Жасауыл» атты қазақ халқының өмірі мен тұрмысын бейнелейтін суреттердің авторы. 
Н.Щорс көшесі

Н.Щорс көшесі С.Кубрин, Жамбыл, Боталы, Тәттімбет көшелерімен қиылысып, Бөгенбай батыр даңғылында аяқталады. Ұзындығы – 1492,1 м.

Николай Александрович Щорс (1895-1919) – әскери қайраткер, Азамат соғысының батыры (1918-1920). 
Нагорный көшесі

Нагорный көшесі Дулыға көшесінен басталады. Ұзындығы – 574,4 м.
Нагорный қорымы – б.з.д. V-ІV ғасырлардан сақталған ғұрыптық жерлеу орындары. Ақтөбе облысы, Мәртөк ауданы, Нагорное ауылының оңтүстігінде 9-10 шақырым жерде орналасқан.  

Найзақара көшесі

Бұрынғы атауы – Совхозный көшесі. Найзақара көшесі Мәскеу көшесінен басталып, Қарауыл көшесінде аяқталады. Керегетас, Ә.Молдағұлова көшелерімен қиылысады. Ұзындығы – 601,2 м.

Найзақара – Қарағанды облысы, Ақтоғай ауданындағы тау мен Алатаудың бір биігі «Найзақара» деп аталады. 

Наркескен көшесі

Бұрынғы атауы – Майский көшесі. Наркескен көшесі М.Мақатаев көшесінен басталып, Космонавтар көшесінде аяқталады. Н.Хлудов, Құлынды көшелерімен қиылысады. Ұзындығы – 541,5 м.

Наркескен – қылыштың бір түрі. Асыл металдан екі жүзді етіп жасалады. Сабын сүйектен немесе мүйізден әзірлеп, алтынмен немесе күміспен әшекейлейді, асыл тастар орнатады. 

Нарын көшесі

Бұрынғы атауы – Коммунистический көшесі. Нарын көшесі Алмалық көшесінен басталып, Ардагер көшесінде аяқталады. Ұзындығы – 613,2 м. 

Нарын – Батыс Қазақстан, Шығыс Қазақстан, Алматы облыстарындағы тау, қыр, су, құм аттары. 
Наурыз көшесі

Наурыз көшесі Ұлытау көшесінен басталып, Ақсуат, Зайсан, Сарыөзен, Мойылды, Құсмұрын, Ордабасы, Тарбағатай көшелерімен қиылысады. Ұзындығы – 1322,2 м.

Наурыз – көне мейрам. «Нау» (жаңа) және «руз» (күн) – жаңа жылдың бірінші күні деген мағынаны білдіреді. Халық күнтiзбесi бойынша Жаңа жыл көктемгi күн мен түн теңелуi – тоғыс күнi басталады, яғни наурыздың 20-21-iне дәл келедi. 
Новостроительный көшесі 

Новостроительный көшесі Космонавтар көшесінен басталып, Наркескен көшесінде аяқталады. Ұзындығы – 400 м. Балауса, Жекебатыр көшелерімен қиылысады. 

Новостроительный – «жаңа құрылыс» деген мағынаны білдіреді. Республикамызда осы аттас елді мекендер кездеседі. 
Ноғайлы көшесі

Бұрынғы атауы – Зеленый берег көшесі. Ноғайлы көшесі Дулыға көшесінде аяқталады. Ұзындығы – 261,4 м.

Ноғайлы – Алтын Орда ыдырағаннан кейін құрылған Ноғай Ордасының негізін қалаған түркі-моңғол тайпаларының ортақ атауы. ХV-ХVІ ғасырлардың аяғында Ноғайлы жұрты көрші елдерге де осы атпен мәлім болған. ХVІ ғасырдың екінші жартысынан бастап Ноғайлы бірнеше ұлысқа бөлініп кеткен. Ноғайлы мәдениетінің ең негізгі мұрагерлерінің бірі – қазақ халқы болып табылады. 

Нұрлыжол көшесі

Бұрынғы атауы – Школьный көшесі. Нұрлыжол көшесі Армандастар көшесінен басталып, Ұлан орамы, Өркениет, Аралқұм, Қаражал, Көксай көшелерімен қиылысады. Ұзындығы – 1700,6 м.
Нұрлыжол – «келешегі жарқын, ашық, жарық» деген мағынаны білдіреді. Нұрланып, нұр шашып тұрған жақсылыққа бастайтын жол. Сондай-ақ, ақ жол, сәт сапар тілеу мағынасында да қолданылады. Елімізде осы аттас елді мекендер де бар.
Обаған көшесі

Бұрынғы атауы – №39 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Обаған көшесі Қарасаз көшесінен басталып, М.Төлебаев көшесінде аяқталады. Кеңгір, Таскескен, Арғанаты, Балқантау, Жанкент, Ақсу-Аюлы, Зеренді, Ошақты, Сырымбет, Бағаналы, М.Жұмабаев даңғылын, Сарқан, Бөрілі, Баянтау, Мойынты, Түлкібас, Қордай, Қоңыраулы, Бесшалқар көшелерін қиып өтеді. Ұзындығы – 3005,8 м.
Обаған – Тобыл алабындағы өзен. Қостанай облысының Әулиекөл, Қарасу, Алтынсарин, Ұзынкөл аудандарының жерімен ағады. 
Ойжайлау көшесі

Бұрынғы атауы – Е.Пугачев көшесі. Ойжайлау көшесі Жерұйық көшесінен басталып, Әулие ата көшесінде аяқталады. Ұзындығы – 354 м.
Ойжайлау – Жетісудың таулы жерінде, Еңбекшіқазақ ауданының Асы жайлауының бергі жағында, Жоңғар Алатауының Лепсі өзені жағасында орналасқан көк майсалы, көкорай шалғынды көрікті жайлау және Қорғас өзенінің төменірек тұсынан қосылатын кішкене өзен. 

Ойыл көшесі

Бұрынғы атауы – Квартальный көшесі. Ойыл көшесі Арқарлы көшесінен басталып, Байқадам, Балықты, Жасыл, Көкбастау көшелерімен қиылысады. Ұзындығы – 1240 м.

Ойыл – Жайық алабындағы өзен және Ақтөбе облысындағы аудан, елді мекен атауы. 

Октябрьдің 70 жылдығы көшесі

Октябрьдің 70 жылдығы көшесі «Заречное» тұрғын алабында орналасқан. Ұзындығы – 503,7 м.
Октябрьдің 70 жылдығы – 1917 жылы 25 қазанда (7 қараша) Ресейдің Петроград қаласында болған Қазан төңкерісіне 1987 жылы  70 жыл толуына байланысты қойылған.
Оқжетпес көшесі

Бұрынғы атаулары – Бесағаш, К.Станиславский, Оқжетпес көшелері. Оқжетпес көшесі Тамшалы, Т.Жароков, Әулие ата, Ш.Бөкеев, Медеу, Орда, А.Чехов, Жалын, Ақан сері, А.Байтұрсынов, Ш.Бейсекова, С.Мұхамеджанов, Мұзтау көшелерін қиып өтіп, А.Затаевич көшесінде аяқталады. Ұзындығы – 3221,1 м.

Оқжетпес – Көкшетау облысындағы Бурабай көлінің солтүстік жағалауындағы конус пішіндес биік жартас. Көкшетаудағы Көкшенің орманды беткейі алдында оқшау орналасқан. Оқжетпес маңы қазір халық тынығатын, туристік саяхат жасайтын өңірге айналған. 

Орал көшесі

Бұрынғы атауы – Садовый көшесі. Орал көшесі «Заречное» тұрғын алабында орналасқан. Ұзындығы – 252,7 м.
Орал – Батыс Қазақстан облысының орталығы, ірі теміржол стансасы, Жайық бойындағы өзен порты, әуе жолдарының торабы. Қала – Жайық өзенінің жағасында, Шағанның Жайыққа құяр тұсында орналасқан. 

Орбұлақ көшесі

Бұрынғы атауы – Ақмешіт көшесі. Орбұлақ көшесі «Железнодорожный» тұрғын алабында орналасқан.  Ұзындығы – 437,5 м.

Орбұлақ – қазақ халқының жоңғар шапқыншылығына қарсы азаттық соғысындағы алғашқы бетбұрысты оқиға. Бұл соғыс          1643 жылдың жазында қазақ қолын басқарған Жәңгір сұлтан мен жоңғар қолын басқарған Батыр қоңтайшы арасында өтті. Ұрыс болған жердің атауы «Орбұлақ шайқасы» деп аталып, гранит тастан белгі қойылды. 

Орда көшесі

Бұрынғы атауы – А.Нахимов көшесі. Орда көшесі Аспара көшесінен басталып, Д.Карбышев көшесінде аяқталады. Оқжетпес көшесімен қиылысады. Ұзындығы – 574,5 м.
Орда – Батыс Қазақстан облысы Бөкей ордасы ауданындағы ауыл, округ орталығы. Нарын құмының құмды-төбелі келген өңірінде орналасқан. 
Ордабасы көшесі

Бұрынғы атауы – №38 көше. «Көктал» тұрғын алабы. Ордабасы көшесі Наурыз көшесінен басталып, Ұлытау көшесінде аяқталады. Шаңтөбе көшесімен қиылысады. Ұзындығы – 218,5 м.
Ордабасы – Ордабасы құрылтайы, 1726 жылы қазақтың үш жүз өкілдерінің Ордабасы тауындағы тарихи бас қосуы. Қазіргі кезде осы тарихи жиынның белгісі ретінде Ордабасы төбесіне қазақ халқының тәуелсіздігі мен бостандығы үшін көп еңбек сіңірген атақты үш биге ескерткіш орнатылған. Оңтүстiк Қазақстан облысының оңтүстігінде орналасқан аудан аты. Орталығы – Темірлан ауылы.

Орхон көшесі

Бұрынғы атауы – №125 көше. Орхон көшесі Оңтүстік-Шығыс тұрғын алабында (оң жақ) орналасқан. Ұзындығы – 1310,8 м.

Орхон – Орхон, Селенгі өзендері бойынан табылған,                   VІІ-VІІІ ғасырларға жататын көне түркі сына жазбалары. Жазба ескерткіштерде Білге, Күлтегін, Тоныкөк батырлардың ерлігі дәріптеледі. Орхон жазуларының ізі қазақтың ру-таңбаларында қазірге дейін сақталған. 

Орынбор көшесі

Бұрынғы атауы – №35 көше (Жаңа әкімшілік орталық). Орынбор көшесі Тәуелсіздік, Достық, Сығанақ көшелерімен қиылысады. Ұзындығы – 9444 м.

Орынбор – Ресей Федерациясындағы қала, облыс орталығы.    1735 жылы бекініс қамал ретінде қаланып, аты Ор өзенінің атына байланысты қойылған. Жайық өзенінің оң жағалауында орналасқан. Орынборда 1917 жылы Алаш партиясы, Алашорда үкіметін құрған екі жалпықазақ сиездері (шілде, желтоқсан) өткен. 1920-1925 жылдары Қазақстанның астанасы болған.
Отырар көшесі

Отырар көшесі Республика даңғылынан басталып, Абай даңғылында аяқталады. С.Торайғыров, М.Ғабдуллин, Ш.Иманбаева, Ш.Уәлиханов, Тараз, Асанқайғы көшелерін қиып өтеді.  Ұзындығы – 1861,7 м.

Отырар – VIII ғасыр басынан «Тарбанд» деген атаумен белгілі.   V-XV ғасырларда Отырар Арал бойындағы көшпелі тайпалармен сауда жасайтын Орталық Иран мен Орта Азиядан Сібірге, Монғолия мен Қытайға қатынайтын маңызды қала болған. 

Ошақты көшесі

Бұрынғы атауы – №47 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Ошақты көшесі Талғар көшесінен басталып, Обаған көшесін қиып өтіп, Жанкент көшесінде аяқталады. Ұзындығы – 615,2 м.

Ошақты – жер атауы. Дәстүрлі қазақ қоғамында ошақ қасиетті де, қастерлі дүние болып саналады. «Ошағы құлап, оты сөну» бір шаңырақтың тыныс тіршілігі тоқтағандығын, «түтін түтетіп, ошақ құру» жаңа, жас отаудың дүниеге келгендігін білдірген.  
Өзен көшесі

Бұрынғы атауы – Озерный көшесі. «Өндіріс» тұрғын алабы. Өзен көшесі Сусамыр, Қ.Кемеңгерұлы көшелерімен қиылысып, Өндіріс көшесінде аяқталады. Ұзындығы – 1632,8 м.

Өзен – құрлық бетіндегі табиғи арнамен тұрақты немесе жыл маусымдарының көпшілік уақыттарында ағатын су ағыны. 
Өлеңті көшесі

Бұрынғы атауы – Стартовый көшесі. Өлеңті көшесі Қызылой көшесімен қиылысып, А.Тоқпанов көшесінде аяқталады. Ұзындығы – 287,8 м.

Өлеңті – «жағасында өлеңшөбі қалың өсетін өзен» мағынасындағы атау, яғни шөп атауына байланысты шыққан.
Өндіріс көшесі

Бұрынғы атауы – Северное тасжолы. Өндіріс көшесі Өзен, Т.Тоқтаров, С.Әліұлы, Ақбидай, Үшқоңыр көшелерімен қиылысады. Ұзындығы – 11892,4 м.

Өндіріс – тұтынуға қажетті материалдық игіліктерді, құнды заттарды жасап шығаратын өнеркәсіп саласы. 


Өркен көшесі 

Бұрынғы атауы – Школьный көшесі. Өркен көшесі Байқоңыр көшесінен басталады. Ұзындығы – 186,9 м.

Өркен - өсімдіктің негізгі бөлігі. Сабақтан және онда дамитын жапырақ пен бүршіктен тұрады. Сонымен бірге «көбею, кең қанат жаю» деген мағынаны білдіреді. Қазақта «өркенің өссін», «өркенің жайылсын» деген бата, тілек сөздер бар. Республика көлемінде көптеген елді мекендер «Өркен» деп аталады.

Өркениет көшесі

Бұрынғы атауы – Пришкольный көшесі. «Интернациональный» тұрғын алабы. Өркениет көшесі Мереке көшесінен басталып, Нұрлыжол көшесінде аяқталады. Ұзындығы – 254,5 м.

Өркениет – «өркен жаю, даму» деген сөздермен байланысты. «Алға ұмтылып, даму, жаңалықтарға қол жеткізу» деген мағынаны білдіреді.

Өрнек көшесі

Бұрынғы атауы – В.Чкалов көшесі. Өрнек көшесі Жерұйық көшесінен басталып, Ш.Бөкеев, 8 наурыз көшелерімен қиылысады. Ұзындығы – 395,6 м. 

Өрнек – оюдың бір түрі. Өрнек негізінен зерлеу, дәнекерлеу, қақтау, қалыптау, құю, соқпалау, термелеу, әдістері арқылы жасалады. Қазақстанның бірнеше облыстарында елді мекен аттарында кездеседі. 

Өріс көшесі

Бұрынғы атауы – Узорный көшесі. Өріс көшесі Романтиктер көшесінен басталып, А.Тоқпанов көшесінде аяқталады. Ұзындығы – 119,5 м. 

Өріс атауына байланысты қазақта «Өрісің кеңейсін», «Қыз өссе - өрісің» деген нақыл сөздер қалған. 
П.Семенов-Тянь-Шанский көшесі

П.Семенов-Тянь-Шанский көшесі Құсжолы көшесінен басталады. Ұзындығы – 122,1 м.

Петр Петрович Семенов-Тянь-Шанский (1827-1914) – географ, статист, қоғам және мемлекет қайраткері. География ғылымына «Іле Алатауы», «Жоңғар (Жетісу) Алатауы», «Іле жазығы» деген атаулар енгізді. 

П.Шубин көшесі

П.Шубин көшесі Оқжетпес көшесі, Атакент орамымен қиылысып, Д.Карбышев көшесінде аяқталады. Ұзындығы – 449,3 м.

Париж коммунасы көшесі
Париж коммунасы көшесі Қарасай батыр көшесінен басталады. Ұзындығы – 110,3 м. 

Париж коммунасы – 1871 жылы 18 наурыз – 28 мамыр аралығында 70 күн өмір сүрді. 

Первомайский көшесі

Первомайский – кеңес дәуірінде кеңінен аталып өтілетін 1-мамыр мерекесінің құрметіне қойылған атау. Ұзындығы – 332,8 м.

Песчаный көшесі

Песчаный көшесі Анар көшесінен басталып, С.Сәдуақасов көшесінде аяқталады. Балочный көшесімен қиылысады. Ұзындығы – 741,7 м.

Песчаный – құмды, құмдауытты жерлерге байланысты қойылатын атау. 

Пионерский көшесі

Пионерский көшесі Абай даңғылын, Т.Бигелдинов көшесін қиып өтіп, Кенесары көшесінде аяқталады. Ұзындығы – 600,2 м.

Пионерский – қоғамдық-әлеуметтік  мағынасы бар кеңестік дәуірдегі атау. «Алғашқы, бірінші» деген мағынаны білдіреді.
Р.Зорге көшесі

Р.Зорге көшесі Ж.Шанин көшесінен басталып, Қалқаман көшесінде аяқталады. Ұзындығы – 283,2 м. 

Рихард Зорге (1895-1944) – барлаушы, Кеңес Одағының Батыры. 

Р.Қошқарбаев көшесі

Р.Қошқарбаев көшесі Рамазан көшесінен Кенесары көшесіне дейін және С.Сейфуллин көшесінен қайта басталады. Жәнібек тархан, Ақмола, Ағыбай батыр, А.Иманов, Баянауыл, М.Дулати, Қарағанды, Ә.Жангелдин, И.Панфилов көшелерімен және Бөгенбай батыр даңғылын қиып өтеді. Ұзындығы – 1633,3 м.

Рахымжан Қошқарбаев (1924-1988) – Берлиндегі Рейхстагқа жеңіс туын тіккен қазақ азаматы, «Халық қаһарманы». 1942 жылы әскерге алынып, 1944 жылы Фрунзедегі жаяу әскер училищесін бітіріп, 1-Беларус майданындағы 150-Идрицск атқыштар дивизиясы құрамында взвод басқарып, Польша және Германия жерлерін азат етуге қатысқан. Қызыл Ту, I дәрежелі Ұлы Отан соғысы ордендері, көптеген медальдармен марапатталған. 


Бұл көшеде Сәдуақас қажы Ғылмани атындағы мұсылман мешіті, «Ажар» сауда орталығы орналасқан. 

Р.Қошқарбаев көшесі

 «Пригородный» тұрғын алабы. Р.Қошқарбаев көшесі Қараөтел көшесінен басталып, Х.Досмұхамедұлы, Е.Тайбеков, Алпамыс батыр, Н.Оңдасынов, Темірқазық көшелерін қиып өтіп, Қарасақал Ерімбет көшесінде аяқталады. Ұзындығы – 754,4 м.

