

A

Abazovići, potomci Omakalovića, grana Kosovčića iz grupe Novljana, koji se pominju 1252. god. Iz Pogana na Banjskoj visoravni, razgranati kao: **Aleksić, Vojinović, Bašović, Dragičević, Golović, Duković, Kočović, Žunić, Pušelja, Radulović, Sandić, Simunović, Jovanović i Jov** (kod Nove Varoši). Boravišta: Pošćenski kraj, Vojinovići, Miloševići, Vrtoč Polje, Dobra Sela, Žabljak, Duži, Komarnica, Dubrovsko i jos neka naselja na području Durmitora, Pljevlja i okolina, Sarajevska varoš, Trnovo, Narevo, Mostar, Samobor (Gacko), Lozna, Mojstir, Pobretić i predio bjelopoljske Bistrice, Bijelo Polje, Užice i neka druga mjesta Srbije, Polja kolašinska i Rudine Piva)

Abazovići u mjestu Zatrijebač (Kučč) su od tamošnjih **Benjkaja (Benkaja)**; od njih su **Abazovići** u Podgorici; Pečurice (Ulcinj), srodnici su područnih **Barjamovića**; u Ulcinju 1878. god.

Abazovići, porodica u Pošćenju u Drobnojcima

Abario, Gornja Lastva

Abat, Kotor, Herceg-Novi

Abadžić, Podgorica 1436. god

Abdagić, Mateševo-Kolašin-Zeta i Podgorica (iz Zete) i Sarajevo, istorodni sa **Osmanagićima**

Abdal, - i, Ulcinj 1909. god. i područni Kravari

Abdejević, Polica i Dolovi Kovačevića (Bjelopavlići) i kao: **Kovačević**

Abdenalom, Kumbor (Boka Kotorska)

Abdiesić, Budva, po nahočetu

Abdijevići, ima ih u Beranama (prilog: **Sanida Abdijević sanidanaki0703@live.de**)

Abdios, Prčanj (Boka Kotorska)

Abdić, Vukodoli (Cuce), Cetinje (po jednim su od **Krivokapića**), odseljeni u Krivaču Šobotinu i Planu (Bileća), pa neki i dalje; vidi: **Babić**. Brštevaca (Piva), doseljenici iz Zatarja; Berane; Podgorica (iz Gruda - Tuzi); Ljeskovac i Vladimir (Ulcinj); kod Pljevalja kao: **Abdićević** i

Adićević

Abdićević, Pljevlja (1849.god) i kod Pljevalja kao: **Abdić**

Abdović, Podgorica u Vranju (Zeta), ogranak **Ivezića** iz Gruda; Tuzi; Lastva (Tivat)

Abdol, Ulcinj 1910.god.

Abdomerić, Podgorica, porijeklom su iz Anadolije (Turska)

Abdomerović, Podgorica, Skadar i Sarajevo, porijeklom su iz Kuča. Bili u Čeklićima (Cetinje), drugi ogranak **Matanovića** iz Čeklića (Cetinje)

Abdul, vidi **Arap**

Abejević, Polica (Bjelopavlići), pa se jedni prozvali **Kovačević**, lokalno prezime

Abović, Lastva (Tivat), porijeklom su iz Stare Crne Gore; Nikšić

Abrae, vidi **Avram**

Abram (**Abrae**, **Abraham** i **Habraham**), u 12.v. i kasnije u Baru, Kotoru i crnogorskom primorju. Jedni su se iz Kotora preselili u Dubrovnik

Abramerović, Nikšić

Abramovići, negdje **Avram** i **Avramović**, grana **Orlovića**; Bjelice (Cetinje), porijeklom s Kosova, od njih su odseljeni u: Peroj (Istra) od 1657. god. Jedno vrijeme su živjeli u Čarađu (Golija); od njih su: **Radinović** u Zeti i **Kankaraš** u Goliji i drugim mjestima, kao: **Bjelica** u Oputnoj Rudini (Nikšić), a odatle su se jedni preselili u okolinu Stoca i Nevesinje (Hercegovina), vidi: **Bjelica**; Tisa, Duga, Granice, Rastoka i Nikšića (Nikšić), ovdje su se doselili iz Markovine (Cetinje); kod Rijeke Crnojevića; Bijela (Boka Kotorska); Orahovice (Kotor); u područnoj Trebesini i kao: **Avramović**; potomci **Avrama** iz Golije (Nikšić); Stanjevići (Budva); Podgorica

Abramovići (**Radičevići**), bratstvo u selu Vukovu Podu

Abrah, Kotor 1355.god

Abraham, vidi: **Abram**

Avdal, -i: vidi **Abdal**

Avdalović, Vladimir (Ulcinj); Oputne Rudine (Nikšić) 1871.god.; Stepen i Pržine (Gatačko polje), isti su iz Nikšića

Avdija, Sukobin (Ulcinj)

Avdijić, Crhlja i Gotuša na Bihoru (Bijelo Polje), srodnici **Čelebica**, doseljenici od Kolašina; kod Bistrice (Bijelo Polje) i kao: **Adičević**

Avdic, Zukva, Rudine i Božurov Do (Piva), ogranak **Babića** doseljenih iz Zlatnog Bora (Zatarje); Šaranci (Drobnjak), potomci **Šaranaca** iz grupe **Vlastelinovića**, porijeklom iz Plane (Bileća). Jedno vrijeme su boravili u Plani (Kolašin). Od njih su odseljeni u Never Taru (Pljevlja) i Gacko (Hercegovina); Berane; Sipanje i Bistrica (Bijelo Polje); Podgorica; Vranj (Zeta); Vladimir (Ulcinj); u Herceg-Novom i u Nikšiću od Bileće; Plana (Bileća), srodnici Parežanima u Zarečju (Trebinje), vidi **Abdić**

Avdići (sa **Babićima**), bratstvo u selu Krivači Šabotinoj (Hercegovina)

Avdići, Božurov Do u kanjonu Tare, muslimani; doseljenici iz Zlatnog Bora iza Tare, 3 kuće

Avdović, u Vranju (Zeta) i u Podgorici su iz Gruda (Tuzi); od njih su u Nikšiću i u područnom Busku, Podgorici; u Pljevljima dva bratstva nesrodna; Nefer Tara (Pljevlja)

Avdomerović, Berislavci (Zeta); od njih su u Podgorici

Avdul, -i, Braiša (Ulcinj)

Avezić, Podgorica 1739. god.

Averagić, Plav

Aver (i kao: **Averić**, **Aferić**, **Faver**, **Afer**), ogranak **Kalezića** iz Slatine (Bjelopavlići), potomci **Ilije**, od njegova brata **Boška Boškovića**, od **Kaleze Kalezića** i **Kalića**. Podgorica, Skadar, Berislavci (Zeta), Žabljak na Skadarskom jezeru, u Ulcinju kao: **Averić**, u Ljeskovcu (Bar) kao: **Afer**, u Baru su se jedni prezivali: **Faver**; vidi **Kalezić**

Averić, vidi: **Aver**

Avičić, Bar 1874. god.

Avram, Bjelice (Cetinje), jedni se preselili u Uzup (Zlatni Bor - Zatarje). Od njih su u Pivi (Stara Crna Gora); vidi: **Avramović**; u Boki Kotorskoj 1349. god.

Avramov, Donja i Gornja Orahovica (Kotor); Kruščica (Donji Banat) i kao: **Šinžar** (= **Mihajlov**), porijeklom iz Crne Gore

Avramović, vidi: **Abramović**, u Maloj Crnoj Gori (ušće Sušice u Taru) iz Uzupa (Bikebići) - Foča; Duga (Žabljak) iz Bučja, Kaludže i Gođepnje (Pljevlja), doselili su se iz Krnjače (Drobnjak), porijeklom su iz Bjelica (Cetinje); Trebesina kod Risna; Aluge (Žabljak) jesu iz Bučja (Pljevlja) kao: **Džaković**; Trebesina (Boka Kotorska), ranije: **Abramović**; Nikšić, doseljenici sa