Рамазан көшесі

Бұрынғы атауы – Набережный көшесі. Рамазан көшесі Республика даңғылынан Ш.Иманбаева көшесіне дейін М.Ғабдуллин, Р.Қошқарбаев көшелерімен қиылысып, Ш.Уәлиханов көшесінде аяқталады. Ұзындығы – 748 м.

Рамазан – мұсылманның ай есебі бойынша тоғызыншы ай, қасиетті ораза айы. Осы айда Мұхаммед пайғамбарға (с.ғ.с.) алғаш Құран аяттары түсіп, пайғамбарлығы аян болған. Бұл оқиға Рамазан айының 27-і күні болған деп белгіленіп, мұсылмандар дәстүрінде осы түнді Қыдыр түні ретінде атап өтеді.
Речной көшесі

Речной көшесі Республика даңғылынан басталып, А.Бараев көшесінде аяқталады. Ұзындығы – 517,9 м.

Речной – өзен алабы. «Кеме жүретін өзен жолы» деген мағынаны білдіреді.

Улица Речная 

Начинается с проспекта Республики, заканчивается на улице А.Бараева. Длина – 517,9 м.

Родниковый көшесі

Родниковый көшесі Құлагер көшесінен басталады. Ұзындығы – 430,5 м.

Родниковый – қайнар, бұлақтың бастауы. «Бұлақты» мағынасындағы атау.

Романтиктер көшесі
Романтиктер көшесі Өлеңті көшесінен басталып, Өріс көшесімен қиылысады. Ұзындығы – 282 м.

Романтиктер – адам бойындағы ізгі сезімдердің бірі. Арманшыл, қиялшыл дегенді білдіретін атау.

С.Әліұлы көшесі

Бұрынғы атауы – А.Даргомыжский көшесі. Ұзындығы – 541,7 м. С.Әліұлы көшесі Қ.Кемеңгерұлы көшесінен басталып, Өндіріс көшесінде аяқталады. Бестау орамымен қиылысады. 

Сүгір Әліұлы (1882-1961) – күйші-композитор. «Телқоңыр», «Бесік жыры», «Шалқыма», «Ыңғай көк», «Қосбасар», «Бес жорға», «Балбырауын», «Кер толғау», «Желдірме», «Назқоңыр», «Бозінген», т.б. күйлері тағдыр жайлы тереңнен сыр шертеді. Сүгір домбырада оң бұраумен қатар, теріс бұрауды да пайдаланған әрі төкпе күймен шертпе күйдің үздік шебері болған. 

С. Киров көшесі

С.Киров көшесі Ағыбай батыр, Ақмола көшелерімен қиылысады. Ұзындығы – 274,1 м.

С.Киров (1886-1934) – саяси қайраткер, коммунистік партияның жетекшілерінің бірі. 

С.Кубрин көшесі  
С.Кубрин көшесі 2-Алматы көшесінен басталып, Сарыарқа даңғылында аяқталады. Жамбыл, К.Күмісбеков, Боталы, Тәттімбет көшелерімен қиылысады. Ұзындығы – 1465,2 м.

С.Қожанұлы көшесі

Бұрынғы атауы – В.Терешкова көшесі. Ұзындығы – 1437,6 м. С.Қожанұлы көшесі Қабанбай батыр даңғылынан басталып, Лесной көшесімен қиылысады. 

Сұлтанбек Қожанұлы (1894-1938) – мемлекет және қоғам қайраткері, ұстаз, ғалым, публицист. Ташкент мұғалімдер семинариясын тәмамдаған. 1917 жылы көктемде Ташкентте М.Шоқай, Қ.Қожықов, Қ.Болғанбаев, С.Ақаевпен бірге «Бірлік туы» газетін шығарды. Мектепке арналған «Есептану құралы» оқулығы мен «Түркістанның Кеңестік Автономиясының он жылдығына» атты кітаптары шықты. Ташкентте тұтқындалып, қуғын-сүргін құрбаны болды.

С.Қожахметов көшесі

С.Қожахметов көшесі А.Байтұрсынов көшесінен басталып, С.Мұхамеджанов көшесінде аяқталады. Ш.Бейсекова, Оқжетпес көшелерімен қиылысады. Ұзындығы – 1261,3 м.

Сұлтанбек Қожахметов – металлург, Қазақстан Ғылым Академиясының академигі. КСРО Мемлекеттік сыйлығының лауреаты.
С.Марков көшесі

С.Марков көшесі Жігер орамынан басталады. Ұзындығы –   296,3 м.

С.Мұхамеджанов көшесі

Бұрынғы атауы – Краснодон Геройлары көшесі. Ұзындығы –    1511,4 м. С.Мұхамеджанов көшесі Конституция көшесінен басталып, Фахд бен Абдулл Азиз көшесінде аяқталады. Мұзтау, Аманқарағай, М.Дулатов, Абат-Байтақ, С.Қожахметов, М.Жәлел, Шақпақ көшелерімен қиылысады. 

Сыдық Мұхамеджанов (1924-1991) – композитор, Қазақстанның және КСРО-ның халық әртісі. Қазақстан композиторлар одағы басқармасының төрағасы. Қазақтың ән өнерінде «Өзгеге көңілім тоярсың», «Жарқ етпес қара көңілім не қылса да» сияқты Абай өлеңдеріне арнап әндер жазған. «Көктем вальсі», «Сырлы қайың», «Шолпаным» атты әндердің авторы.

С.Мұқанов көшесі
С.Мұқанов көшесі Қалқаман көшесінен басталады. Ұзындығы – 160,9 м.

Сәбит Мұқанов (1900-1973) – Қазақстанның халық жазушысы, қоғам қайраткері. Ғылым Академиясының академигі. «Ботагөз», «Мөлдір махаббат», «Аққан жұлдыз», «Өмір мектебі», «Сырдария» романдарын және драматургия саласында «Шоқан Уәлиханов», «Қашқар қызы», «Сәкен Сейфуллин» пьесаларымен көптеген өлеңдері, дастандары бар. «Саяхаттар», «Туған жердің тыңында», «Тыңда тұнған байлық», «Алыптың адамдары», «Замандас туралы аңыз» атты кітаптарында 200-ден астам әдеби-сын мақалалары жарияланған. С.Мұқанов ҚазССР Мемлекеттік сыйлығының лауреаты. 

С. Разин көшесі 

С.Разин көшесі Сарыбұлақ, Берел, Бекетай көшелерімен және Шідерті орамымен қиылысады. Ұзындығы – 1259,4 м.
Разин Степан Тимофеевич (1630-1671) – Дон казагы, Ресейдегі шаруалар көтерілісінің жетекшісі. 

С.Сәдуақасов көшесі

С.Сәдуақасов көшесі В.Вишневский көшесінен басталып, Анар көшесімен қиылысады. Ұзындығы – 721,6 м.

Смағұл Сәдуақасов (1900-1933) – көрнекті қоғам қайраткері, сыншы, жазушы. Мәскеудегі көлік инженерлері институтын бітірген. 1917-1918 жылдары Омбыдағы «Бірлік» ұйымының белсенді мүшесі, 1922-1925 жылдары Қазақ ОАК-тің Түркістан Республикасындағы өкілетті өкілі болды. С.Сәдуақасов - «Салмақбай, Сағындық», «Күміс қоңырау», «Күлпәш» атты прозалық шығармалардың авторы.

 
С.Сейфуллин көшесі 

С.Сейфуллин көшесі К.Күмісбеков көшесінен басталып, Ә.Сембинов көшесінде аяқталады. Сарыарқа, Жеңіс, Республика даңғылдарын және Ж.Омаров, Желтоқсан, Бейбітшілік, М.Әуезов, С.Торайғыров, Ш.Айманов, Ж.Аймауытов, Ш.Уәлиханов, Тараз, Асанқайғы, Сырдария, Ә.Әлімжанов көшелерін қиып өтеді. Ұзындығы – 4166,2 м.

Сәкен Сейфуллин (1894-1938) – төңкерісшіл жазушы, Кеңес дәуіріндегі қазақ әдебиетінің көрнекті өкілі. «Бірлік» ұйымы басшыларының бірі болды. «Домбыра», «Экспресс», «Көкшетау», «Қызыл ат», «Альбатрос», «Аққудың айырылуы», «Сыр сандық», т.б. өлеңдер мен поэмалардың авторы. 


Бұл көшеде С.Сейфуллиннің мұражайы мен ескерткіші, ҚР Бас прокуратурасы, Қазақ гуманитарлық заң университеті, «Гидромаш» зауыты, №2 автобус паркі, қазақ-түрік лицейі орналасқан. 

С.Торайғыров көшесі

С.Торайғыров көшесі Кенесары көшесінен Отырар көшесіне дейін және Ж.Омаров көшесінен басталып, Бөгенбай батыр даңғылына дейін созылып жатыр. С.Сейфуллин, Қарағанды, Ә.Жангелдин, И.Панфилов көшелерін қиып өтеді. Ұзындығы –  1704,5 м.

Сұлтанмахмұт Торайғыров (1893-1920) – ақын-ағартушы.       1912-1913 жылдар аралығында «Оқып жүрген жастарға», «Тәліптерге» («Шәкірттерге»), «Ендігі беталыс», «Оқудағы мақсат не?», «Анау-мынау», «Жарлау», «Досыма хат», «Шығамын тірі болсам адам болып», «Қымыз», «Кешегі түс пен бүгінгі іс», т.б. өлеңдерін, «Зарландым» атты ұзақ очеркін жазды. Осы тұста «Қамар сұлу» романын жазуды бастады. 1913 жылы «Айқап» журналына жауапты хатшы болып жұмысқа орналасып, «Өлең һәм айтушылар», «Ауырмай есімнен жаңылғаным», «Қазақ тіліндегі өлең кітаптары жайынан», «Қазақ ішінде оқу, оқыту жолы қалай?», т.б. әңгіме мақалаларын осы журналда жариялайды. «Тұрмысқа», «Бір адамға», «Туған еліме» өлеңдерін, «Кім жазықты?» атты өлеңмен жазылған романын дүниеге әкелді.   

С.Челюскин көшесі

С.Челюскин көшесі Шығанақ көшесінен басталып, С.Сейфуллин көшесінде аяқталады. Ә.Жанбосынов, Кенесары, Т.Бигелдинов, Ә.Әлімжанов, Абай даңғылын, Ж.Омаров көшелерін қиып өтеді. Ұзындығы – 1243,1 м.

Челюскин Семен  (1700-1760) – орыс поляр зерттеушісі, теңіз офицері. 

Садовый көшесі

Садовый көшесі С.Сейфуллин көшесімен қиылысып, Қарағанды көшесінде аяқталады. Ұзындығы – 302,3 м.

Садовый – бау-бақшалы деген ұғымды білдіреді.
Сарайшық көшесі

Бұрынғы атауы – 12-көше (Жаңа әкімшілік орталық). Сарайшық көшесі Б.Момышұлы даңғылынан басталып, Қабанбай батыр даңғылында аяқталады. Қарасақал Ерімбет, Х.Досмұхамедұлы, Е.Тайбеков, Қараөткел көшелерін қиып өтеді. Ұзындығы – 2409,8 м.

Сарайшық – ортағасырлық қала. Атырау қаласынан солтүстікке қарай 50 шақырым жерде, Жайық өзенінің оң жағалауында орналасқан. 

Саргүл көшесі 

Саргүл көшесі А.Тоқпанов көшесінде аяқталады. Ұзындығы – 363,7 м.

Саргүл – сарғалдақ тұқымдасына жататын, биіктігі 15-100 см көп жылдық шөптесін өсімдік. Қазақстанның Ұлытау, Алтай, Тарбағатай, Жоңғар, Іле, Кетпенді, Қырғыз Алатау сияқты тауларында кездеседі. 
Саржайлау көшесі 

Бұрынғы атауы – Степной көшесі. Саржайлау көшесі Төңкеріс, Қ.Кемеңгерұлы көшелерін және Гүлзар орамын қиып өтіп, Өндіріс көшесінде аяқталады. Ұзындығы – 1333,2 м.

Саржайлау – жайлау аты. «Кең жайлау» мағынасындағы атау. Бабалы, Бапалақ, Қызылтау, Үшқара, Едрей, Арқалық шоқыларының қоршауындағы көз жетпес кеңістік. «Саржайлау» атауына байланысты бірнеше музыкалық шығармалар бар. 

Сарқан көшесі 

Бұрынғы атауы – №33 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Сұлутөбе көшесінен басталып, Жанкент көшесінде аяқталады. Талғар, Обаған көшелерімен қиылысады. Ұзындығы – 821,5 м.

Сарқан – Алматы облысындағы Сарқант ауданының орталығы. 

Сартүбек көшесі 
Бұрынғы атауы – Павлодар көшесі. Сартүбек көшесі А.Матросов көшесінен басталып, Бектау, Шардара, Құсжолы, Үшқоңыр, Кеңшалғын көшелерін қиып өтеді. Ұзындығы – 884,5 м.

Сартүбек – түбектің түсіне, яғни «сарғайған, сарғыш түбек» деген мағынағабайланысты қойылған көне атау. 

Сарыағаш көшесі

Бұрынғы атауы – №8 көше. «Көктал» тұрғын алабы. Сарыағаш көшесі Ұлытау көшесінен басталып, Тарбағатай көшесінде аяқталады. Ұзындығы – 149,6 м.

Сарыағаш – қала, Сарыағаш ауданының орталығы. 

Сарыбұлақ көшесі

Сарыбұлақ көшесі Бөгенбай батыр даңғылынан басталып, Мәскеу көшесімен қиылысады. Ұзындығы – 585,9 м.

Сарыбұлақ – өзен, суға байланысты қойылатын атау. Қазақстанның бірқатар жерлерінде кездеседі.

Сарыкөл көшесі

Бұрынғы атауы – №54 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ).  Сарыкөл көшесі Балқантау көшесінен басталып, Айнакөл көшесінде аяқталады. Таскескен көшесімен қиылысады. Ұзындығы – 321,1 м.

Сарыкөл – географиялық ұғым. Сондықтан Сарыкөл сөзіне байланысты көл, су, тоғай, т.б. атаулар кездеседі.

Сарықұм көшесі
Бұрынғы атауы – Калужский көшесі. Сарықұм көшесі Тайбурыл, Талғар көшелерімен қиылысады. Ұзындығы – 247 м.

Сарықұм – Сарыарқаның оңтүстігіндегі құм. Балқаш көлінің жағалауынан солтүстікке қарай, Жәмші өзенін бойлай 42 шақырымға созылып жатыр, ені 17 шақырымдай. 

Сарыөзек көшесі 

Бұрынғы атауы – Элеваторный көшесі. Сарыөзек көшесі И.Гёте көшесі мен Республика даңғылының қиылысқан жерінен басталады. Ұзындығы – 173,6 м.
«Сарыөзек» – жер атауына қатысты ұғым. Алматы облысы Кербұлақ ауданының орталығы.  орналасқан өлке. 

Сарыөзен көшесі

Бұрынғы атауы – №15 көше. «Көктал» тұрғын алабы. Сарыөзен көшесі Н.Тілендиев даңғылынан басталып, Наурыз көшесінде аяқталады. Ұзындығы – 1081,2 м.

«Сарыөзен» – су атауына байланысты қойылады. Осы аттас Қазақстанда бірнеше өзендер бар.

Сарытоғай көшесі

Бұрынғы атауы – Советский көшесі. Сарытоғай көшесі Ж.Жабаев көшесінен басталып, В.Маяковский көшесімен қиылысады. Ұзындығы – 278,9 м.

Сарытоғай – Қазақстанның түкпір-түкпіріндегі елді мекен. 

Саумалкөл көшесі

Бұрынғы атауы – №35 көше. «Көктал» тұрғын алабы. Саумалкөл көшесі Ұлытау көшесінен басталып, Баршын көшесінде аяқталады. Ұзындығы – 292 м.

Саумалкөл – «жазда жайлы, қыста құтты көл» деген мағынаны білдіреді. Осы аттас Қазақстанда бірнеше көл аттары бар.

Сауран көшесі

Бұрынғы атауы – №78 көше (Жаңа әкімшілік орталық). Сауран көшесі Сығанақ, Алматы көшелерін қиып өтеді. Ұзындығы – 5666,9 м.

Сауран – ортағасырлық қала. Ол Оңтүстік Қазақстан облысы, Түркістан қаласынан солтүстік-батысқа қарай 35 шақырым жерде орналасқан. Биіктігі 6 м қабырғамен қоршалған қалашықтың көлемі солтүстік-шығыстан оңтүстік-батысқа қарай – 800 м, солтүстік-батыстан оңтүстік-шығысқа қарай – 550 м. Сауран қаласы жазба деректерде X ғасырдан бастап кездеседі.

Современниктер көшесі

Современниктер көшесі Романтиктер көшесінен басталып, А.Тоқпанов көшесінде аяқталады. Ұзындығы – 144,2 м.

Современниктер деген сөз «замандастар» деген ұғымды білдіреді. 

Солнечный көшесі

Солнечный көшесі Қараөткел көшесінде аяқталады. Ұзындығы – 200,2 м.

Солнечный – «шуақты» немесе «жаймашуақ» деген ұғымды білдіреді. 

Сусамыр көшесі
Бұрынғы атауы – М.Лунин көшесі. Сусамыр көшесі И.Крылов қысқа көшесінен басталып, Өзен көшесінде аяқталады.  Қызылжар, Қатаркөл орамдарымен және Үстірт көшесімен қиылысады. Ұзындығы – 767,6 м.

Сусамыр – жайлау аты. Жамбыл облысында орналасқан. Атауға байланысты қазақтың халық әні бар.

Сұлукөл көшесі

Бұрынғы атауы – Олимпийский көшесі. Сұлукөл көшесі Болашақ көшесінен басталып, Ардагерлер көшесінде аяқталады. Алмалық көшесін қиып өтеді. Ұзындығы – 828,6 м.

Сұлукөл – көл аты. Көлдің ғажаптығына,  сұлулығына байланысты қойылған атау. Еліміздің бірнеше жерлерінде Сұлукөл атты көлдер кездеседі.

Сұлутөбе көшесі

Бұрынғы атауы – №34 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Сұлутөбе көшесі М.Жұмабаев даңғылынан басталып, Қордай көшесінде аяқталады. Сарқан, Бөрілі, Баянтау, Мойынты, Түлкібас көшелерін қиып өтеді. Ұзындығы – 638,4 м.

Сұлутөбе – шоқы, жота, төбелердің көркемдігіне, әсемдігіне байланысты қойылған атау. Бірнеше өңірлерде осы аттас жерлер бар.