Oplenca (Sumadija); Gornja Orahovica (Kotor), doseljenici iz Golije (Nikšić); Stanjevici (Budva); Podgorica; Preseljeni od Bijelog Polja u Lipovicu (Jasenice) u Srbiji; Ljupljoje (Valjevo) iz Pive; Podgorica; Cetinje; Cuce (Cetinje), srodni **Andrićima**; Golubovci (Zeta); Bašče (Rožaje), vidi: **Garović**; Migovac (Šumadija) iz Drobnjaka; od Nikšića u Tulež; u Slatini i Drlupima u šumadijskoj Kolubari jesu iz Bihora (Bijelo Polje). Od njih su u Kolu (Bar): **Avramović (Dokić)**, **Sirković** i **Opuć**

Avrić, Cuce (Cetinje); u Podgorici su iz Bjelopavlića

Avruz, Brajkovac (Šumadija), porijeklom iz Rovaca; Ogranak Zimonjića, kasnije **Radisavljević**

Avruz, bratstvo u selu Dragjevići

Avruzović, Cuce (Cetinje)

Aga Mitrov, predak bratstva **Ćosovići**

Aganović, Pljevlja 1869. god.

Agić, Herceg-Novi; Ulcinj 1858. god.; Podgorica; Pljevlja 1905. god.; ogranak **Zejnlagića** u Rožaju, doseljenici iz Kuča (Podgorica)

Agnić, Lepetane (Boka Kotorska)

Agović, u Herceg-Novi; Nikšić; Podgorica i Golubovci (Zeta); Vrbica, Orahovo i Tucanje (Bijelo Polje); Golubovci (Zeta), Tuzi i područna Vladnja, od njih su **Agovići** u Skadru. **Agovići** iz okoline Plava su potomci **Novaka**, ranije **Pašović**, rod: **Muminovića (Perkovića)**, **Ademovića** i **Domazetovića** (iz Katunske nahije), odakle su navedene porodice. Rožaje, jedni su ogranak **Kurtagića**, porijeklom iz Kuča, a drugi porijeklom iz Klimenta (Albanija). (Po nekim mišljenjima oni su istorodni)

Agovići, iz Vitimirice (Peć) su se od 1960 do 1978 doseljavali u Vitimiricu, 42 kuće iz sela Gornje Vrbice, 4 kuće iz sela Orahovo a 3 kuće iz Rožaja. Danas najviše **Agovića** zivi u Gornoj Vrbici, Orahovu i Barama, zatim u Rožajama, Beranama, Podgorici, Sarajevu, nekolike kuće u Tutinu, Novom Pazaru, Peći, Beogradu i Skoplju. Desetak kuća se odselilo u Tursku 1961. godine (u Stambol). Čuvaju predanje da su im preci porijeklom iz Albanije, iz mjesta Selce. Pripovijedaju da su bila dva brata: **Jonuz** i **Ago**. **Jonuz** je ostao u Gornjoj Vrbici, dok je **Ago** otišao u Rožaje. Od kada datira prezime **Agović** ni informatorima nije sasvim jasno, svakako je starije od predanja o dvojici braće. - Informatori **Djule Agović** (1900) i **Sabrija Agović** (1934) **Agovići**, iz Vrbice su iz Plava a tamo iz Sjeverne Albanije (Bihor i Korita - M.Lutovac 1967)

Agovići, Tucanje su prešli i sela Vrbice (Bihor i Korita - M.Lutovac 1967)

Agovići, Orahovo jedino bratstvo u ovom selu, porijeklom su albanski katolici (S. Albanija, Plav, Tucanje i onda Orahovo) (Bihor i Korita - M.Lutovac 1967)

Agostin, -i, Pistule (Ulcinj)

Agram, u Nikšiću i Podgorici, porijeklom su iz Kuča, vidi: **Agramović**

Agramović, Straševina (Nikšić) i kao: **Agram**

Agunović, ogranak **Begovića** u Zeti

Adam, u Antibaru (Stari Bar) 1332. god.; Kotor 1349. god., kasnije kao: **Adami** u Boki Kotorskoj