Сұлутөр көшесі

Бұрынғы атауы – №36-12 көше. «Қараөткел» шағын ауданы. Сұлутөр көшесі Атырау көшесінен басталып, Имантау, Арна көшелерімен қиылысады. Ұзындығы – 621,3 м. 

«Сұлутөр» – Жамбыл облысындағы жайлау аты. 

Сығанақ көшесі

Бұрынғы атауы – №19 магистраль көшесі (Жаңа әкімшілік орталық). Сығанақ көшесі Тұран, Қабанбай батыр даңғылдарын және Сауран, Ақмешіт, Түркістан, Орынбор көшелерін қиып өтеді. Ұзындығы – 3074,8 м.

Сығанақ – ортағасырлық қала. Қызылорда облысы, Төменарық теміржол стансасының солтүстік-батыс жағында 10 шақырым жерде орналасқан. Ертедегі Сығанақ – қыпшақ мемлекетінің сауда және саяси орталығы болған. Қала туралы алғашқы дерек Х ғасырдағы парсы шығармасы «Худуд әл-Әлемде» кездеседі. 

Сырдария көшесі

Сырдария көшесі Ж.Омаров көшесінен басталып, Күлтегін орамында аяқталады. С.Сейфуллин, Қарағанды, Ә.Жангелдин көшелерімен қиылысады. Ұзындығы – 1204,8 м.

Сырдария – Орта Азиядағы ірі өзен. 

Сырымбет көшесі

Бұрынғы атауы – №46 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Сырымбет көшесі Б.Момышұлы даңғылынан басталып, Жанкент көшесінде аяқталады. Талғар, Обаған көшелерімен қиылысады. Ұзындығы – 950,1 м.

Сырымбет – Көкшетау қыратының солтүстік-батыс жағындағы үстіртті жазық өңір. Солтүстік Қазақстан облысындағы Айыртау ауданының құрамына кіреді. 
Сілеті көшесі 

Бұрынғы атауы – №17 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Сілеті көшесі Ғ.Мұстафин көшесінен басталып, Бурабай көшесінде аяқталады. Ақарыс, Бекарыс, Жанарыс көшелерін қиып өтеді. Ұзындығы – 596,9 м.

«Сілеті» – суға байланысты туған атау. Қазақстанның бірнеше жерінде осы аттас өзендер мен көлдер бар.

Т.Әубәкіров көшесі

Т.Әубәкіров көшесі М.Горький көшесінен басталып, Ә.Әлімжанов көшесінде аяқталады. Ұзындығы – 393,8 м.

Тоқтар Оңғарбайұлы Әубәкіров (1946 ж.т.) – қазақтан шыққан тұңғыш ғарышкер. Техника ғылымдарының докторы, профессор, қоғам қайраткері. Кеңес Одағының Батыры, Қазақстан Республикасының «Халық қаһарманы». 1991 жылы 2 қазанда Байқоңырдан «Союз ТМ-13» кемесімен ғарышқа ұшқан. 

Т.Бигелдинов көшесі

Т.Бигелдинов көшесі К.Күмісбеков көшесінен басталып, Бейбітшілік көшесінде аяқталады. Сарыарқа, Жеңіс даңғылдарымен, Желтоқсан көшесін қиып өтеді. Ұзындығы – 2056,2 м.

Талғат Бигелдинов (1922 ж.т.) – авиация генерал майоры, екі мәрте Кеңес Одағының Батыры атағын алған. Украина, Курск, Ясско-Кишинев, Берлин және Париж маңындағы 15 топтық шайқасқа қатысып, бір өзі жаудың 7 ұшағын қиратқан. Ленин орденімен, күрескерлердің Қызыл Туы орденімен екі рет марапатталған. Александр Невскийдің және Ұлы Отан соғысының I және II дәрежелі ордендерінің, Қызыл Ту орденінің иегері.


Бұл көшеде М.Горкий атындағы орыс драма театры, «Астана-Финанс» лизингтік компаниясы, «Полиграф-Ті» баспасы, «Алтын Дала» қонақүйі орналасқан.

Т.Жароков көшесі

Т.Жароков көшесі А.Герцен көшесінен басталып, Оқжетпес көшесін қиып өтіп, Тамшалы көшесінде аяқталады. Ұзындығы –  572,3 м.

Тайыр Жароков (1908-1965) – ақын. Қазақстан Жазушылар одағында хатшы, «Қазақ әдебиеті» газетінде редактордың орынбасары, Ж.Жабаевтың әдеби хатшысы қызметтерін атқарған. «Тасқын», «Тасқынға тосқын», т.б. поэмалардың авторы. 

Т.Мұсабаев  көшесі

Т.Мұсабаев көшесі М.Горький көшесінен басталып, Ә.Әлімжанов көшесінде аяқталады. Ұзындығы – 377,5 м.

Талғат Амангелдіұлы Мұсабаев (1951 ж.т.) – қазақтан шыққан екінші ғарышкер. 1994 жылдың 1 шілде – 4 қараша аралығында «СоюзТМ-27» ғарыш кемесінің борт инженері ретінде ғарыш кеңістігіне шықты. Екінші рет 1998 жылдың 29 қаңтар – 25 тамыз аралығында ғарыш кемесі экипажының командирі, үшінші рет          2001 жылдың 6 мамырында «СоюзТМ-32» және «СоюзТМ-31» экспедицияларының командирі ретінде ғарышқа ұшқан. Қазақстанның «Халық қаһарманы», Ресей Федерациясының қаһарманы.

Т.Рысқұлов көшесі

Тұрар Рысқұлов көшесі Жеңіс даңғылынан басталып, Ә.Бөкейхан көшесінде аяқталады. Желтоқсан көшесімен қиылысады. Ұзындығы – 604,6 м.

Тұрар Рысқұлов (1894-1938) – аса көрнекті мемлекет қайраткері. Меркедегі орыс-түземдік бастауыш мектебінде оқыған. 1910 жылы Т.Рысқұлов Пішпектегі 1-дәрежелі ауыл шаруашылық мектебіне қабылданып, оны 1914 жылы қазан айында бау-бақша өсіруші мамандығы бойынша үздік бітірген. 1918 жылы қыркүйекте АКСР-нің Денсаулық сақтау халық комиссары болып тағайындалады.     1920 жылы 21 қаңтарда Т.Рысқұлов Түркістан АКСР-і ОАК-нің төрағасы болып сайланады. 
Т.Тоқтаров көшесі

Т.Тоқтаров көшесі Ю.Малахов көшесінен басталып, Өндіріс көшесінде аяқталады. Шиелі, Қ.Кемеңгерұлы көшелерімен қиылысады. Ұзындығы – 1311,1 м.

Төлеген Тоқтаров (1920-1942) – Шығыс Қазақстан облысы, Ұлан ауданы, Қарақұдық ауылында дүниеге келген. Кеңес Одағының Батыры. Т.Тоқтаров 8-гвардиялық атқыштар дивизиясы қатарында болды. Бородино үшін болған ұрыста ерлікпен қаза тапқан. 

Т.Хусейн көшесі

Т.Хусейн көшесі А.Кравцов көшесінен басталып, Ж.Тәшенов көшесінде аяқталады. Ұзындығы – 684,5 м.

Таха Хусейн (1889-1973) – араб жазушысы, әдебиеттанушысы, тарихшысы (Египет). 

Т.Шонанұлы көшесі

Бұрынғы атауы – Самарқанд көшесі. Т.Шонанұлы көшесі Ташкент көшесінде аяқталады. Ұзындығы – 1346,7 м.
Телжан Шонанұлы (1894-1938) – қоғам қайраткері, ағартушы, педагог, аудармашы, тілші ғалым. 1908-1912 жылдары Ырғыздағы орыс-қазақ училищесінде, 1912-1916 жылдар аралығында Орынбордағы қазақ мұғалімдер институтында оқыған. Т.Шонанұлы ұлттық автономия жолында күрес жүргізген Алаш қайраткерлерінің қатарында болды. 1917 жылы 5-13 желтоқсанда Орынборда өткен екінші жалпықазақ сиезінде Алашорда үкіметі жанынан құрылған оқу комиссиясының құрамына енгізілді. 

Тайбурыл көшесі

Бұрынғы атауы – Курский көшесі. Тайбурыл көшесі Ақсеңгір мен Үшқоңыр көшелерінің қиылысқан жерінен басталып, Игілік көшесінде аяқталады. Ағадыр, Майтөбе көшелерімен қиылысады. Ұзындығы – 2570,2 м.

Тайбурыл – «Қобыланды батыр» жырындағы  Қобыландының тұлпары. 

Тайсойған көшесі

Бұрынғы атауы – А.Пархоменко көшесі. Тайсойған көшесі Құрақты қысқа көшесінен басталып, Жалын көшесінде аяқталады. Ұзындығы – 289,3 м.

Тайсойған – Каспий ойпатының солтүстігінде орын тепкен құмды алаптың аты. «Тай сойған жер» деген мағынаны білдіреді.

Талапкер көшесі

Талапкер көшесі Н.Тілендиев даңғылынан басталып, Қарталы көшесімен қиылысады. Ұзындығы – 988 м.

Талапкер – «талаптану, ынталану» деген мағынаны білдіреді. Ол тілімізде жаңадан қалыптасқан атау.

Талғар көшесі

Бұрынғы атауы – №44 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Талғар көшесі Қарасаз көшесінен басталып, Қордай көшесінде аяқталады. Арғанаты, Балқантау, Жанкент, Ақсу-Аюлы, Құндызды, Ер Қосай, Қызыларай, Түлкібас, Зеренді, Бесшалқар, Ошақты, Сырымбет, Бағаналы, М.Жұмабаев даңғылын, Сарқан, Бөрілі, Баянтау, Мойынты, Түлкібас көшелерін қиып өтеді. Ұзындығы – 2394,9 м.

Талғар – Алматы облысындағы қала. 

Талғар көшесі

Бұрынғы атауы – Рязанский көшесі. Талғар көшесі Сарықұм көшесінен басталады. Ұзындығы – 105,6 м.

Тамшалы көшесі

Бұрынғы атауы – А.Беляков көшесі. Тамшалы көшесі Атакент орамынан басталып, Д.Карбышев көшесіне дейін және М.Дулатов көшесінен қайта басталады. Т.Жароков, Оқжетпес көшелерімен, К.Байсейітова, Шілікті, Жалаулы, Ж.Төлеубаев қысқа көшелерін қиып өтеді. Ұзындығы – 1441,5 м.

Тамшалы – «тамшылы» деген сөздің дыбыстық өзгерісінен пайда болған атау. «Жаңбырлы, жауын-шашынды» деген ұғымды білдіреді.

Таңбалытас көшесі

Бұрынғы атауы – №76 көше. «Қараөткел» шағын ауданы. Таңбалытас көшесі Тұран даңғылынан басталып, Аягөз көшесінде аяқталады. Күреңбел көшесімен қиылысады. Ұзындығы – 423,5 м.

Таңбалытас – таулы жердегі жартастарға, үңгір қабырғаларына немесе жеке бір тастарға шекіліп, таңбаланған суреттер мен белгілер. Қазақстан жерінде таңбалы тастар көптеп кездеседі. Мысалы, Арпаөзен, Қапшағай, Қаратау, Абыралы, Жалғызтау таңбалы тастары.

Тараз көшесі

Тараз көшесі Жәнібек тархан көшесінен басталып, М.Лермонтов көшесінде аяқталады. Ақмола, Ағыбай батыр, А.Иманов, Баянауыл, М.Дулати, Кенесары, Отырар, Абай даңғылын, Ж.Омаров, С.Сейфуллин, Қарағанды, Ә.Жангелдин көшелерін қиып өтеді. Ұзындығы – 1765,6 м.

Тараз – Талас өзенінің бойындағы ежелгі қала. Қазіргі кезде Жамбыл облысының орталығы. Қаланың батыс және оңтүстік-батыс жағында Қаратау сілемдері, ал оңтүстігі мен шығысында Талас Алатауы орналасқан. 2000 жылы ЮНЕСКО көлемінде Тараз қаласының  2000 жылдық мерейтойы аталып өтілді.

Тарбағатай көшесі

Бұрынғы атауы – №7 көше. «Көктал» тұрғын алабы. Тарбағатай көшесі Наурыз көшесінен басталып, Тастақ көшесінде аяқталады. Қайнар, Қарасу, Моншақты, Сарыағаш, Ақтөбе, Жезді көшелерін қиып өтеді. Ұзындығы – 777 м.

Тарбағатай – Алтай тау жүйесіне жататын, Зайсан мен Алакөл аралығындағы жота. 

Таскескен көшесі

Бұрынғы атауы – №40 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Таскескен көшесі Обаған көшесінен басталып, Балқантау көшесінде аяқталады. Марқакөл, Сарыкөл, Аршын, Кеген, Берен, М.Жұмабаев даңғылын, Қордай көшелерін қиып өтеді. Ұзындығы – 2314 м.

Таскескен – тасқа байланысты жер атауы. Еліміздің кейбір өңірлеріндегі елді мекендер осы атпен аталады.

Тасқұдық көшесі

Бұрынғы атауы – Троицкий көшесі. Тасқұдық көшесі Ақшағыл көшесінде аяқталады. Ұзындығы – 131,9 м.

«Тасқұдық» – тастан жасалған құдыққа байланысты туған атау. Осы аттас елді мекендер де кездеседі.

Тастақ көшесі

Бұрынғы атауы – №30 көше. «Көктал» тұрғын алабы. Тастақ көшесі Тарбағатай көшесінен басталып, Қарасу көшесінде аяқталады. Ұзындығы – 311,2 м.

Тастақ – «тас араласқан, тасы көп» деген мағынаны білдіреді. Елімізде «Тастақ» атты елді мекендер кездеседі.

Ташкент көшесі

Ташкент көшесі Ашхабад көшесінен басталып, Т.Шонанұлы көшесімен қиылысады. Ұзындығы – 381,1 м.

Ташкент – ежелгі Жібек жолының бойында орналасқан қала.   1918-1924 жылдар аралығында Түркістан АКСР-нің астанасы болды. Ташкентте қазақтың «Бірлік туы», «Ақ жол» секілді бірқатар басылымдары жарық көрген. Қазіргі кезде Өзбекстан Республикасының астанасы.

Тәттімбет көшесі

Тәттімбет көшесі Боталы көшесінен басталып, С.Кубрин көшесімен қиылысады. Ұзындығы – 852 м.

Тәттімбет Қазанғапұлы (1815-1862) – қазақтың күйші-композиторы, домбырашы, шертпе күй орындаушылық мектебінің негізін қалаушылардың бірі. Тәттімбет қырықтан аса күй шығарған. «Қосбасар», «Сарыжайлау», «Сылқылдақ», «Былқылдақ», «Терісқақпай», «Бес төре», т.б. күйлердің авторы.

Тәуелсіздік көшесі

Бұрынғы атауы – №1 көше. (Жаңа әкімшілік орталық). Тәуелсіздік көшесі Қабанбай батыр даңғылын, Ақмешіт, Түркістан көшелерін қиып өтеді. Ұзындығы – 2250,2 м.

Тәуелсіздік – мемлекеттің өз саясатын өз еркімен жүргізуге қабілеттілігі. Тәуелсіздіктің нышандары ретінде мемлекеттің әлемдік қауымдастық мойындаған аумағының болуын, сол аумақты басқаратын мемлекет билігінің болуын, елдікті нақыштаған әнұранының, туының және елтаңбаның болуын атауға болады. Көше Қазақстан Тәуелсіздігінің құрметіне қойылған.

Бұл көшеде ҚР Сыртқы істер министрлігі, «RIXOS», «Дипломат» қонақүйлері орналасқан. 

Темірқазық көшесі

Бұрынғы атауы – Космонавтиканың 30 жылдығы көшесі. Темірқазық көшесі Космонавтар көшесінен басталып, Қараөткел көшесінде аяқталады. Толағай, Р.Қошқарбаев, Ә.Ермеков көшелерімен қиылысады. Ұзындығы – 852,6 м.

Темірқазық – Кіші аю шоқ жұлдызындағы ең жарық жұлдыз. Қазақ халқы Темірқазық жұлдызы арқылы бағыт-бағдарын дәл анықтап отырған.  

Теңіз көшесі

Теңіз көшесі Г.Әлиев көшесінен басталып, Алпамыс көшесінде аяқталады. Ұзындығы – 163,3 м.

Теңіз – Қорғалжын алабындағы көл. Ақмола облысының оңтүстік-батысында орналасқан. 

Тобылғысай көшесі
Бұрынғы атауы – Новолунный көшесі. Тобылғысай көшесі Мирный көшесінен басталып, Арай көшесінде аяқталады. Ұзындығы – 243 м.

Тобылғысай – тобылғы мол өскен сай. Тобылғы – раушан гүлділер тұқымына жататын қызыл күрең түсті бұта.

Толағай көшесі
Толағай көшесі Мирный көшесінен басталып, Н.Оңдасынов көшесінде аяқталады. Арай, Қараөткел, Темірқазық көшелерін қиып өтеді. Ұзындығы – 495,8 м.

«Толағай» – халық аңызы. 

Торғай көшесі

Бұрынғы атауы – №22 көше. «Көктал» тұрғын алабы. Торғай көшесі Ұлытау көшесінен басталып, Жарқайың көшесінде аяқталады. Ордабасы, Маятас көшелерімен қиылысады. Ұзындығы – 410,9 м.

Торғай – Қостанай облысындағы аудан орталығы. Бұл өңірден қазақ әдебиеті мен мәдениетіне үлкен үлес қосқан Ы.Алтынсарин, А.Байтұрсынов, М.Дулатов, А.Иманов секілді белгілі тұлғалар шыққан. 

Төңкеріс көшесі

Бұрынғы атауы – Танкерисский көшесі. Төңкеріс көшесі Шиелі көшесімен қиылысып, Қ.Кемеңгерұлы көшесінде аяқталады. Ұзындығы – 642 м.

Төңкеріс – тарихи, әлеуметтік ұғым, ол бір билеуші топты екінші топтың күшпен құлатып, үстемдікті өз қолына алуы деген мағынаны білдіреді. 

Тұмар ханым көшесі 
Бұрынғы атауы – №174 көше. «Комсомольский» тұрғын алабы. Тұмар ханым көшесі Ақбаян көшесінен басталып, Баян сұлу көшесінде аяқталады. Айғаным, Қарашаш ана, Домалақ ана көшелерін қиып өтеді. Ұзындығы – 1268,7 м.

Тұмар ханым (шамамен б.з.б. 570-518) - әйгілі сақ-массагет патшасы. II Кирмен соғысып, жеңіске жеткен.   

Түлкібас көшесі
Бұрынғы атауы – №29 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Түлкібас көшесі Сұлутөбе көшесінен басталып, Жанкент көшесінде аяқталады. Талғар, Обаған көшелерімен қиылысады. Ұзындығы – 821,5 м.

Түлкібас – Оңтүстік Қазақстан облысының оңтүстік-шығысындағы аудан. Орталығы – Т.Рысқұлов ауылы. Аудан жері арқылы трансазиялық теміржол және Алматы – Термез автомобиль жолы өтеді.

Түркістан көшесі

Бұрынғы атауы – №34 көше (Жаңа әкімшілік орталық). Түркістан көшесі Сарайшық көшесінен басталып, Тәуелсіздік, Достық, Сығанақ, Алматы көшелерін қиып өтеді. Ұзындығы –    6554,5 м.

Түркістан (Иасы) – Оңтүстік Қазақстан облысындағы тарихи қала. Сырдария өзенінің оң жағалауы мен Қаратау жотасының етегінде орналасқан. Түркістанның көркі мен мәртебесі – түркі әлемінің ғұламасы Қожа Ахмет Иасауи кесенесі. 2000 жылы ЮНЕСКО шешімімен Түркістан қаласының 1500 жылдық мерейтойы әлемдік деңгейде аталып өтілді.

Бұл көшеде «Бәйтерек» алаңы, «Астаналық» бизнес орталығы, «Француз кварталы» тұрғын үй кешені орналасқан.

У.Громова көшесі

Абай даңғылынан басталып, Изобильный қысқа көшесімен қиылысады. Ұзындығы – 239,6 м.

Громова Ульяна (1924-1943) – Кеңес Одағының Батыры.
Узкий көшесі 

Узкий көшесі Желтоқсан көшесінен басталады. Ұзындығы – 318,2 м.

Узкий – «тар, енсіз» деген мағынаны білдіреді. 

Ұланбел көшесі

Бұрынғы атауы – Пекарня көшесі. Ұланбел көшесі Қарасай батыр көшесінен басталады. Ұзындығы – 192,6 м.

Ұланбел – жерге байланысты қойылатын атау. «Кең байтақ бел» дегенді білдіреді. 

Ұлбике ақын көшесі

Бұрынғы атауы – №136 көше. «Комсомольский» тұрғын алабы. Ұлбике ақын көшесі Тұран даңғылынан басталып, Айғаным көшесінде аяқталады. Ұзындығы – 397,8 м.

Ұлбике Жангелдіқызы – айтыс ақыны, әнші, домбырашы. Туған жері Сыр өңірі болғанымен, жастық шағы Талас өзенінің бойында өткен. Әкесі, анасы ақын болған. Ізтілеу, Серәліқожа, Майлықожа, Мәделіқожа, Таспа ақындармен айтысқан. Күдеріқожамен айтысы оның есімін елге танытты.

Ұлытау көшесі

Ұлытау көшесі Н.Тілендиев даңғылынан басталып, Арқалық, Ақмола, Айдарлы, Жезді, Ақтөбе, Саумалкөл, Сарыағаш, Моншақты, Қарасу, Қайнар, Наурыз, Маятас, Бостандық, Қызбел, Амантоғай, Зайсан, Айыртау, Кеңдала көшелерін қиып өтеді. Ұзындығы –    3458,2 м.

Ұлытау – қасиетті жер, қазақ бірлігінің бастауы болып аталып келген. Әйгілі Тәуке ханды үш жүздің өкілдері Ұлытауда хан сайлаған. Абылай ханның ордасы Ұлытауда болған. Әбілқайыр хан, Төле, Қазыбек, Әйтеке билер, Бөгенбай, Қабанбай, т.б. тарихи тұлғалардың өмірлері Ұлытаумен тікелей байланысты.    

Ұмай ана көшесі

Бұрынғы атауы – №173 көше. «Комсомольский» тұрғын алабы. Ұмай ана көшесі Қорғалжын тасжолынан басталып, Қарашаш ана көшесінде аяқталады. Баян сұлу, Домалақ ана көшелерімен қиылысады. Ұзындығы – 935,2 м.

Ұмай ана – ертедегі Ұлы Даланы мекендеген түркі тілдес халықтардың ұрпақ жалғастырушысы, береке-молшылық тәңірісі. Ұмай анаға қазақтардан басқа хакастар, қырғыздар, алтайлықтар, тывалықтар, шорлар және түріктер табынған. 

Ұшқыштар көшесі
Бұрынғы атауы – Ю.Гагарин көшесі. «Заречное» тұрғын алабы. Ұшқыштар көшесі Аққұм көшесінен басталады. Ұзындығы –  206,5 м.

«Ұшқыштар» – ұшқыштардың құрметіне қойылған көше аты.

Үлкен көшесі

Үлкен көшесі Алпамыс көшесімен қиылысады. Ұзындығы – 120,7 м.

«Үлкен» – заттың, құбылыстың көлемі жағынан аумақты, зор, ірі екендігін білдіретін сөз. 

Үстірт көшесі
Бұрынғы атауы – М.Кольцов көшесі. Үстірт көшесі Сусамыр, Шиелі көшелерін қиып өтіп, Қ.Кемеңгерұлы көшесінде аяқталады. Ұзындығы – 560,6 м.

Үстірт – батыста Маңғыстау түбегі мен Қарабұғазкөл шығанағы, шығыста Арал теңізі мен Әмудария атырауы аралығын алып жатқан дөңесті аймақ. 

Үшкөпір көшесі

Бұрынғы атауы – Строительный көшесі. Үшкөпір көшесі Еңбекшілер көшесінен басталып, Жиделі көшесінде аяқталады. Ұзындығы – 373,5 м.

Үшкөпір – Қазақстанның  кейбір жерлерінде кездесетін елді мекен атауы. 

Үшқара көшесі

Бұрынғы атауы – Клубный көшесі. Үшқара көшесі Конституция көшесінен басталып, Бұланты көшесімен қиылысады. Ұзындығы – 259,1 м.

Үшқара – Қазақстанда жота, қоныс, тау аттарында кездеседі. Алматы облысындағы Сораяқкөл көлінің оңтүстік батысында, Қаратал ауданында орналасқан. Атаудың топонимдік мағынасы: «Үш биік тау», «Алыстан қарауыта көрінетін үш тау».

Үшқиян көшесі 

Бұрынғы атауы – Д.Мануильский көшесі. Үшқиян көшесі Жәнібек тархан көшесінен басталып, Баянауыл көшесінде аяқталады. Ақмола, Ағыбай батыр, А.Иманов көшелерімен қиылысады. Ұзындығы – 448 м.

Үшқиян – Батыс Қазақстан облысындағы жер атауы. Мұрат Мөңкеұлының шеберлігін танытқан «Үш қиян» атты шығармасы бар. 

Үшқоңыр көшесі

Бұрынғы атауы – З.Космодемьянская көшесі. Үшқоңыр көшесі Ақсеңгір көшесі мен Тайбурыл көшесінің қиылысқан жерінен басталып, Ақпан, Қарағайлы орамдарымен, Шардара,Сартүбек, Ақжелкен, Өндіріс көшелерін қиып өтеді. Ұзындығы – 1659,5 м.

Үшқоңыр – Алматы облысы, Қарасай ауданындағы төбелі қоныс. Батысында Ұзынқарғалы, шығысында Шамалған өзендері ағып өтеді.

Үштөбе көшесі

Бұрынғы атауы – №37 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Үштөбе көшесі М.Жұмабаев даңғылынан басталып, Балқантау көшесінде аяқталады. Ұзындығы – 375,4 м.

Үштөбе – Алматы облысы қаратал ауданының орталығы. Сондай-ақ осы аттас бірнеше елді мекен бар.

Фахд бен Абдулл Азиз көшесі

Бұрынғы атауы – Вагонный көшесі. Фахд бен Абдулл Азиз көшесі Мұзтау көшесінен басталып, Ақан сері көшесінде аяқталады. С.Мұхамеджанов, Ш.Бейсекова, А.Байтұрсынов көшелерімен қиылысады. Ұзындығы – 1489,2 м.

Фахд бен Абдулл Азиз-Фахд ибн аль-Абдулл ас-Сауд            1922 жылы дүниеге келген. 1982 жылдан бастап Сауд Арабияның королі.

Х.Досмұхамедұлы көшесі

Бұрынғы атауы – Перспективный көшесі. «Шұбар» тұрғын алабы. Х.Досмұхамедұлы көшесі Атасу көшесінен басталып, Сарайшық көшесінде аяқталады. Р.Қошқарбаев, Ә.Ермеков, Қарашаш көшелерімен қиылысады. Ұзындығы – 1089,8 м.

Халел Досмұхамедұлы – Алаш қозғалысының қайраткері, дәрігер, ұстаз, ғалым. 1894 жылы Орал әскери-реалдық училищесінің даярлық класына қабылданып, оны 1902 жылы үздік бітірген.        1917 жылы Ресейдегі Ақпан төңкерісінен кейін қазақ даласында жалпықазақ сиездерін ұйымдастырып, оны өткізуге ат салысты.     1917 жылы желтоқсанда 2-жалпықазақ сиезінде жарияланған Алашорда үкіметінің – Ұлт Кеңесі құрамына сайланды. Алаш қайраткерлерімен бірге бірінші кезекте халықты бүліншіліктен қорғайтын ұлттық әскер – халық милициясын жасақтауға, Алаш қорын құру ісіне күш салды. «Мұрат ақын сөзі», «Исатай – Махамбет», «Аламан» жинақтарын шығарды. 

Хантау көшесі

Бұрынғы атауы – №4 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Хантау көшесі Ғ.Мұстафин көшесінен басталып, Еділ көшесінде аяқталады. Ақарыс, Бекарыс, Жанарыс, Жаркент, Бурабай, Жайық, Ертіс, Бұқтырма, Есіл, Шу, Лепсі, Іле көшелерін қиып өтеді. Ұзындығы – 1645,7 м.

Хантау – Шу-Іле тауларының оңтүстік-шығыс сілемі. Жамбыл облысы, Мойынқұм, Шу аудандары жерінде орналасқан. 

Ш.Айманов көшесі

Ш.Айманов көшесі Ж.Омаров көшесінен басталып, Ы.Дүкенұлы көшесінде аяқталады. С.Сейфуллин, Қарағанды, Ә.Жангелдин, И.Панфилов көшелерімен, Бөгенбай батыр даңғылын қиып өтеді. Ұзындығы – 1475,7 м.

Шәкен Айманов (Шаһкерім) (1914-1970) – аса көрнекті актёр, режиссёр. КСРО халық әртісі, КСРО Мемлекеттік сыйлығының лауреаты. Ол қазақ сахнасында көптеген рөлдерді сомдады.

Ш.Бейсекова көшесі 
Ш.Бейсекова көшесі Конституция көшесінен басталып, Н.Тілендиев даңғылында аяқталады. Аманқарағай, М.Дулатов, Оғыланды орамы, Абат-Байтақ, С.Қожахметов, М.Жәлел, Шақпақ, Фахд бен Абдулл Азиз көшелерін қиып өтеді. 

Шабал Бейсекова (1917-1997) – әнші, Қазақстанның халық әртісі. КСРО Мемлекеттік сыйлығының лауреаты.

Ш.Бөкеев көшесі

Бұрынғы атауы – Н.Крупская көшесі. Ш.Бөкеев көшесі Жерұйық көшесінен басталып, Оқжетпес көшесінде аяқталады. Медеу, 8 наурыз көшелерімен қиылысады. Ұзындығы – 2216,9 м.

Шәңгерей Сейіткерейұлы Бөкеев (1847-1920) – ақын. Батыс Қазақстан облысының Орда қаласында дүниеге келген. Шығыстың классикалық әдебиетінен және орыс, еуропа әдебиетінен сусындап, қазақтың суырыпсалма поэзиясы дәстүрін жазба әдебиетке ұластырған білімдар ақын.

Ш.Жиенқұлова көшесі

Бұрынғы атауы – Д.Фурманов көшесі. Ш.Жиенқұлова көшесі И.Панфилов пен М.Лермонтов көшелерінің қиылысқан жерінен басталып, Б.Бейсекбаев көшесінде аяқталады. Күлтегін, Абыралы, Л.Толстой қысқа көшелерімен және Ә.Сембинов көшесін қиып өтеді. Ұзындығы – 1727,7 м.

Шара Жиенқұлова (1912-1991) – белгілі биші, педагог. Қазақстанның халық әртісі. 
Ш.Иманбаева көшесі
Ш.Иманбаева көшесі А.Бараев көшесінен басталып, Отырар көшесінде аяқталады. Ә.Ысмайылов, Рамазан, Жәнібек тархан, Ақмола, Ағыбай батыр, А.Иманов, Баянауыл, М.Дулати, Кенесары көшелерін қиып өтеді. Ұзындығы – 1158,8 м.

Шолпан Иманбаева (1904-1926) – қазақ ақыны. Ол Ақмола уезі, Майбалық ауылында дүниеге келген. Оның 1927 жылы «Шолпан өлеңдері» атты жинағы, 1950 жылы «Өлеңдер» атты жинағы жарық көрді. 

Ш.Қалдаяқов көшесі

Бұрынғы атауы – №23-1 желекжол. Ш.Қалдаяқов көшесі жаңа әкімшілік орталықта орналасқан. Ұзындығы – 6690 м.

Шәмші Қалдаяқов (1930-1992) – ұлы композитор, Қазақстанның халық әртісі. Ш.Қалдаяқов ұлттық музыка өнерінің ән жанрына аса айқын, соңғы леп ала келген сазгер. Оның әндері құлаққа жағымды, жүрекке жылы қабылданып, жұртшылықтың сүйіспеншілігіне бөленді. Ш.Қалдаяқов Қазақстан Республикасының Мемлекеттік Әнұраны музыкасының авторы.    

Ш.Уәлиханов көшесі 

Ш.Уәлиханов көшесі А.Бараев көшесінен басталып, Ы.Дүкенұлы көшесінде аяқталады. Рамазан, Жәнібек тархан, Ақмола, Ағыбай батыр, А.Иманов, Баянауыл, М.Дулати, Кенесары, Отырар, Абай даңғылын, Ж.Омаров, С.Сейфуллин, Қарағанды, Ә.Жангелдин көшелерін қиып өтеді. Ұзындығы – 2478,1 м.

Шоқан Уәлиханов (1835-1865) – қазақтың ұлы ғалымы, ағартушы, шығыстанушы, тарихшы, этнолог, географ, фольклортанушы, суретші. 1856-57 жылғы алғашқы саяхаттарын «Ыстықкөл сапарының күнделігі», «Қытай империясының батыс провинциясы мен Құлжа қаласы», «Қырғыздар туралы жазбалар» атты еңбектерінде баяндайды. 

Оның «Абылай», «Қазақтың шежіресі», «Шона батыр», «Қазақтың көші-қоны» сияқты қазақтың тарихы мен этнографиясына, қазақ даласының әлеуметтік-саяси қатынастарына арналған еңбектерінің мәні зор.


Бұл көшеде Алматы ауданы бойынша Салық комитеті, «Ботагөз» сауда үйі, «Мастер» құрылыс заттарының орталығы, «Жасыбай» қонақүйі, «Әлем» сауда орталығы орналасқан.  

Шақпақ көшесі

Бұрынғы атауы – Транспортный көшесі. Шақпақ көшесі Мұзтау көшесінен басталып, Ақан сері көшесінде аяқталады. С.Мұхамеджанов, Ш.Бейсекова, А.Байтұрсынов көшелерімен қиылысады. Ұзындығы – 860,1 м.

Шақпақ – Оңтүстік Қазақстан облысы, Бәйдібек ауданындағы ауыл, Алғабас ауылдық округінің орталығы. 

Шалгөде көшесі 

Бұрынғы атауы – Тыңның 30 жылдығы көшесі. Шалгөде көшесі Жігер орамынан басталып, Атамұра көшесінде аяқталады. Көкжелек, Көкарал, Құлагер көшелерімен қиылысады. Ұзындығы – 622,1 м.

Шалгөде – Райымбек ауданындағы жайлау. Жайлаудың  орта тұсынан Шалгөде өзені ағып өтеді. 

Шалқар көшесі

Шалқар көшесі «Железнодорожный» тұрғын алабындағы көше. Ұзындығы – 567,6 м.

Шалқар – «кең-байтақ, шексіз де шетсіз дала» деген мағынаны білдіреді. «Шалқар» атты елімізде көлдер мен елді мекендер кездеседі.

Шаңтөбе көшесі

Бұрынғы атауы – №23 көше. «Көктал» тұрғын алабы. Шаңтөбе көшесі Ордабасы көшесінен басталып, Амантоғай көшесінде аяқталады. Маятас көшесімен қиылысады. Ұзындығы – 560 м.

Шаңтөбе – жер атауына байланысты айтылады. Осындай ауыл аттары да кездеседі.

Шапағат көшесі

Бұрынғы атауы – Набережный көшесі. «Күйгенжар» тұрғын алабы. Шапағат көшесі Атақоныс көшесінен басталып, Жаңатұрмыс көшесінде аяқталады. Ұзындығы – 513,9 м.

Шапағат – «рақым, мейірім, шарапат» деген мағынаны білдіретін сөз. Ертедегі қазақтар жақсылығы мол жылды «шапағаты мол жыл», қайырымды адамды «шапағаты мол адам» деп атаған.

Шарбақкөл көшесі

Бұрынғы атауы – №36-7 көше. «Қараөткел» шағын ауданы. Шарбақкөл көшесі Аягөз көшесінен басталып, Күреңбел көшесінде аяқталады. Ұзындығы – 352,3 м.

«Шарбақкөл» деп айналасы қоршалып жатқан көлді айтады. Ақмола облысында Шарбақкөл атты көл бар.

Шарбақты көшесі

Бұрынғы атауы – Юбилейный көшесі. Шарбақты көшесі М.Төлебаев көшесінен басталып, Бастөбе көшесінде аяқталады. Атамұра, Құлагер, Көкарал, Көкжелек көшелерімен қиылысады. Ұзындығы – 2374 м.

Шарбақты – жер-су атауларына байланысты айтылады. Бұл атау жан-жағының қоршалып жатқандығын білдіреді. Павлодар облысында осы аттас аудан бар.

Шардара көшесі

Бұрынғы атауы – С.Тюленин көшесі. Шардара көшесі Үшқоңыр көшесінен басталып, Бектау көшесінде аяқталады. Құсжолы, Сартүбек, Өндіріс көшелерімен қиылысады. Ұзындығы – 853 м.

Шардара – Оңтүстік Қазақстан облысындағы қала. «Шардара» ежелгі парсы тілінен аударылған, «төрт қақпа» деген мағынаны білдіреді.