Adami, vidi: **Adam**

Adamis, 15. v. u Kotoru

Adamo, i kao: **Adamović**, Kotor 15. v.; Zaton, Boturici, Kostanica i kod Bistrice (Bijelo Polje), jedni kao: **Adamović**; iz grupe **Kurepa** u Drobnjacima, ogranak **Veselića (Šabovića)**, većinom iseljeni; Podgorica, srodni **Mulinovićima**

Adamović, Ulcinj 15.v.; u Tuležu (šumadijska Kolubara), vidi: **Avramović**; Zeta, srodnici

Muminovića; vidi: **Adamo**; u Grnčarevu (Bijelo Polje) jesu od **Kurepa** iz Drobnjaka

Adarkučević, Podgorica iz Kuča

Adac, i, Herceg - Novi

Ademagić, Rožaje, doseljenici iz Kuča

Ademaj, Zuos i Oblik (Resulaja) Primorska Krajina

Ademović, Rožaj, ranije: **Bećiragić**, porijeklom iz Klimenta (Albanija); Zatrijebač (Kući). Od njih

su u Podgorici, jedni i kao: **Bankanj**; u Golubovcima (Zeta), vidi: **Agović** u Golubovcima **Adilović**, Kričak (Pljevlja), grana **Macana**; predio Bistrice i Rasova (Bijelo Polje) **Adićević**, vidi: **Abdić**

Adović, pominju se u Baru 1889. god.; Bes (Donja Krajina); Nikšić

Adram, Podgorica 1435. god

Adrović, Podgorica, i (kao: **Hadrović**) iz Gruda (Tuzi); drugi iz Spuža, došli iz Berne Lavice (Zeta); od njih su: na ostrvu Tinos (Grčka), u SAD i Grčkoj; Ceklin (Rijeka Crnojevića); takođe, od njih su u: Vrbici, Reževicima (Paštrovići) i Sipanji (Bijelo Polje), Sjenici i Prištini. Jedni i kao: **Andrović**. Srodnici su **Pajkovića, Popovića, Tomaševića i Veskovića** u Lužacu i Petnjici (Berane); iz Ceklina (Rijeka Crnojevića) i u Bjelopavlićima; Zatrijebaču (područje Kuča), kod Berana i u Bihoru (Bijelo Polje); u Paštrovićima ogranak **Mikovića**

Adrovići, staro bratstvo u Progonovićima

Adrovići iz Vrbice (prilog: **Sanida Abdijević sanidanaki0703@live.de**)

Adrojević, Luge (Berane); Ćeklići (Cetinje), grana **Marojevića**

Adrojevići (Marojevići), bratstvo u Vojkovićima

Adum, i kao: **Milat**, Herceg-Novi

Aćemataović, Herceg-Novi, po nahočetu

Ažić, Novo Selo (Herceg Novi)

Azanac (Vukajlović), Lužani (Zeta), srodnici područnim **Novalićima**; u Podgoricu su došli iz Zete

Azanja, -ac, iz Šekulara, grana **Vasojevića**, u OZRINIĆE (Nikšić), pa u Azanje (Bijelo Polje)

Azariavić, Herceg-Novi 1701. god.

Azganović, Nikšić; Lužani (Zeta), pa prešli u Bijelo Polje; u Podgoricu, pa u Sarajevo, u Carigrad došli iz Azije

Azemović, kod Rožaja

Azimal, Bar 1853. god. Jedni i kao : **Azimali**

Airović, Nikšić

Ajanović, Potpeće i Bučje (Pljevlja), ogranak **Dragutinovića**. Početkom 18.v.jedni su se preselili kod Valjeva

Ajvazović, Potpeće (Pljevlja)

Ajdanić, ogranak **Radulovića** u Šekularima i Lubnice (Vasojevići). Od njih su se preselili u Peć i Prištinu

Ajdarkučević, iz Kuča preseljeni u Mahalu (Zeta); u Podgorici ogranci iz Azije: **Vranić**, Ruhonić; **Alunovići, Begovići i Kubasičići**