Шертер көшесі

Бұрынғы атауы – №65 көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Шертер көшесі Манас даңғылынан басталып, Дауылпаз көшесінде аяқталады. Балталы, Арқат қысқа көшелерімен қиылысады. Ұзындығы – 408,5 м.

Шертер – екі немесе үш ішекті болып келетін музыкалық аспап. 
Шет көшесі

Бұрынғы атауы – Крайний көшесі. Шет көшесі Мақат, Арқарлы, Жолымбет, Қамысты көшелерімен қиылысады. Ұзындығы – 1048,7 м.

Шет – Қарағанды облысының орта тұсында орналасқан аудан. Аудан орталығы – Ақсу-Аюлы ауылы. 

Шиелі көшесі

Бұрынғы атауы – Л.Чайкина көшесі. Шиелі көшесі Шортанды көшесінен басталып, Қатаркөл орамында аяқталады. Төңкеріс, Т.Тоқтаров, Үстірт көшелерімен қиылысады. Ұзындығы – 707,9 м.

Шиелі – Қызылорда облысындағы аудан, елді мекен. 

Шортанды көшесі

Шортанды көшесі Шиелі көшесімен қиылысып, Қ.Кемеңгерұлы көшесінде аяқталады. Ұзындығы – 361,1 м.

Шортанды – Ақмола облысындағы аудан, елді мекен.
Шу көшесі

Бұрынғы атауы – №14 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Шу көшесі Хантау көшесінен басталып, Қаратау, Қозыбасы көшелерімен қиылысады. Ұзындығы – 1127 м.

Шу – Жамбыл облысындағы аудан, қала. 

Шұғыла көшесі

Бұрынғы атауы – Лесной көшесі. Шұғыла көшесі Н.Тілендиев даңғылынан басталып, Абайдың 150 жылдығы, Ардагерлер көшелерімен қиылысады. Ұзындығы – 1134,8 м.

Шұғыла – «арай», «таң шапағы», «сәуле шашып тұр» деген мағынаны білдіреді. Қазақта көбіне әдемілікке байланысты қолданылады. Осы аттас адам есімдері де бар.

Шығанақ көшесі

Бұрынғы атауы – Ишимский көшесі. Шығанақ көшесі Кенесары көшесінен басталып, Желтоқсан көшесінде аяқталады. Ә.Жанбосынов, К.Күмісбеков көшелерімен, Сарыарқа даңғылын қиып өтеді. Ұзындығы – 1969,3 м.

Шығанақ – Шідерті өзенінің алабындағы көл. Павлодар облысының Ақтоғай ауданында орналасқан. 

Шыңғырлау көшесі
Бұрынғы атауы – Луговой көшесі. Шыңғырлау көшесі Қ.Кемеңгерұлы көшесінен басталып, Гүлдала орамымен қиылысады. Ұзындығы – 312,7 м.

Шыңғырлау – Жайық алабындағы өзен, Батыс Қазақстан облысының Шыңғырлау, Бөрілі аудандары аумағында. 

Шыңғыстау көшесі

Бұрынғы атауы – Теміржолшылар кенті көшесі. Шыңғыстау көшесі Н.Тілендиев даңғылынан басталады. Ұзындығы – 703,8 м.

Шыңғыстау – Сарыарқаның шығыс бөлігіндегі тау жотасы. Шығыс Қазақстан  облысының Абай, Аягөз аудандары аумағында орналасқан. 

Ы.Алтынсарин көшесі

Бұрынғы атауы – К.Тимирязев көшесі. Ы.Алтынсарин көшесі Жеңіс даңғылынан басталып, И.Гёте көшесінде аяқталады. Қарлығаш, І.Есенберлин, М.Тынышбаев, И.Құтпанов көшелерімен қиылысады. Ұзындығы – 758,6 м.

Ыбырай Алтынсарин (1841-1889) – ұлы ағартушы, педагог, жазушы, этнограф, фольклоршы, қоғам қайраткері. Ол Ырғызда қазақ қыздары үшін жанында интернаты бар мектеп аштырған. 1879 жылы «Қазақ хрестоматиясы» атты оқулығы жарық көреді. «Қыпшақ Сейітқұл», «Киіз үй мен ағаш үй» тәрізді новеллалары мен «Аурудан аяған күштірек», «Асыл шөп», «Шеше мен бала», «Бай баласы мен жарлы баласы», «Таза бұлақ», т.б. әңгімелері бар.

Ы.Дүкенұлы көшесі

Бұрынғы атауы – Дружба көшесі. Ы.Дүкенұлы көшесі Бейбітшілік көшесінен басталып, И.Панфилов көшесінде аяқталады. М.Әуезов, Республика даңғылын, Ш.Айманов, Ж.Аймауытов, Ш.Уәлиханов көшелерін қиып өтеді. Ұзындығы – 1683,2 м.

Ықылас Дүкенұлы (1843-1916) – күйші-қобызшы, композитор. Ол толғаған «Қорқыт», «Кертолғау», «Қоңыр», «Ықылас», «Жезкиік», «Аққу», «Бестөре» – азаматтық ойын айқындайтын саяси-әлеуметтік мәні бар күйлер. Оның Сүгір, Ашай, Әйкен деген шәкірттері болған. 

Ынталы көшесі

Бұрынғы атауы – Магнитогорский көшесі. Ынталы көшесі Ақшағыл көшесінде аяқталады. Ұзындығы – 250,7 м.

Ынталы – «ықылас-ынтасы зор, талапты» деген мағынаны  білдіреді. Қазақстандағы көптеген елді мекендердің атауы. 

Ынтымақ көшесі

Бұрынғы атауы – Паровозный көшесі. Ынтымақ көшесі Қ.Кемеңгерұлы көшесінде аяқталады. Ұзындығы – 447,7 м.
Ынтымақ – «береке-бірлік, ұйымшылдық, татулық» деген мағынаны береді. Елімізде Ынтымақ атты елді мекендер көп кездеседі.

Ырғыз көшесі

Бұрынғы атауы – №18 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Ырғыз көшесі Ғ.Мұстафин көшесінен басталып, Бурабай көшесінде аяқталады. Ұзындығы – 595,3 м.

Ырғыз – Ақтөбе облысының оңтүстік-шығысындағы аудан. 

І. Есенберлин көшесі

Бұрынғы атауы – І.Есенберлин және Ақжайық көшелері. І.Есенберлин көшесі Конституция көшесінен басталып, Республика даңғылында аяқталады. Мыңарал, А.Затаевич, Біржан сал, Жеңіс даңғылын, Ы.Алтынсарин, Бейбітшілік көшелерін қиып өтеді. Ұзындығы – 1391,1 м.

Ілияс Есенберлин (1915-1983) – Қазақстанның халық жазушысы, Мемлекеттік сыйлықтың лауреаты. Ұлы Отан соғысына қатысқан. «Қазақфильм» киностудиясының аға редакторы, «Жазушы» баспасының директоры қызметтерін атқарған. «Айқас», «Қатерлі өткел», «Ғашықтар», «Қаһар», «Алмас қылыш», «Жанталас» романдары мен «Көшпенділер», «Алтын Орда» трилогиясын жазды. 

Бұл көшеде Қаржы-экономикалық колледжі орналасқан.

І.Жансүгірұлы көшесі

Бұрынғы атауы – Училищный көшесі. І.Жансүгірұлы көшесі Абылай хан даңғылынан басталып, Мақтымқұлы көшесінде аяқталады. Ш.Құдайбердіұлы даңғылымен қиылысады. Ұзындығы – 1218,2 м.

Ілияс Жансүгірұлы (1894-1938) – ақын. 1925 жылы Мәскеудегі Журналистика институтына оқуға түсіп, 1928 жылы бітіріп шығады. Сол жылы «Сағанақ» атты тұңғыш жинағы басылып шықты. Ол «Күй», «Күйші», «Құлагер» поэмаларын жазды. Бұл шығармалар Жансүгіровтің эпикалық жанрдағы ізденістерінің сәтті жемісі. І.Жансүгірұлы драматургия жанрында да жемісті еңбек етіп, «Кек», «Түрксіб», «Исатай – Махамбет», т.б. пьесалар  жазды.

Іле көшесі

Бұрынғы атауы – №16 көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Іле көшесі Абылай хан даңғылынан басталып, Хантау, Қаратау, Қозыбасы көшелерімен қиылысады. Ұзындығы – 1232 м.

Іле – Балқаш көлі алабындағы өзен. 

Ю.Гагарин көшесі

Ю.Гагарин көшесі Конституция көшесінен басталып, М.Дулатов көшесінде аяқталады. Ұзындығы – 574,9 м.

Юрий Гагарин (1934-1968) – ғарышқа тұңғыш ұшқан адам, полковник, Кеңес Одағының Батыры. 

Ю.Малахов көшесі

Ю.Малахов көшесі Сусамыр көшесінен басталып, Жерұйық көшесінде аяқталады. Жетісай орамы мен Кеншілер көшесін қиып өтеді. Ұзындығы – 1834,1 м.

Я.Свердлов көшесі

Я.Свердлов көшесі Бестерек көшесінен басталады. Ұзындығы – 399,4 м.

Свердлов Яков Михайлович (1885-1919) – саясаткер, мемлекеттік қайраткер. 1905-1907 жылдары Уралдағы төңкеріске қатысушы. 
Южный көшесі

Южный көшесі Р.Қошқарбаев көшесінен басталып, Сарайшық көшесінде аяқталады. Ә.Ермеков, Қарашаш көшелерімен қиылысады. Ұзындығы – 787,2 м.

Южный – «оңтүстік» деген мағынаны білдіреді. 

8 наурыз көшесі

8 наурыз көшесі Жерұйық көшесінен басталып, Ш.Бөкеев, Өрнек көшелерімен қиылысады. Ұзындығы – 484 м.

8 наурыз – Халықаралық әйелдер күні. 
ТАСЖОЛДАР

Алаш тасжолы

Бұрынғы атауы – Софиев тасжолы. Алаш тасжолы Ш.Жиенқұлова көшесінен басталып, Ақжол, Жолымбет көшелерімен қиылысады. Ұзындығы – 14717,3 м.

Алаш (ежелгі түрік сөзі – «бауырластар, қандастар, туыстар») – көне заманда, түркі халықтары бөліне қоймаған қауым кезінде дүниеге келген ұғым. «Алаш» сөзі «қазақ» атауының баламасы ретінде берілген. «Атамыз – Алаш, керегеміз – ағаш» деген қазақ халқы ұлттық тәуелсіздік жолындағы күресінде ежелгі «Алаш» ұғымына қайта оралып, оны бостандық пен бірліктің ұраны етіп алды.

Қарағанды – Астана тасжолы
Қарағанды-Астана тасжолы Абылай хан даңғылынан басталып, Ж.Жабаев, М.Төлебаев, Армандастар көшелерін қиып өтеді. Ұзындығы – 14359,4 м.

Қарағанды-Астана тасжолы – Қарағанды мен Астана қалаларын жалғастырып жатқан жол.

Қарқаралы тасжолы

Бұрынғы атауы – Рождественский трассасы. Ұзындығы –      7408 м. 

Қарқаралы – Қарағанды облысындағы қала. Қарқаралы қаласында талантты әншілер мен әртістер М.Бәпиұлы, Ә.Қашаубаев, И.Байзақов, Ж.Шанин, Қ.Қуанышбаев, М.Уәлиева өз өнерлерін, ал Қажымұқан күрес бәсекесін көрсеткен. 

Қорғалжын тасжолы 

Қорғалжын тасжолы Қабанбай батыр даңғылынан басталып, Тұран даңғылымен қиылысады. Ұзындығы – 16154 м.

Қорғалжын – Ақмола облысындағы аудан. 

ЖЕЛЕКЖОЛДАР

Академик К.Скрябин желекжолы

Бұрынғы атауы – Заводской желекжолы. К.Скрябин желекжолы Бейбітшілік көшесінде аяқталады. Ұзындығы – 202,5 м.

Александр Николаевич Скрябин (1878-1972) – гельминтолог-ғалым. КСРО Ғылым Академиясының академигі. 


«Нұржол» желекжолы  

«Нұржол» желекжолы жаңа әкімшілік орталықта орналасқан. Ұзындығы – 1252 м.

Нұржол – екі сөздің бірігуінен жасалған. «Нұр» сөзі сәуле, жарық, шұғыла дегенді білдіреді.  Ал «жол» сөзі қазақ халқының дәстүрлі түсінігінде өте қасиетті ұғым. 
Желекжолда «Нұрсая» тұрғын үй кешені, «Транспорт тауэр» ғимараты орналасқан.

ҚЫСҚА КӨШЕЛЕР МЕН ОРАМДАР
А.Беляков қысқа көшесі

А.Беляков қысқа көшесі Атакент орамынан басталып, Тамшалы көшесінде аяқталады. Ұзындығы – 288,7 м.

Беляков Александр Васильевич (1897-1982) – авиация генерал-лейтенанты, Кеңес Одағының Батыры.  

А.Затаевич қысқа көшесі

А.Затаевич қысқа көшесі Қарауыл көшесінен басталып, А.Затаевич көшесімен қиылысады. Ұзындығы – 203,2 м.

Александр Викторович Затаевич (1869-1936) – музыка сыншысы, этнограф, композитор, Қазақстанның халық әртісі. Ақан сері, Біржан сал, Абай, Жаяу Мұса, Үкілі Ыбырай, Құрманғазы, Мұхит, Дәулеткерей, Тәттімбет шығармаларын алғаш рет Затаевич жарыққа шығарды. «Қазақ халқының 1000 әні», «Қазақтың 500 ән-күйі» атты кітаптары шықты. 
А.Иманов қысқа көшесі

А.Иманов қысқа көшесі Асанқайғы көшесінен басталып, М.Ломоносов көшесінде аяқталады. Н.Гастелло қысқа көшесімен қиылысады. Ұзындығы – 280,6 м.

А.Макаренко қысқа көшесі

А.Макаренко қысқа көшесі А.Радищев қысқа көшесінен басталып, П.Морозов қысқа көшесінде аяқталады. А.Иманов көшесімен қиылысады. Ұзындығы – 427,5 м.

Анатолий Семенович Макаренко (1888-1939) – педагог және жазушы. 

А.Радищев қысқа көшесі

А.Радищев қысқа көшесі Жәнібек тархан көшесінен басталып, П.Морозов қысқа көшесінде аяқталады. А.Иманов көшесімен қиылысады. Ұзындығы – 710 м.

Радищев Александр Николаевич (1749-1802) – орыс жазушысы. 
А.Чехов қысқа көшесі

А.Чехов көшесінен басталады. Ұзындығы – 85,2 м.

Антон Павлович Чехов (1860-1904) – орыс жазушысы. Шығармашылық жұмысын фельетон және әзіл-оспақ, қысқа әңгімелер ретінде бастады. 

Абай қысқа көшесі

Абай қысқа көшесі С.Кубрин көшесінен басталып, С.Сейфуллин көшесімен қиылысады. Ұзындығы – 402,5 м.

Абыралы орамы

Бұрынғы атауы – С.Лазо қысқа көшесі. Абыралы орамы Л.Толстой көшесінен басталып, Ш.Жиенқұлова көшесінде аяқталады. Ұзындығы –  327,1 м.

Абыралы – Сарыарқаның шығыс бөлігінде, Қарағанды облысы, Қарқаралы ауданы мен Шығыс Қазақстан облысының Абай ауданы аумағында орналасқан тау жоталары. Бұрынғы атом полигоны осы атыраптың Дегелең сілемінде орын тепкен.  

Айдын орамы

Бұрынғы атауы – Депутатский қысқа көшесі. Айдын орамы Ақан сері көшесінен басталып, Сүмбе орамында аяқталады. Қарталы, Рауан көшелерімен қиылысады. Ұзындығы – 687,1 м.

Айдын – жайылып жатқан су алабы. 

Ақбастау орамы

Бұрынғы атауы – Братский қысқа көшесі. Ақбастау орамы Алқатерек орамынан басталып, Қоянды орамында аяқталады. Ұзындығы – 117,6 м.

Ақбастау сынтастары – қола дәуірінің ғұрыптық мақсатта пайдаланылған тас ескерткіштері. Қарағанды облысы, Ақбастау өзенінің сол жағалауында орналасқан. 

Ақберен орамы

Бұрынғы атауы - №21 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Ақберен орамы Қарқабат көшесінен басталып, Талғар көшесінде аяқталады. Ұзындығы – 165,5 м.

Ақберен – мылтықтың ауыз әдебиетінде кездесетін ежелгі атауы. «Берен» сөзі тілімізде «асыл, болат» деген мағынаны білдіреді. 

Ақкент орамы

Бұрынғы атауы – В.Жуковский қысқа көшесі. Ақкент орамы А.Кравцов көшесінен басталып, Ж.Тәшенов көшесінде аяқталады. Ұзындығы – 255,6 м.

Ақкент – Алматы облысы, Панфилов ауданындағы ауыл.

Ақкөл орамы 

Бұрынғы атауы - №11 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Ақкөл орамы Таскескен көшесінен басталып, Құмкент көшесімен қиылысады. Ұзындығы – 202,4 м.

Республикамыздағы бірнеше елді мекендердің атауы.

Аққайың қысқа көшесі  

Бұрынғы атауы - №11 қысқа көше. «Көктал» тұрғын алабы. Аққайың қысқа көшесі Жаңақоныс көшесінен басталып, Бидайық қысқа көшесімен қиылысады. Ұзындығы – 335,8 м.

Аққайың – қайың тұқымдасына жататын ағаш. Алтай, Тарбағатай, Жоңғар, Іле Алатауы бөктерлерінде кездеседі. Солтүстік Қазақстан облысында осы аттас аудан бар. 

Ақмая орамы

Бұрынғы атауы – Пролетарский қысқа көшесі. Ақмая орамы Қоянды орамынан басталып, Алқатерек орамында аяқталады. Ұзындығы – 135,1 м.

Ақмая – қола дәуірінің қонысы. Қарағанды облысы, Шет ауданының оңтүстік-батысында орналасқан.  

Ақсұңқар орамы

Бұрынғы атауы - №27 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Ақсұңқар орамы Обаған көшесінен басталып, Жанкент көшесінде аяқталады. Ұзындығы – 303,8 м.

Ақсұңқар – сұңқар тұқымдасына жататын жыртқыш құс. Өзен бойлары мен тау етектерін мекендейді. Ақсұңқар – жыл құсы. Құсбегілер саятшылық жасайтын аңшы құс ретінде қолда ұстайды. Қазақстанның «Қызыл кітабына» енгізілген.

Ақтүбек орамы

Бұрынғы атауы – Пролетарский қысқа көшесі. «Көктал» тұрғын алабы. Ақтүбек орамы Жаңақоныс көшесінен басталып, Бидайық қысқа көшесінде аяқталады. Ұзындығы – 237,3 м.