Ajdarović, Kosići i Slatina (Bjelopavlići), ogranak **Popovića**; Oblik i Kosići (Primorska krajina); Ogranak **Hajdarpašića** u Lozni i području Bistrice (Bijelo Polje)

Ajdarpašić, i kao: **Hajdarpašić**, Lozna, Lozice, Ivanje, Zaton, Radulići i Rasova (Bijelo Polje); Nikšić

Ajdinović, Donja Ržanica (Berane)

Ajduković, i kao: **Hajduković**, Cetinje; Bar 1884. god

Ajković, ogranak **Mojanovića** u Zeti i Podgorici. Doselili se ispod Mojana, a ondje "iskraj Kosova", jedno vrijeme živjeli u Vraki (Skadar) i kasnije: **Ajković=Aljkaj=Lajko i Stano**; od njih su u Zeti: **Ajkovići, Đuretići**. Ostali su u Vraki: **Ajković - Đukić**

Ajkunić, u Podgorici; Bijelo Polje; Nikšić; Berane

Ajrović, Višnjića Do (Golija) i Nikšić. Od njih su doseljeni u Sjenicu (Raška)

Ajčić, Bijelo Polje

Ajčević, Sušćečan i Morine-Boka Kotorska; Herceg-Novi

Akanja, Akanja (Gusinje)

Aksalić (Haskalić), Plav i područni; Skić, Brezovice i Prnjavor, došli iz Kolašina 1880. god., Luge i Murino, gornje Polimlje

Akšabanović, Podgorica iz Gruda (Tuzi), ranije: **Liković**, kasnije: **Lekić**, srodnici **Ivezića**

Alap, Nikšić
Alibašić, Vranj (Zeta)
Alabetović, Pljevlja 1854. god
Alaga, Bar 1907. god.
Alagija, Budva
Alagić, doseljeni u Podgoricu iz Pipera
Aladin, bratstvo u Očinićima (Cetinje) i Podgorica
Aladinović, Žabljak na Skadarskom jezeru
Alajbegović, Pljevlja 1854. god.; Žureni i Lahoče (Bijelo Polje)
Alajić, Ulcinj
Alamango, Ulcinj 1363. god.
Alamani, **Alamano** i **Alamanče**, ulcinjska vlastela u 14.v.
Alamano, vidi: Alamani
Alamanče, vidi: Alamani
Alat, i, Bar 1907. god., Luge (Gornje Polimlje)
Alac, vidi: **Marković** = **Markovac**
Alačević, Herceg-Novi
Albanez, Cetinje; Herceg-Novi 1720.god.
Alberti, Cetinje
Albertin, i, Herceg-Novi
Albiani, Paštrovići 1685. god.
Albijanić, Budeč i Bučji Do u Oputnoj Rudini (Nikšić). Oni su iz grupe **Jokanović**, s područja Bileće. Vidi: **Dutina, Jokanović**; iz Morače su se preselili u Gajtan (južna Srbija)
Albijanići, sa Vučjeg dola i Baljaka porijeklom su iz Bara Radovića - Morača i potiču od **Lakićevića**. Sa Vučjeg dola su se početkom 20. vijeka odselile neke porodice i nastanile kod Kuršumlje (Južna Srbija), selo Zebice (Đavolj Varoš). Od tih porodica su **Albijanići** u Podujevu, Prokuplju, Nišu, Kragujevcu, Beogradu i Novom Sadu. U Zebicama više nema **Albijanića**.
Albić, Herceg-Novi, po nahočetu
Alegret, a, Kotor 1565. god.
Aleksandrić, Kuči
Aleksin, Srpska Crnja (Banat). Jedna od 13 porodica iz Crne Gore. Vidi: **Arsen i Markov**
Aleksijev, Berane 1882. god.
Aleksići, na Pošćenje (Žabljak), došli iz istočnih Banjana 1612. god. kao: **Kosorić**, a kasnije: **Abazović (Omakalović)**. Od njih su se odselili: 1) u Bosnu, 2) u Novu Varoš kao: **Jovanović**; Vidne (Miruša) i Podvrš (Nikšić); kao: **Aleksići** iz Maline, Zariječe Trebinjsko. Pripadaju grupi **Mališevaca** iz doline Trebišnjice i sa Volujka, Nikšić, od njih su - u područnoj Goliji (Gosliću), Kolesko (Hercegovina), Bogdašićima (Bileća), Ograđevici kod Gackog kao: **Kovačević, Dulići** (Gacko) i kao: **Mandić** iz grupe **Mališevci**, u Bijelom Polju kao: **Pantić**, Kotor i Mostar, Drakule kod Foče, Čepelica (Trebinje) i kao: **Janković**, Dubočani (Bileća) i kao: **Krnja**. Neki njihovi su u Vratnici i Davidovićima (Herceg-Novi); a u nekim mjestima kao: **Ćorović, Dediđer i Šupić**; ima ih u Nikšićkom Prekovođu, Dragovoljicima (Nikšić). Posebni su u Zalazima, Njegušima kod Cetinja, od njih su 1621. god. jedni prešli u Brajice iza Budve i Podostrog kod Budve, a jedni odatle u Kotor. U Budvi 1413. god. i Godinju (Crmnica); Cetinje; Pršno (Budva); u Prčanju u Boki Kotorskoj, kao: **Danilović**, došli iz Mokroga (Šavnik); jedni **Aleksići** su se tu doselili iz Uskoka (Žabljak); Šekulari (Berane); oni su i kao: **Šavnik** iz Tušine (Šavnik); Lijeva Rijeka (Podgorica), jesu iz grupe **Lopoćana**; od Plava, srodnici **Radenovića**, preselili su se u Kačarnik kod Rožaja; Podgorica; Rovca; Lalovići kod Bijelog Polja, doseljenici iz Bjelopavlića; Guberevac (Kragujevac), porijeklom su iz Vasojevića; Potarje 1688. god.; Crmnica 1504. god., jedni odatle predju u Maine kod Budve; od njih 1783. god. odu dalje; Paštrovići, kao: **Paštrović** 1355. i 1610. god. Prvi i kao: **Paštrić i Paštrovik**, a drugi su najbliži **Novakovićima**; u Resnik (podnožje Avale) kao: **Stanojlović**, porijeklom od Podgorice; u Knić (Kragujevac) došli su iz

Pive; od **Alekse (Damjanovića=Blagojevića)** do poslije 1890. god. prozovu se **Aleksić**, preci su od Grahova (Nikšić) dosli u Lokavice (Gacko), pa u Bukovo (Piva). Od **Alekse Blagojevića** iz Pive došli su u Raškovice (Mišići), Podrimlje. Od njegova sina **Alekse: Aleksić**, drugog: **Reljić** i trećeg: **Vukota**, vidi: **Blagojević**, iseljeni u: Uskoke (Nikšić), Šipačno, Foču, Prokuplje, Prčanj (Boka Kotorska) i Metohiju, vidi: **Udovičić**

Aleksići, bratstvo u Brčelima

Aleksići, staro bratstvo Cetinjskog plemena

Aleksići, rod iz bratstva **Četkovića** iz Šekulara, starinom iz Drobnjaka

Alempijević, od Pljevalja su se odselili u Dragačevo (Srbija)

Alemilić, Rudo Polje (Plav)

Aletić, ogranak **Kovačevića** u Vasojevićima

Alefedić, Pljevlja

Alefendić, Pljevlja 1869. god.

Aliadžić, Kolašin u 18. v.

Alibalić, (**Alković**) Podgorica iz Azije; Goričani i Golubovci (Zeta) i Žabljak na Skadarskom jezeru, u područne Muriće i u Skadar

Alibašić, kod Novog Pazara su iz Kuča, jedni i kao: **Suvodolac**; Murići (Donja Krajina); Golubovci i Vranj (Zeta); Sipanja i Zaton (Bijelo Polje)

Alibrailović, Rakuši (Ulcinj)