Ақтүбек – түбектің түсі мен кең аумағына байланысты қойылған атау.

Ақшатау орамы

Бұрынғы атауы - №10 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Ақшатау орамы Үштөбе көшесінен басталып, Айнакөл көшесінде аяқталады. Таскескен көшесімен қиылысады. Ұзындығы – 197,5 м.

Ақшатау – Сарыарқаның оңтүстік-шығысындағы жота. Шығыс Қазақстан облысындағы Абай, Аягөз аудандары жерінде, Шыңғыстау жотасының оңтүстігінде орналасқан. 

Аламан орамы

Бұрынғы атауы - №3 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Аламан орамы Жайық көшесінен басталып, Бұқтырма көшесінде аяқталады. Ертіс көшесімен қиылысады. Ұзындығы – 226 м.

Аламан – көпшіліктің бірігіп, жұмылып атқаратын әрекеті мен қимылы. Аламан – күш біріктірудің, берекеге келудің немесе алауыздықты болдырмаудың әлеуметтік атауы. 

Алқатерек орамы

Бұрынғы атауы – Оренбургский қысқа көшесі. Алқатерек орамы Оқжетпес көшесінен басталып, Ақмая, Ақбастау, Арқат орамдарымен қиылысады. Ұзындығы – 331,1 м.

Алқатерек – Солтүстік Қазақстан облысының Ақжар ауданындағы ауыл, ауылдық әкімшілік округінің орталығы. 

Алмалы орамы

Бұрынғы атауы - №13 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Алмалы орамы Обаған көшесінен басталып, Жанкент көшесінде аяқталады. Ұзындығы – 169,4 м.

Алмалы – алмасы көп, бау-бақшалы жер. Сондай-ақ осы аттас елді мекендер бар. 

Арақарағай орамы

Бұрынғы атауы – Вагоноремонтный қысқа көшесі. Арақарағай орамы Шыңтас орамымен қиылысып, Қарасай батыр көшесінде аяқталады. Ұзындығы – 220,2 м.

Арақарағай – Қостанай облысындағы Алтынсарин ауданының солтүстік-батысында орналасқан шоқ қарағайлы орман. 

Арал орамы
Бұрынғы атауы - №5 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Арал орамы Абылай хан даңғылынан басталып, М.Төлебаев көшесінде аяқталады. Ұзындығы – 408,2 м.

Арал – Өзбекстан мен Қазақстан жерінде орналасқан тұйық көл. 

Арқат орамы
Бұрынғы атауы - №30 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Арқат орамы Майқайың көшесінен басталып, Шертер көшесінде аяқталады. Ұзындығы – 132 м.

Арқат – Шығыс Қазақстан облысы, Жарма ауданында орналасқан тау. 

Арқат орамы

Бұрынғы атауы – Транспортный қысқа көшесі. Арқат орамы Алқатерек орамынан басталып, Қоянды орамында аяқталады. Ұзындығы – 101,1 м.

Аршалы орамы

Бұрынғы атауы – Ф.Глинка қысқа көшесі. Аршалы орамы Сарыадыр орамында аяқталады. Ұзындығы – 122,1 м.

Аршалы – кипарис тұқымдасына жататын, мәңгі жасыл көп жылдық өсімдік. Ақмола облысында Аршалы атты аудан бар. 

Астрахан қысқа көшесі

Астрахан қысқа көшесі Балқаш қысқа көшесінен басталып, Макинский қысқа көшесінде аяқталады. Есіл қысқа көшесімен қиылысады. Ұзындығы – 245,1 м.

Астрахан – Ақмола облысының орталық бөлігіндегі аудан. 

Атакент орамы
Бұрынғы атауы – В.Малиновский қысқа көшесі. Атакент орамы А.Беляков көшесімен қиылысып, А.Герцен көшесінде аяқталады. Ұзындығы – 737,5 м.

Атакент – Жетісай қаласынан солтүстік-шығысқа қарай 17 шақырым жерде орналасқан кент аты.

Атбасар қысқа көшесі

Атбасар қысқа көшесі Н.Тілендиев даңғылында аяқталады. Ұзындығы – 614,3 м.

Атбасар – Ақмола облысындағы қала. Атбасар қаласы Астана қаласынан солтүстік-батысқа қарай 232 шақырым жерде орналасқан. 

Балқаш қысқа көшесі

Балқаш қысқа көшесі А.Кравцов көшесінен басталып, Ж.Тәшенов көшесінде аяқталады. Астрахан қысқа көшесімен қиылысады. Ұзындығы – 688,4 м.

Балқаш – Қазақстанның оңтүстік-шығысындағы тұйық көл. Алматы, Жамбыл, Қарағанды облыстарының аумағында орналасқан. 

Барқытбел орамы

Бұрынғы атауы – Ф.Дзержинский қысқа көшесі. Барқытбел орамы Конституция көшесінен басталып, М.Дулатов көшесінде аяқталады. Ұзындығы – 560,5 м.

Барқытбел – Тарбағатай тау бөктерінің бұрынғы атауы. Тарамдалып жатқан, көк майсалы тау бөктерін «барқытбел» деп айтады.

Бейнеу орамы

Бұрынғы атауы – А.Матросов қысқа көшесі. Бейнеу орамы Ақбидай көшесінен басталады. Ұзындығы – 155,9 м.

Бейнеу – Маңғыстау облысының солтүстігіндегі аудан, кент аты. 

Береке қысқа көшесі

Бұрынғы атауы - №6 қысқа көшесі. «Көктал» тұрғын алабы. Береке қысқа көшесі Жаңақоныс көшесінен басталады. Ұзындығы – 458,6 м.

Береке – «ырыс, молшылық, мол» дегенді білдіреді. Қазақ халқы ырыс-құты тасыған өмірді «берекелі өмір», барды үнемдеп жеткізе білетін адамды «берекелі адам» деп атаған.

Бестау орамы

Бұрынғы атауы – С.Бородин қысқа көшесі. Бестау орамы С.Әліұлы көшесінен басталып, Киелісай көшесінде аяқталады. Ұзындығы – 227 м.

Бестау – Қарағанды облысы, Шет ауданындағы Қызылтас таулары мен Балқаш көлінің аралығындағы тау. 
Бесшатыр орамы

Бұрынғы атауы – Строители қысқа көшесі. Бесшатыр орамы М.Дулатов көшесінен басталады. Ұзындығы – 688,8 м.

Бесшатыр – көне қорымдар тобы, сақ дәуірінің аса ірі ескерткіші. Алматы облысы Іле өзенінің жағалауынан 3 шақырым жерде орналасқан. 

Бидайық қысқа көшесі

Бұрынғы атауы - №10 қысқа көше. «Көктал» тұрғын алабы. Бидайық қысқа көшесі Д.Бабатайұлы көшесінен басталып, Жаркөл қысқа көшесінде аяқталады. Аққайың қысқа көшесімен қиылысады. Ұзындығы – 283,1 м.

Бидайық – астық тұқымдас көп жылдық жабайы өсімдік. Осы аттас елімізде бірнеше елді мекендер кездеседі.

В.Перов қысқа көшесі

В.Перов қысқа көшесі А.Иманов көшесінен басталып, П.Морозов қысқа көшесінде аяқталады. Ұзындығы – 199,2 м.

Василий Григорьевич Перов (1833-1882) – орыс суретшісі. 

В.Петров қысқа көшесі

В.Петров қысқа көшесі Тамшалы көшесінде аяқталады. Ұзындығы – 176,6 м.

Василий Прокопьевич Петров Социалистік Еңбек Ері. 
Волгоград қысқа көшесі
Волгоград қысқа көшесі Севостополь қысқа көшесінен басталады. Ұзындығы – 180,3 м.

Волгоград – Ресей Федерациясындағы Волгоград облысының орталығы. 

Г.Чичерин  қысқа көшесі

Г.Чичерин  қысқа көшесі Л.Брусиловский көшесінен басталып, А.Жұбанов көшесінде аяқталады. Ұзындығы – 236,5 м.

Георгий Васильевич Чичерин (1872-1836) – мемлекет қайраткері, дипломат. 

Гүлдала орамы

Бұрынғы атауы – Луговой қысқа көшесі. Гүлдала орамы Жазық орамынан басталып, Шыңғырлау көшесінде аяқталады. Ұзындығы –    116,8 м.

Гүлдала – гүлге оранған дала. 

Гүлзар орамы

Бұрынғы атауы – Степной қысқа көшесі. Гүлзар қысқа көшесі Киелісай көшесінен басталып, Өндіріс көшесінде аяқталады. Ұзындығы – 433,4 м.

Гүлзар – бау-бақша, саябақ, мекеме және тұрғын үй маңын, жол бойын көгалдандыру үшін әсем гүлдер өсірілетін алаң.  

Д.Карбышев қысқа көшесі

Д.Карбышев қысқа көшесі Оқжетпес көшесінен басталып, Д.Карбышев көшесінде аяқталады. Ұзындығы – 347,9 м.

Карбышев Дмитрий Михайлович (1880-1945) - әскери инженер, инженерлік әскердің генерал-лейтенанты. Кеңес Одағының Батыры. 

Д.Лихачев қысқа көшесі

Д.Лихачев қысқа көшесі Севастополь қысқа көшесінен басталып, Минский қысқа көшесінде аяқталады. Ұзындығы – 162,9 м.

Лихачев Дмитрий Сергеевич (1906-1999) - әдебиетші және қоғам қайраткері, Социалистік Еңбек Ері. 

Дальний қысқа көшесі
Дальний қысқа көшесі Бекетай көшесінен басталады. Ұзындығы – 417,8 м.

Дальний – «алыс, ұзақ, шалғай» деген мағынаны білдіреді.

Дегелең орамы

Бұрынғы атауы - №2 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Дегелең орамы Қозыбасы көшесінен басталады. Ұзындығы – 265,3 м.

Дегелең – Сарыарқаның солтүстік-шығысындағы шоқылы тау. Шығыс Қазақстан облысының аумағында орналасқан. 

Дегерес орамы

Бұрынғы атауы - №1 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Дегерес орамы Ақарыс көшесінен басталып, Бурабай көшесінде аяқталады. Ұзындығы – 460,7 м.

Дегерес – Іле Алатауының батысындағы үстіртті тау. Алматы облысының Жамбыл ауданының жерінде орналасқан. 

Елек орамы

Бұрынғы атауы – Орский қысқа көшесі. Елек орамы Кеншілер көшесінен басталады. Ұзындығы – 203,8 м.

Елек – Жайық алабындағы өзен. Ресейдің Орынбор, Қазақстанның Ақтөбе, Батыс Қазақстан облыстары жерімен ағып өтеді. 

Есіл қысқа көшесі

Есіл қысқа көшесі Астрахан қысқа көшесінен басталып, Ж.Тәшенов көшесінде аяқталады. Ұзындығы – 256,4 м.

Есіл – Ертіс өзенінің сол жақ саласы. Қазақстанның Қарағанды, Ақмола, Солтүстік Қазақстан облыстары және Ресейдің Түмен, Омбы облыстары жерінен өтетін өзен. 

Ж.Төлеубаев қысқа көшесі  

Ж.Төлеубаев қысқа көшесі А.Герцен көшесінен басталып, Тамшалы көшесінде аяқталады. Ұзындығы – 345 м.

Жақан Төлеубаев (1898-1978) – мал өсіруші, Социалистік Еңбек Ері. 

Жазық орамы

Бұрынғы атауы – Лесозаводской қысқа көшесі. Жазық орамы Гүлдала орамынан басталып, Өндіріс көшесінде аяқталады. Ұзындығы – 1037,5 м.

Жазық – тауы, қыраты, белі жоқ, көкжиегіне көз жетпес мекиен дала. Құрлықтағы және мұхит пен теңіз түбіндегі әр түрлі биіктіктер мен тереңдіктерде кездеседі. Қазақстандағы ірі жазықтар: Ертіс, Есіл, Тобыл, Тұран.

Жайдарман орамы

Бұрынғы атауы - №24 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Жайдарман орамы Балбырауын көшесінен басталып, Балқантау көшесінде аяқталады. Ұзындығы – 241,1 м.

Жайдарман – кісіге байланысты айтылады. Ақкөңіл, жарқын жүзді, жайдары дегенді білдіреді.

Жалаулы орамы
Бұрынғы атауы – Н.Крупская қысқа көшесі. Жалаулы орамы Тамшалы көшесінде аяқталады. Ұзындығы – 171,2 м.

Жалаулы – Сілеті және Қарасу өзендерінің тұйық алабындағы көл. Павлодар облысының Ақтоғай ауданы жерінде орналасқан. 

Жаңаөзен орамы

Бұрынғы атауы - №19 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Жаңаөзен орамы Аршын көшесінен басталып, Керуен орамында аяқталады. Ұзындығы – 167,7 м.

Жаңаөзен – Маңғыстау облысындағы қала. 

Жаркөл қысқа көшесі

Бұрынғы атауы - №9 қысқа көше. «Көктал» тұрғын алабы. Жаркөл қысқа көшесі Жаңақоныс көшесінен басталып, Бидайық қысқа көшесінде аяқталады. Ұзындығы – 243,4 м.

Жаркөл – көл атауы. Осы аттас елімізде бірнеше көл аттары кездеседі. 

Жарсуат орамы

Бұрынғы атауы – Локомотивный қысқа көшесі. Жарсуат орамы Фахд бен Абдулл Азиз көшесінен басталып, М.Жәлел көшесінде аяқталады. Шақпақ көшесімен қиылысады. Ұзындығы – 597,7 м.

Жарсуат – Ақмола облысындағы Қорғалжын көлінің оңтүстігінде жатқан тұйық көл. Ауданы – 13,3 шаршы шақырым. Сондай-ақ осы аттас елді мекен аттары кездеседі. 
Жезкиік орамы
Бұрынғы атауы – П.Боровский қысқа көшесі. Жезкиік орамы Ақкөл қысқа көшесінен басталып, Өзен көшесінде аяқталады. Қызылжар орамымен қиылысады. Ұзындығы – 302,3 м.

Жезкиік – киікті түр-түсіне байланысты образдап айту.

Железнодорожный қысқа көшесі

Железнодорожный қысқа көшесі Колхозный көшесінен басталып, Шымкент қысқа көшесінде аяқталады. Ұзындығы –      202,9 м.

Железнодорожный (теміржол) – локомотивтер мен вагондардан тұратын теміржол көлігінің жүруіне арналған теміржол. 

Жетісай орамы
Бұрынғы атауы – Ю.Малахов қысқа көшесі. Жетісай қысқа көшесі Ю.Малахов көшесінен басталады. Ұзындығы – 949 м.

Жетісай – Оңтүстік Қазақстан облысындағы қала. 

Жұмбақтас қысқа көшесі

Бұрынғы атауы - №2 қысқа көше. «Көктал» тұрғын алабы.  Жұмбақтас қысқа көшесі Жаңақоныс көшесінен басталады. Ұзындығы – 599 м.

Жұмбақтас – Ақмола облысы, Бурабай курортындағы көлдің ортасына орналасқан арал тас. Жұмбақтас аталу себебі көлдің әр жағынан қарағанда тас түрлі кейіпке еніп, қызға, кемпірге, қолтырауынға, т.б. ұқсайтын болғандықтан атаған.

Жігер орамы

Бұрынғы атауы – Юбилейный қысқа көшесі. Жігер орамы Г.Игищев көшесінен басталып, Шарбақты көшесінде аяқталады. Бастөбе көшесімен қиылысады. Ұзындығы – 227,2 м.

Жігер – адамның ұнамды ерік сапаларының бірі. «Қажыр-қайрат, күш-қуат» деген мағынаны білдіреді. 

З.Катченко қысқа көшесі

З.Катченко қысқа көшесі Бекетай көшесінен басталады. Ұзындығы – 109,4 м.

Загородный қысқа көшесі

Загородный қысқа көшесі Жамбыл көшесінен басталып, С.Разин №1 қысқа көшесінде аяқталады. Ұзындығы – 159 м.

Загородный – қала сыртындағы дегенді білдіреді. 

И.Крылов қысқа көшесі

И.Крылов қысқа көшесі Сусамыр көшесінен басталып, Шиелі көшесінде аяқталады. Ұзындығы – 166,7 м.

Иван Андреевич Крылов (1769-1844) – орыс ақыны, мысалшы. 

И.Кулибин қысқа көшесі

И.Кулибин қысқа көшесі А.Иманов көшесінен басталып, П.Морозов қысқа көшесінде аяқталады. Ұзындығы – 198 м.

Иван Петрович Кулибин (1735-1818) – Ресейдің өздігінен білім алған механигі. Оптикалық құралдар үшін әйнекті өңдеу тәсілдерін жетілдірген. 

Изобильный қысқа көшесі

Изобильный қысқа көшесі Кенесары көшесінен басталып, У.Громова көшесінде аяқталады. Ұзындығы – 312,1 м.

Изобильный – «көл-көсір» дегенді білдіреді. Қазақстанда осы аттас елді мекендер кездеседі.

К.Байсейітова қысқа көшесі

К.Байсейітова қысқа көшесі Д.Карбышев көшесінен басталып, Оқжетпес көшесінде аяқталады. Ұзындығы – 595,4 м.

Күләш Байсейітова (1912-1957) – аса көрнекті қазақ әншісі, қазақ опера өнерінің негізін салушылардың бірі, қоғам қайраткері, Қазақстанның еңбек сіңірген әртісі, КСРО халық әртісі. Қазақ опера өнерінің негізін салушылардың бірі. Брусиловскийдің «Жалбырындағы» Хадиша, «Ер Тарғындағы» Ақжүніс, М.Төлебаевтың «Біржан – Сарасындағы» Сара бейнелерін сомдаған К.Байсейітова өз шығармашылығында шеберліктің шырқау шыңына көтерілді. 

К.Циолковский қысқа көшесі
К.Циолковский қысқа көшесі Минский қысқа көшесінен басталып, Севастополь қысқа көшесінде аяқталады. Ұзындығы – 763 м.

Константин Эдуардович Циолковский (1857-1935) – осы заманғы космонавтика мен ракеталық техниканың негізін қалаған кеңес ғалымы. 

Кәусар орамы

Бұрынғы атауы - №23 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Кәусар орамы Балбырауын көшесінен басталып, Балқантау көшесінде аяқталады. Ұзындығы – 241,1 м.

Кәусар (араб. «көп», «мол», «үлкен», «көлемді») – «таза, тәтті, мөлдір» ұғымдарын білдіретін бейнелі сөз. Діни мағынасында – жаннаттағы қасиетті су. Құранда 3 аяттан тұратын Кәусар сүресі бар. 

Келес орамы

Бұрынғы атауы - №31 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Келес орамы Қалба көшесінен басталып, Ақыртас көшесінде аяқталады. Ұзындығы – 323,5 м.