Alibraimović, Rakusi (Ulcinj); vidi: **Barjaktarović, Kacić i Ramušić**

Alivodić (Alivojvodić), oni su od **Alivojvodića**, od vojvode koji je došao iz Banjana (Nikšić), naseljeni u Golubovce (Zeta), pa jedni otišli u Podgoricu (neki vojvoda došao iz Banjana), srodni **Palaićima** (ili **Peričićima?**) i **Lisičićima**; od njih su: **Mustafagić**; Berane i Novi Pazar, vidi:

Senić

Alivojvodić, vidi: **Alivodić**

Alivolić, Žabljak na Skadarskom jezeru

Alivragić, Miljevići (Gusinje), doseljenici iz Kuča

Aligrudić, Balabani (Zeta) porijeklom su iz Grude (Hercegovina) i doselili su se u Čepetiće (Lješańska nahija-Podgorica), a odatle su se prije 1700-te godine preselili u Zetu. Njihovi rođaci su **Šikmanovići** u Ponarima i **Bojanići** u Lješańskiej nahiji od kojih su **Bojinovići** u Vranjini na Skadarskom jezeru. Aligrudići su se bratili sa bratstvom **Vukovića** iz Balabana. Navedeno je objavljeno u knjizi 'Bratstvo Aligrudića iz Zete'. Više informacija o bratstvu Aligrudića (predanje i rodoslov) možete naći na sajtu www.aligrudic.gigatron-cg.com

Alijagić, Ulcinj; Paučina, Rožaj, doseljeni iz Gaša (Đakovica), ovi su iz Hota (Tuzi)

Alijaj, Podgorica

Alijerić, bivše bratstvo u Dupilu

Aliji, Rožaje

Alijkić, vidi: **Alijć**

Alijć, Ulcinj, ogranak Vučkovića iz Kunje (Bar), tu su doseljeni iz područnih Mikulića, jedni kao:

Alikić;

Alikić, vidi: **Alijć**

Alikinović, Herceg-Novi, po nahočetu

Alilagić, Spuž (Bjelopavlići)(u 18.v.). Oni su iz Bosne; Zeta

Alili, Nikšić; Herceg-Novi

Alilović, ranije: **Mican** i kao: **Bošković**, iz Pive u: Prenčane i Vergaševiče (Pljevlja); Podgorica; iz Cuca (Cetinje) preselili se u Štitarice (Kolašin) i jedni odatle u Gornji Sutivan, Bijelo Polje, Daciće i Ibarac; Rožaj, ogranak Dacića, porijeklom su iz Kuča

Alilujev, ogranak **Lazina**, srodnici: **Gajin, Mijin, Martinov, Pavlov** (u Kikindi), **Markov** i **Ivin**, vidi: **Markov**