Келес – Сырдария алабындағы өзен. Оңтүстік Қазақстан облысының Сарыағаш, Қазығұрт, Шардара аудандары арқылы ағып өтеді. 

Келешек қысқа көшесі

Бұрынғы атауы - №5 қысқа көше. «Көктал» тұрғын алабы. Келешек қысқа көшесі Жаңақоныс көшесінен басталады. Ұзындығы – 277,5 м.

Келешек – «болашақ» сөзінің синонимі. Келер күн, ертеңгі өмір, алдағы уақыт дегенді береді. 

Кемел орамы 

Бұрынғы атауы - №20 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Кемел орамы Обаған көшесінен басталып, Зеренді көшесінде аяқталады. Ұзындығы – 220,7 м.

«Кемел адам» (араб. «инсан-и камил» - толық адам) – ақыл-ойы толысқан кісі. Діни ілімде кемел адам – кісілікке жат қылықтардан әбден арылып, тазарған, ішкі жан-дүниесі ағарып, рухани қасиеті артқан, мүлтіксіздіктің қалыбы мен негізіне мейлінше жақындаған асыл адам.
Кербұлақ орамы

Бұрынғы атауы – Широкий қысқа көшесі. Кербұлақ орамы Шардара көшесінен басталады. Ұзындығы – 303,1 м.

Кербұлақ – бұлақ аты. Негізінен суы тартылып бара жатқан, арналары  ойдым-ойдым бұлақтарды айтады. Елімізде осы аттас елді мекендер бар.

Керуен орамы

Бұрынғы атауы - №18 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Керуен орамы Балқантау көшесінен басталып, Таскескен көшесінде аяқталады. Жаңаөзен орамымен қиылысады. Ұзындығы – 199,9 м.

Керуен – көліктерге жүк артып, ұзақ жолға сапар шеккен жолаушылар тізбегі. Қазақ халқы басқа да көшпелі халықтар сияқты жолсыз, сусыз, иен далада жүк тасуға, көбінесе, түйе керуенін пайдаланған. 

Киев қысқа көшесі

Киев қысқа көшесі Г.Чичерин қысқа көшесінен басталып, Мырзашөл қысқа көшесінде аяқталады. Ұзындығы – 160,9 м.

Киев – Украина Республикасының астанасы. 

Көкорай орамы

Бұрынғы атауы - №29 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Көкорай орамы Талғар көшесінен басталып, Обаған көшесінде аяқталады. Ұзындығы – 312,1 м.

Көкорай деп жайқалған көк шөпті, шалғынды, жазиралы жерді айтады.

Көкпар орамы

Бұрынғы атауы - №26 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Көкпар орамы Талғар көшесінен басталып, Обаған көшесінде аяқталады. Ұзындығы – 312,1 м.

Көкпар – бауыздаған ту серке не ешкіні, екі жікке бөлініп, ат үстінде тартысатын ұлттық ойын. 

Көктомар орамы  

Бұрынғы атауы – Арматурный қысқа көшесі. Көктомар орамы Н.Гоголь көшесінен басталып, Құрманғазы көшесінде аяқталады. Ұзындығы – 561,3 м.

Көктомар – Сасықкөл көлінің батысында, Целиноград ауданында орналасқан тоған.


Көктөбе қысқа көшесі

Бұрынғы атауы - №4 қысқа көше. «Көктал» тұрғын алабы. Көктөбе қысқа көшесі Жаңақоныс көшесінен басталады. Ұзындығы – 433,1 м.

Көктөбе – төбе аты. Көк сөзі «заңғар биік» немесе «аспан» мағынасына сай келеді. Кейде Көктөбе деп төбенің түсіне де қарап айта берген. «Көк майсалы төбе» деген мағынаны білдіреді. Осы аттас елімізде бірнеше елді мекендер бар. 


Көкшетау орамы 

Көкшетау орамы Ақбидай көшесінен басталып, А.Матросов көшесінде аяқталады. Ұзындығы – 211,4 м.

Көкшетау – Сарыарқаның солтүстігінде, Көкшетау қыратының солтүстік-шығыс бөлігінде орналасқан орманды, көлді тау. Ең биік жері – Көкше шоқысы (947 м). Сондай-ақ Көкшетау қаласы бар.

Күлтегін орамы

Бұрынғы атауы – Сенной қысқа көшесі. Күлтегін орамы И.Панфилов көшесінен басталып, Ш.Жиенқұлова көшесінде аяқталады. М.Лермонтов, Сырдария, Ә.Әлімжанов көшелерімен қиылысады. Ұзындығы – 947 м.

Күлтегін (684-731) – Қапаған және Білге қаған дәуіріндегі түркі мемлекетінің көрнекті әскери қолбасшысы, Құтлұғ қағанның кенже баласы. Күлтегін түркі мемлекетін нығайту мақсатымен бірнеше рет жорыққа шығып, өзін қабілетті қолбасшы ретінде танытты. 
Күлтөбе орамы

Бұрынғы атауы – Районный қысқа көшесі. Күлтөбе орамы Абай даңғылынан басталып, Л.Толстой көшесінде аяқталады. Ж.Омаров, С.Сейфуллин көшелерімен қиылысады. Ұзындығы – 619,1 м.

Күлтөбе – ортағасырлық бекініс орны. Қазақстанда Күлтөбе атты төбелер көп кездеседі Кейбірінде археологиялық қазба жұмыстары жүргізілген.
Күршім орамы

Күршім орамы «Көктал» тұрғын алабында орналасқан. Ұзындығы – 717,9 м.

Күршім – Ертіс алабындағы өзен. Шығыс Қазақстан облысында Күршім атты аудан бар. 

Қайрақты орамы

Бұрынғы атауы – Карьерный қысқа көшесі. Қайрақты орамы Арқарлы көшесінен басталып, Аққайың орамында аяқталады. Ұзындығы – 103,2 м.

Қайрақты – Есіл алабындағы өзен. Ақмола облысының Атбасар, Жақсы аудандары жерімен ағып өтеді. 

Қалқаман-Мамыр орамы

Бұрынғы атауы - №175 қысқа көше. «Комсомольский» тұрғын алабы. Қалқаман-Мамыр орамы Баян сұлу көшесімен қиылысады. Ұзындығы – 314,4 м.

«Қалқаман-Мамыр» – 1722 жылы болған оқиғаға байланысты шығарылған дастан. Авторы – Шәкәрім Құдайбердіұлы. 

Қамқалы орамы
Бұрынғы атауы - №134 қысқа көше. Қамқалы орамы Сарыарқа ауданындағы орам. Ұзындығы – 201,3 м.

Қамқалыдағы «қамқа» сөзі түркілерге иран тілінен ауысқан. Қамқалы атауы «құндызды» сөзіне пара-пар. Зер талшықтары қосылып, тоқылған жібек матаны айтады.

Қарағайлы орамы

Бұрынғы атауы – Вагонный қысқа көшесі. Қарағайлы орамы Үшқоңыр көшесінен басталады. Ұзындығы – 256,4 м.

Қарағайлы деп қарағай көп өскен, қарағайы қалың жерді айтады. Еліміздің бірқатар жерлерінде осы аттас ауыл аттары кездеседі.

Қараой орамы 

Бұрынғы атауы – Электровозный қысқа көшесі. Қараой орамы Қашаған көшесінен басталып, Сүмбе орамында аяқталады. Ұзындығы –  174,4 м.

Қараой – Алматы облысы Балқаш ауданындағы елді мекен. Қараой ауылы арқылы Нарын өзені өтеді. 


Қарқара орамы

Бұрынғы атауы – Молодежный қысқа көшесі. Қарқара орамы Ұлан орамынан басталады. Ұзындығы – 121,6 м.

Қарқара – Іле алабындағы өзен. Алматы облысының Райымбек ауданының жерімен ағады. 

Қарталы қысқа көшесі

Қарталы қысқа көшесі Қарталы көшесінен басталады. Ұзындығы – 188,3 м.

Қарталы – басы оңтүстiк Оралдың шығыс етегiнен басталып, Қазақстандағы Әйет өзенiне құяды. 
Қатаркөл орамы

Бұрынғы атауы – М.Кольцов қысқа көшесі. Қатаркөл орамы Қ.Кемеңгерұлы көшесінен басталып, Ақкөл қысқа көшесінде аяқталады. Қатаркөл орамы Шиелі, Сусамыр көшелерімен қиылысады. Ұзындығы – 538,1 м.

Қатаркөл – көл атауы. Қатар жатқан көлдерді осылай атаған. Ақмола облысы, Бурабай курортында Қатаркөл атты көл және елді мекен бар. 

Қобда орамы
Бұрынғы атауы – Энергетиктер қысқа көшесі. Қобда орамы Абылай хан даңғылынан басталады. Ұзындығы – 629,4 м.

Қобда – Елек алабындағы өзен. 

Қорған орамы

Бұрынғы атауы - №177 қысқа көше. «Комсомольский» тұрғын алабы. Қорған орамы Қыз Жібек көшесінен басталады. Ұзындығы – 301,2 м.

Қорған – жау шабуылынан қорғану үшін жасалған қамал, бекініс. Елімізде осы аттас елді мекендер көздеседі.
Қостанай орамы 

Қостанай орамы Өндіріс көшесінен басталып, Бектау көшесінде аяқталады. А.Матросов көшесімен қиылысады. Ұзындығы – 433,1 м.

Қостанай – облыс және қала атауы. Қостанай қаласы – Қазақстандағы аса ірі темір, әуе және автомобиль жолдары тораптарының бірі. 

Қоянды орамы
Бұрынғы атауы – Андре Марти қысқа көшесі. Қоянды орамы Оқжетпес көшесінен басталып, Ақмая, Ақбастау, Арқат орамдарымен қиылысады. Ұзындығы – 376,1 м.

Қоянды – Сарыарқаның қиыр оңтүстік-батысындағы шоқылы тау. 
Құмсуат орамы

Бұрынғы атауы - №140 қысқа көше. Құмсуат орамы Сарыарқа ауданында орналасқан. Ұзындығы – 378,3 м.

Құмсуат – Ақмола облысы Жарқайың ауданындағы елді мекен. 
Құрақты қысқа көшесі
Бұрынғы атауы – А.Суворов қысқа көшесі. Құрақты қысқа көшесі Конституция көшесінен басталып, Қырыққыз орамында аяқталады. М.Дулатов, Тайсойған көшелерімен қиылысады. Ұзындығы – 733,6 м.

Құрақты – шалғыны мол, шұрайлы жер атауы. Қазақтар шөбі шүйгін, жасыл жерді «құрақ» деп атаған. 

Қызан орамы

Бұрынғы атауы - №6 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Қызан орамы Абылай хан даңғылынан басталып, М.Төлебаев көшесінде аяқталады. Ұзындығы – 401,3 м.

Қызан – Маңғыстау облысындағы жер атауы. 

Қызылжар орамы
Бұрынғы атауы – Петропавл қысқа көшесі. Қызылжар орамы Жезкиік орамымен қиылысып, Сусамыр көшесінде аяқталады. Ұзындығы – 375,2 м.

Қызылжар – Петропавл қаласының бұрынғы аты. «Қызыл» сөзінің мәні жардың топырақ бетінің реңімен байланысты. Еліміздегі көптеген елді мекендердің атауы.

Қызылкөл орамы

Бұрынғы атауы - №8 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Қызылкөл орамы Абылай хан даңғылынан басталып, М.Төлебаев көшесінде аяқталады. Ұзындығы – 387,8 м.

Қызылкөл – Оңтүстік Қазақстан облысы, Созақ ауданындағы тұзды көл. 

Қызылқұм орамы

Бұрынғы атауы - №28 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Қызылқұм орамы Обаған көшесінен басталып, Жанкент көшесінде аяқталады. Ұзындығы – 303,4 м.

Қызылқұм – Әмудария мен Сырдария аралығындағы құмды алқап. 
Қыранқия орамы

Бұрынғы атауы – Вячеславский қысқа көшесі. Қыранқия орамы В.Вишневский көшесінен басталып, Вячеславский көшесінде аяқталады. Ұзындығы – 251,1 м.

Қыранқия – Талдықорған өңіріндегі таудың аты. 

Қырат орамы
Бұрынғы атауы – Турбинный қысқа көшесі. Қырат орамы А.Чехов көшесінен басталады. Ұзындығы – 45 м.

Қырат – жер бетінің төңірегімен салыстырғандағы көтеріңкі бөлігі. Қыраттың биіктігі – 200 м немесе одан да жоғары болады. Қазақстанда Көкшетау, Мұзбел, т.б. көптеген ірі қыраттар бар. 

Қырыққыз орамы
Бұрынғы атауы – С.Чернов қысқа  көшесі. Қырыққыз орамы Ақан сері көшесінен басталып, Қарталы көшесінде аяқталады. А.Суворов, Құрақты қысқа көшелерімен қиылысады. Ұзындығы – 321,7 м.

«Қырыққыз» – қарақалпақ халқының батырлық эпосы. 
Л.Толстой қысқа көшесі
Л.Толстой қысқа көшесі Күлтөбе орамынан басталып, Ә.Сембинов көшесінде аяқталады. Ұзындығы – 488,8 м.
Лев Николаевич Толстой (1828-1910) – орыстың ұлы жазушысы. 
Ләйлі-Мәжнүн орамы

Бұрынғы атауы - №169 қысқа көше. «Комсомольский» тұрғын алабы. Ләйлі-Мәжнүн орамы ақын Сара көшесінен басталып, Тұмар ханым көшесінде аяқталады. Ұзындығы – 334,5 м.

«Ләйлі-Мәжнүн» – шығыс халықтарында кең тараған ғашықтық дастан. 
Ленинград қысқа көшесі
Ленинград қысқа көшесі Г.Чичерин қысқа көшесінен басталып, Мырзашөл орамында аяқталады. Ұзындығы – 160,1 м.

Ленинград – Ленинград қаласының (қазіргі Санкт-Петербург) атауына байланысты қойылған. 

М.Дубинин қысқа көшесі 

М.Дубинин қысқа көшесі А.Жұбанов көшесінен басталып, А.Янушкевич көшесінде аяқталады. Ұзындығы – 241,3 м.

Михаил Михаилович Дубинин (1900-1993) – Ресей Ғылым Академиясының академигі. Социалистік Еңбек Ері. 

М.Ломоносов қысқа көшесі
М.Ломоносов қысқа көшесі А.Иманов көшесінен басталып, П.Морозов қысқа көшесінде аяқталады. Ұзындығы – 199,3 м.

Майбалық орамы
Бұрынғы атауы – Зеленый қысқа көшесі. Майбалық орамы Көксай көшесінен басталады. Ұзындығы – 352,3 м.

Майбалық – теңізде тіршілік ететін балықтың бір түрі. Осы аттас көл мен елді мекен атауы бар. 
Макинский қысқа көшесі

Макинский қысқа көшесі А.Кравцов көшесінен басталып, Ж.Тәшенов көшесінде аяқталады. Астрахан қысқа көшесімен қиылысады. Ұзындығы – 303,6 м.
Манкент орамы

Бұрынғы атауы - №36-4 қысқа көше. «Қараөткел» шағын ауданы. Манкент орамы Жылыой көшесінен басталады. Ұзындығы – 266,7 м.

Манкент – Оңтүстік Қазақстан облысы Сайрам ауданындағы ауыл, теміржол стансасы. Аудан орталығы – Ақсу ауылынан шығысқа қарай бір шақырым жерде, Ақсу өзенінің оң жағалауында орналасқан. 

Маралды орамы

Бұрынғы атауы – Совхозный  қысқа көшесі. Маралды орамы Мәскеу көшесінен басталып, Дальний қысқа көшесінде аяқталады. Керегетас көшесімен қиылысады. Ұзындығы – 333,7 м.

«Маралды» деп марал өскен, маралы көп жерді айтады. Осы аттас көл мен елді мекен бар.

Машат орамы 

Бұрынғы атауы - №36-11 қысқа көше. «Қараөткел» шағын ауданы. Машат орамы Имантау көшесінен басталып, Атырау көшесінде аяқталады. Ұзындығы – 266 м.

Машат – Оңтүстік Қазақстан облысы, Түлкібас ауданындағы ауыл, округ орталығы. 

Мәртөбе орамы

Бұрынғы атауы - №36-17 қысқа көше. «Қараөткел» шағын ауданы. Мәртөбе орамы Жылыой көшесінен басталып, Аягөз көшесінде аяқталады. Ұзындығы – 146,3 м.

Мәртөбе – Сайрам маңындағы жота. XVIII ғасырдың 2-жартысында елдің ішкі саяси өміріне қатысты мәселелерді шешу үшін Мәртөбе жотасына үш жүздің игі жақсылары жыл сайын мәслихатқа жиналып отырған. Онда ел тыныштығын сақтау, жаудан қорғану, көші-қон тәртібі, қоныстарды бөлу, реттеу, тайпа, ру араларындағы дауларды бітістіру мәселелері қаралып, талқыланған. 

Мерей орамы
Бұрынғы атауы - №17 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Мерей орамы Балқантау көшесінен басталып, Таскескен көшесінде аяқталады. Ұзындығы – 200,1 м.

Мерей – абырой, атақ, мәртебе деген мағынаны білдіреді. Үлкен кісілер бата бергенде «мерейлі бол» деп бата береді.

Минский қысқа көшесі

Минский қысқа көшесі А.Жұбанов көшесінен басталып, А.Янушкевич көшесінде аяқталады. Ұзындығы – 396,1 м.
Минск қаласының құрметіне қойылған.

Мирный қысқа көшесі 
Мирный қысқа көшесі А.Иманов көшесі мен М.Дубинин қысқа көшесінің ортасында орналасқан. Ұзындығы – 204,7 м.

Мирный – «бейбіт, тыныштық» деген мағынаны білдіреді. Осы аттас елді мекендер де кездеседі. 

Мойнақ орамы

Бұрынғы атауы – Аққайың қысқа көшесі. Мойнақ орамы «Өндіріс» тұрғын алабында орналасқан. Ұзындығы – 297,1 м.
Мойнақ – құрлықтың екі ірі бөлігін немесе екі құрлықты жалғастыратын жіңішке жолақ. 

Мұғалжар орамы
Бұрынғы атауы - №124 қысқа көше. Мұғалжар орамы Оңтүстік-Шығыс тұрғын алабында (оң жақ) орналасқан. Ұзындығы – 356,9 м.
Мұғалжар – Орал тауының оңтүстік жалғасы. 
Мырзашөл орамы
Бұрынғы атауы – Совет армиясы қысқа көшесі. Мырзашөл орамы А.Радищев көшесінен басталып, А.Жұбанов көшесінде аяқталады. Ұзындығы – 398,9 м.
Мырзашөл – Сырдарияның жоғарғы бойының сол жағын алып жатқан құмды шөл. Солтүстік жағы Оңтүстік Қазақстан облысы жеріне кіреді. 

Н.Гастелло қысқа көшесі 

Н.Гастелло қысқа көшесі Жәнібек тархан көшесінен басталып, А.Иманов қысқа көшесінде аяқталады. Ұзындығы – 423 м.
Николай Гастелло (1908-1941) – ұшқыш, Кеңес Одағының Батыры. 
Н.Тілендиев қысқа көшесі

Н.Тілендиев қысқа көшесі Н.Тілендиев даңғылынан басталып, Болашақ көшесінде аяқталады. Жаңақоныс көшесімен қиылысады. Ұзындығы – 1009,6 м.

Найзатас орамы

Бұрынғы атауы - №138 қысқа көше. Найзатас орамы «Өндіріс» тұрғын алабында орналасқан. Ұзындығы – 583,3 м.

Найзатас – Баянауыл ауданындағы Желтау тауының оңтүстік-батысында орналасқан тау. Найза сияқты сүйір болып келген тастары бар тау болғандықтан, осылай аталады. 

Наурызым қысқа көшесі   

Бұрынғы атауы - №142 қысқа көше. Наурызым қысқа көшесі «Промышленный» тұрғын алабында орналасқан. Ұзындығы – 341,2 м.

Наурызым – Қостанай облысындағы Наурызым және Әулиекөл аудандарындағы мемлекеттік қорықтың және осы облыстағы ауданның атауы. 

Нұра қысқа көшесі

Бұрынғы атауы - №1 қысқа көше. «Көктал» тұрғын алабы. Нұра қысқа көшесі Жаңақоныс көшесінен басталады. Ұзындығы – 194,5 м.
Нұра – Қарағанды және Ақмола облыстары жерімен ағатын өзен. 

Нұрлы орамы

Бұрынғы атауы - №22 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Нұрлы орамы Қарқабат көшесінен басталып, Құндызды көшесінде аяқталады. Ұзындығы – 208 м.
Нұрлы  – «нұрға бөленген, шұғылалы, сәулелі» деген мағынаны білдіреді. Елді мекендердің атауы. 

Оғыланды орамы

Бұрынғы атауы – Проектный қысқа көшесі. Оғыланды орамы С.Мұхамеджанов көшесінен басталып, А.Байтұрсынов көшесінде аяқталады. Ұзындығы – 630 м.

Оғыланды – Үстірттің оңтүстік сілеміндегі киелі орын. Бекет ата мешіті осы қасиетті орынға жақын орналасқан. Ел арасында сақталған аңыздарға қарағанда, Бекет атаны осы жерден мешіт салуға бастап келген де Оғыланды екен. Оғыланды – түркі сөзі, ол «ұлан», «бала» деген ұғымды береді. 

Одесский қысқа көшесі 

Одесский қысқа көшесі Севастополь қысқа көшесінен басталады. Ұзындығы – 180,5 м.

Одесский (Одесса) – Украинадағы қала. Көше аты осы қаланың құрметіне қойылған.

П.Морозов қысқа көшесі 

П.Морозов қысқа көшесі Ә.Сембинов көшесінен басталып, Е.Брусиловский көшесінде аяқталады. М.Ломоносов, Б.Бейсекбаев көшелерімен қиылысады. Ұзындығы – 757,5 м.
Павлик  Морозов (1918-1932) – Свердлов облысы «Герасимовка» пионерлік отрядының төрағасы. 

П.Чайковский қысқа көшесі

П.Чайковский қысқа көшесі Кенесары көшесінде аяқталады. Ұзындығы – 402,5 м.

Петр Ильич Чайковский (1840-1893) – композитор, дирижер, педагог, дүниежүзілік классикалық музыканың аса ірі өкілі. «Евгений Онегин», «Орлеан қызы», «Мазепа», т.б. көптеген опералардың авторы. 

Рауан қысқа көшесі 

Бұрынғы атауы – Связистер қысқа көшесі. Рауан қысқа көшесі А.Чехов көшесінен басталып, Қарталы көшесінде аяқталады. Сүмбе орамымен қиылысады. Ұзындығы – 905,5 м.

«Рауан» – «таңғы жарық, сәуле, нұр» деген мағынаны білдіреді. 

Речной қысқа көшесі

Речной қысқа көшесі М.Ғабдуллин көшесімен қиылысып, Ш.Иманбаева көшесінде аяқталады. Ұзындығы – 348,3 м.

«Кеме жүретін өзен жолы» деген мағынаны білдіреді.

Переулок Речной  

Переулок Речной пересекается с улицей  М.Габдуллина, заканчивается на улице Ш.Иманбаевой. Длина – 348,3 м.

С.Разин №1 қысқа көшесі

С.Разин №1 қысқа көшесі Жамбыл көшесінен басталып, Мәскеу көшесінде аяқталады. Домбыралы, С.Разин көшелерімен қиылысады. Ұзындығы – 410,5 м.

Разин Степан Тимофеевич (1630-1671) – Дон казагы, Ресейдегі шаруалар көтерілісінің жетекшісі. 
Сайрам орамы

Бұрынғы атауы - №16 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Сайрам орамы Балқантау көшесінен басталып, Таскескен көшесінде аяқталады. Ұзындығы – 200,9 м.

Сайрам – ортағасырлық қала. Оңтүстік Қазақстан облысының оңтүстік-батысында орналасқан. Қазіргі кезде осы аттас аудан бар. 

Саққорған орамы

Бұрынғы атауы – Ф.Ушаков қысқа көшесі. Саққорған орамы М.Дулатов көшесінен басталады. Ұзындығы – 686,3 м.
Саққорған – алтын адам табылған жердің атауы. 
Сандықтас орамы

Бұрынғы атауы – Кирпичный қысқа көшесі. Сандықтас орамы Арқарлы көшесінен басталып, Аққайың орамында аяқталады. Ұзындығы – 102 м.

Сандықтас – мекен аты. Бұл аттас мекендер республиканың әр тұсынан кездеседі. 
Сартау орамы

Бұрынғы атауы - №14 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Сартау орамы Обаған көшесінен басталып, Жанкент көшесінде аяқталады. Ұзындығы – 301,5 м.

Сартау – Жетісу (Жоңғар) Алатауының солтүстік сілеміне кіретін жекелеген тау жотасы. 

Сарыағаш орамы

Бұрынғы атауы - №131 қысқа көше. Сарыағаш орамы Оңтүстік-Шығыс тұрғын алабыда (оң жақ) орналасқан. Ұзындығы – 409,6 м.

Сарыағаш – қала, Сарыағаш ауданының орталығы. Облыс орталығы Шымкент қаласынан оңтүстікке қарай 110 шақырым жерде орналасқан. 

Сарыадыр орамы

Бұрынғы атауы – Школьный қысқа көшесі. Сарыадыр орамы Қ.Кемеңгерұлы көшесінен басталып, Ақбидай көшесінде аяқталады. Аршалы орамымен қиылысады. Ұзындығы – 424,9 м.
Селеу жапқан белдерді қазақ халқы «сарыадыр» деп атаған. Осыған байланысты елді мекен аттары пайда болған. 

Сарыарқа қысқа көшесі

Бұрынғы атауы – Делегатский қысқа көшесі. Сарыарқа қысқа көшесі С.Челюскиндер көшесінен басталып, Н.Некрасов көшесімен қиылысады. Ұзындығы – 120,8 м.

Саян орамы

Бұрынғы атауы - №139 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Ұзындығы – 446,5 м.

«Саян» – монғол тілінен енген сөз, «тау аты» деген мағынаны білдіреді. Бұл аттас адам және жер-су атаулары бар. 
Севастополь қысқа көшесі

Севастополь қысқа көшесі Е.Брусиловский көшесінен басталып, А.Янушкевич көшесінде аяқталады. А.Жұбанов, Д.Лихачев көшелерімен қиылысады. Ұзындығы – 474,3 м.

Севастополь – Севастополь қаласының құрметіне қойылған.
Сүмбе орамы

Бұрынғы атауы – Н.Филатов қысқа көшесі. Сүмбе орамы Рауан қысқа көшесінде аяқталады. Шыршық, Қараой, Айдын орамдарымен қиылысады. Ұзындығы – 407,7 м.

Сүмбе – жер атауы. Осы аттас елді мекендер кездеседі. 
Тайтөбе қысқа көшесі

Бұрынғы атауы - №8 қысқа көше. «Көктал» тұрғын алабы. Тайтөбе қысқа көшесі Жаңақоныс көшесінен басталады. Ұзындығы – 486,9 м.

Тайтөбе – Ақмола облысы Целинный ауданының оңтүстік шығысындағы шоқы. 
Талас қысқа көшесі

Бұрынғы атауы - №7 қысқа көше. «Көктал» тұрғын алабы. Талас қысқа көшесі Жаңақоныс көшесінен басталады. Ұзындығы – 290,7 м.

Талас – Қырғызстан мен Қазақстан жеріндегі өзен. 
Тарлан орамы

Бұрынғы атауы - №25 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Тарлан орамы Дауылпаз көшесінен басталып, Балталы көшесінде аяқталады. Ұзындығы – 285,8 м.

Тарлан – астық тұқымдасына жататын көп жылдық шөптесін өсімдік. 
Тасбұлақ орамы

Бұрынғы атауы – В.Вересаев қысқа көшесі. Тасбұлақ орамы А.Чехов көшесінде аяқталады. Ұзындығы – 55,8 м.
Тасбұлақ – атаудың «тастай суық бұлақ» немесе «табанында тасы көп бұлақ» дегенді білдіреді. Еліміздің бірқатар жерлерінде осы аттас бұлақтар кездеседі. 

Теміртау орамы

Бұрынғы атауы - №7 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Теміртау орамы Абылай хан даңғылынан басталып, М.Төлебаев көшесінде аяқталады. Ұзындығы – 395,2 м.

Теміртау – Қарағанды облысындағы ірі өнеркәсіптік қала, теміржол стансасы. 
Теңіз орамы

Бұрынғы атауы – Л.Чайкина қысқа көшесі. Теңіз орамы Шиелі көшесінде аяқталады. Ұзындығы – 160,1 м.

Теңіз – Қорғалжын алабындағы көл. 
Тобыл қысқа көшесі 

Бұрынғы атауы – М.Кутузов қысқа көшесі. Тобыл қысқа көшесі А.Чехов көшесінен басталады. Ұзындығы – 81,8 м.

Тобыл – Ертіс алабындағы өзен. Қазақстанның Қостанай облысы және Ресейдің Қорған, Түмен облыстары жерімен ағады. 

Тұлпар орамы

Бұрынғы атауы - №4 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (сол жақ). Тұлпар орамы Ырғыз көшесінен басталып, Сілеті көшесінде аяқталады. Ұзындығы – 94,6 м.
Асқан жүйрік, дүлдүл жылқыны қазақ халқы «тұлпар» деп атаған.

У.Громова қысқа көшесі

У.Громова қысқа көшесі Кенесары көшесінен басталады. Ұзындығы – 145,2 м.
Ульяна Громова (1924-1943) – Кеңес Одағының Батыры.
Уральский қысқа көшесі

Уральский қысқа көшесі Железнодорожный қысқа көшесінен басталып, Абай даңғылында аяқталады. Т.Бигелдинов, Ә.Әлімжанов көшелерімен қиылысады. Ұзындығы – 264,9 м.

Училищный қысқа көшесі

Училищный қысқа көшесі А.Иманов көшесінен басталып, П.Морозов қысқа көшесінде аяқталады. Ұзындығы – 200 м.

Ұлан орамы

Бұрынғы атауы – Пришкольный қысқа көшесі. Ұлан орамы Мереке көшесінен басталып, Аралқұм көшесінде аяқталады. Қарқара орамы мен Нұрлыжол көшесін қиып өтеді. Ұзындығы – 540,1 м.

Ұлан – «жасөспірім, жеткіншек, өрен» дегенді білдіреді. Қазақстанда «Ұлан» атты бірнеше елді мекендер бар.  
Ұлпан орамы

Бұрынғы атауы - №176 қысқа көше. «Комсомольский» тұрғын алабы. Ұлпан орамы Ұмай ана көшесінен басталып, Тұмар ханым, Айша бибі, Қыз Жібек көшелерімен қиылысады. Ұзындығы – 492,3 м.

Фестивальный қысқа көшесі

Фестивальный қысқа көшесі А.Иманов көшесінен басталып, М.Дубинин қысқа көшесінде аяқталады. Ұзындығы – 203,7 м.

Фестивальный – ағылшын, француз және латын тілдерінен аударғанда – «көңілді, мерекелі» деген мағынаны білдіреді. 
Шабыт орамы

Бұрынғы атауы - №12 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Шабыт орамы Обаған көшесінен басталып, Балқантау көшесінде аяқталады. Шабыт орамы Жанкент көшесімен қиылысады. Ұзындығы – 222,2 м.

Шабыт – адамның көңіл-күйінің ерекше ықыласты, әсерлі сәті. 

Шаған орамы

Бұрынғы атауы – Путейский қысқа көшесі. Шаған орамы Үшқоңыр көшесінен басталады. Ұзындығы – 144,7 м.

Шаған – Ақтөбе облысының Шалқар, Байғанин аудандары жеріндегі өзен. 
Шарын орамы

Бұрынғы атауы - №141 қысқа көше. Шарын орамы Сарыарқа ауданында орналасқан. Ұзындығы – 277 м.

Шарын – Алматы облысындағы Шарын өзенінің төменгі ағысындағы жартасты табиғи өңір. 
Шаттық орамы

Бұрынғы атауы - № 9 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Шаттық орамы Абылай хан даңғылынан басталып, М.Төлебаев көшесінде аяқталады. Ұзындығы – 379,1 м.
Шаттық – адамның қуанып, шат-шадыман күйге түсуі.  
Шерқала орамы

Бұрынғы атауы – Заводской қысқа көшесі. Шерқала орамы Республика даңғылынан басталады. Ұзындығы – 255,9 м.

Шерқала – Жем өзенінің орта бөлігінің шығысындағы бұйратты қырқа. Қырқа арабша «жолбарыс қала» деген мағынаны білдіреді. 
Шымбұлақ қысқа көшесі

Бұрынғы атауы - №3 қысқа көше. «Көктал» тұрғын алабы. Шымбұлақ қысқа көшесі Жаңақоныс көшесінен басталады. Ұзындығы – 257,3 м.

Шымбұлақ – Алматыдан 25 шақырым жерде, Кіші Алматы шатқалының көркем жерлерінің бірінде орналасқан спорт кешені. 
Шымкент қысқа көшесі

Шымкент қысқа көшесі Абай даңғылынан басталып, Кенесары көшесінде аяқталады. Ә.Әлімжанов, Т.Бигелдинов көшелерімен қиылысады. Ұзындығы – 350,8 м.

Шымкент – Қазақстанның оңтүстігіндегі ежелгі қалалардың бірі. Қазір Оңтүстік Қазақстан облысының орталығы. Шымкент (түркіше «шым» - алқап, қойнау және иранша «кент» - елді мекен) – «Жасыл қала» деген мағынаны білдіреді. 
Шыңтас орамы  

Бұрынғы атауы – Ф.Кривогуз қысқа көшесі. Шыңтас орамы Ф.Кривогуз көшесінен басталып, Қарасай батыр көшесінде аяқталады. Ұзындығы – 936,2 м.

Шыңтас – Алматы облысындағы жер атауы.  
Шырайлы орамы

Бұрынғы атауы - №15 қысқа көше. Оңтүстік-Шығыс тұрғын алабы (оң жақ). Шырайлы орамы Таскескен көшесінен басталып, Балқантау көшесінде аяқталады. Ұзындығы – 201,2 м.

Шырайлы – «көрікті, келбетті, реңді» деген мағынаны білдіреді. 


Шыршық орамы

Бұрынғы атауы – Тепловозный қысқа көшесі. Шыршық орамы Сүмбе орамынан басталып, Қарталы көшесінде аяқталады. Қашаған көшесімен қиылысады. Ұзындығы – 241,9 м.

Шыршық каналы – Өзбекстан мен Қазақстан мемлекетаралық жер суару жүйесіне жатады. 
Шідерті орамы

Бұрынғы атауы – Г.Димитров қысқа көшесі. Шідерті орамы Бөгенбай батыр даңғылынан басталып, С.Разин көшесінде аяқталады. Жамбыл көшесімен қиылысады. Ұзындығы – 332,3 м.

Шідерті – Қарағанды облысындағы өзен. 
Шілікті қысқа көшесі

Бұрынғы атауы – А.Герцен қысқа көшесі. Шілікті қысқа көшесі Тамшалы көшесінен басталып, А.Герцен көшесінде аяқталады. Ұзындығы – 259 м.

Шілікті – жер атауы. Шілік – өзен жағалай немесе сазды жерге топталып өсетін өзегі жіңішке ағаш түрі. 
Ырыс орамы 
Бұрынғы атауы – М.Шолохов қысқа көшесі. Ырыс орамы М.Шолохов көшесінен басталып, Бестөбе көшесінде аяқталады. Ұзындығы – 272,8 м.

Ырыс – мол байлық, береке дегенді білдіреді. 

Ю.Гагарин қысқа көшесі 

 «Көктал» тұрғын алабы. Ю.Гагарин қысқа көшесі Жаңақоныс көшесінен басталып, Бидайық қысқа көшесінде аяқталады. Ұзындығы – 225,9 м.

Ақпан орамы

Бұрынғы атауы – Ремонтный қысқа көшесі. Ақпан орамы Үшқоңыр көшесінен басталады. Ұзындығы – 563,1 м.
Ақпан – қыстың соңғы айы. 
Балтакөл орамы

Бұрынғы атауы – Узкий қысқа көшесі. Балтакөл орамы М.Шолохов көшесінен басталады. Ұзындығы – 121,6 м.

Балтакөл – көл, елді мекен аты. Балта – көне түркіше «тас», ал Балтакөл – «тастақ көл», «түбі тасты көл» мағынасындағы атаулар.
И.Сеченов тұйық көшесі

И.Сеченов тұйық көшесі Бекетай көшесінен басталып, Дальний қысқа көшесімен қиылысады. Ұзындығы – 148,6 м.

Иван Михайлович Сеченов (1829-1905) – ойшыл материалист, орыс физиологиялық мектебінің іргесін қалаушы. 
Теректі орамы

Бұрынғы атауы – ФЗО қысқа көшесі. Теректі орамы Ақбидай көшесінен басталады. Ұзындығы – 112,7 м.

Теректі – терегі мол өсетін жерді айтады. Сондай-ақ Қазақстанның әр түкпірінде кездесетін осы аттас елді мекендер бар.
PAGE  
3