Alima, u Podgorici

Alimetaj, oblik u Donjoj Krajini

Alimehmetić, Ulcinj 1861. god
Alimović, Crnogorsko primorje
Alimodžić, Ulcinj
Alimpić, Piva (18.v.) jedni su se preselili u Tuđine (Valjevo), pa odatle u Srem, drugi u Šehoviće (Zvornik) kao: **Udovičić** od kojih su u Bečeju (Banat): **Lazić** starinom iz Prizrena, vidi: **Udovičić**
Alimujov, Ulcinj
Alimuhović, Podgorica
Alininčić, Sijerča (Ulcinj)
Aliosman, Donji Oblak, uz Bojanu su se doselili iz Kravara (Ulcinj)
Alispahić, Bukovice (Pljevlja)
Alić, Kunje (Ulcinj), u Ulcinju begovska porodica; u Podgorici su iz Anadolije (Turska); iz Kuča odseljeni u Osečinu (Srbija); Cetinje; Voljanici (Pljevlja); Metanjac (Bijelo Polje)
Alići, izginuli muslimani iz Bajica
Aliferović, Podgorica
Alihasanić, Ulcinj 1883.god.
Alihodžić, područje Sipanje (Bijelo Polje)
Aličković, Podgrađe (Kuči), srodnici **Beganovića**, preselili se u Pobretiće i područje Sipanje (Bijelo Polje)
Alković, Podgorica, vidi: **Alibalić**
Alović, Tuđemili 1863. god., odseljeni u Bar, pa Kartkolu, Rastiš i Vladimiru (Ulcinj); Bar 1863. god.; Srodnici **Đurđevića** u Gornjim Kučima, odakle su došli u Podgoricu
Alomerović, Lipova (Kotor); Rožaje
Alorić, Potkovac (Pljevlja)
Aloš, Kravari (Ulcinj)
Alošević, Kravari, Alošević, Rastić i Vladimir (Ulcinj)
Altić, i kao : **Haltić**, Rudo Polje (Plav), doselili su se iz Morače (Kolašin)
Altomanović, u sjevernim djelovima Crne Gore, i šire, vlastela u srednjem vijeku; u Herceg-Novom 1372. god
Alunović, i kao: **Ajdarkučević**, Mahala (Zeta); u Podgorici i kao: **Kubasičić** (Ajdarkučević) i **Begović**; Štoj (Ulcinj), doseljenici iz Bjelica (Cetinje)
Alunovići, muslimani u Maloj Zeti
Alferović, Bar i područno Sutomore oko 1855. god.
Alfirević, u Podgorici i Kotoru
Alfirović, Bar 1858. god.; u Podgorici i Nikšiću
Aljinović, Baošići (Boka Kotorska)
Aljović, Bar 1867. god.; Brezojevice (Plav)
Aljuca, vidi: Aljucović
Aljucović, i kao: **Aljuca** u Martinovićima (Trepča), Gusinje; porijeklom su iz Vukli (Albanija)
Aljušević, Jablanica i Rastoke (Rožaj)
Aljušković, u Boljanine (Bijelo Polje) doselili su se od Kolašina
Amanović, Herceg-Novi
Amarlus, Kotor 1331. god.
Amatbašić, od Lješa (Albanija), doselili su se u Donju Goricu (Zeta). Jedni i kao: **Ahmetbašić**. Najbliži su: **Bolevićima**, **Vučkovićima** i **Milićima** u Lješkopolju; jedni su u Podgorici
Amatbašići, muslimani u Podgorici
Amatović, Podgorica, Tuzi, Skadar, Sarajevo, jedni od 1906. god. u Carigradu, porijeklom iz Anadolije (Turska); u Zeti (Lužani) od 1529. god.
Ambrozović, Kameno (Boka Kotorska), doselili se (1692. god.) iz Hercegovine; Đenovici, Herceg-Novi, porijeklom iz Škofje Loke - Slovenija
Ambulija, Srbina i Igalo, Herceg-Novi
Amemujić, Dolje (Plav)

Amemulić, Koće (Kuči). Od njih su u Rudom Polju (Nikšić); kod Plava i Gusinja
Ametaj, Sukobin (Ulcinj) i Gorica uz desnu obalu Bojane, porijeklom su iz Albanije
Ametović, Kosići (Bar); Gusinje, doseljenici iz Albanije
Ametčelebić, i kao: **Andrović**, Bihor (Bijelo Polje)
Amzagić, Nikšić
Amzić, Čemovsko i Donje Gostilje (Zeta)
Amidović, Zaton (Bijelo Polje)
Amidžić, Podgorica i Sutomore (Bar)
Amović, Mokro (Šavnik). Od istih su u Bosni; kod Plava i Gusinja u Podgorici i Skadru
Anadolac, Bar 1837. god
Anamal, Ulcinj 1874. god.; Donji i Gornji Oblik na desnoj obali Bojane
Anamalić, Ulcinj
Anas, Bakla, Vukli i Nikče (Tuzi)
Angeli, Kotor 1430. god., vlastela, kasnije: **Andelić**
Angelić, Bijela (Boka Kotorska)
Angelinović, Bijela (Boka Kotorska)
Andabuka, Lever Tara (Pljevlja)
Andeselić, ogranak **Laketića** (iz grupe Novljana), grana **Miličića**, nastanjeni u: Komarnici (Šavnik), Opasaonici i Krkarima (Pljevlja);
Andesilić, u Drobnjacima, Virak (Zabljak), pa jedni se preselili u Ništice (Golija), Nikšić
Andiselić, ogranak **Milinića** u Drobnjacima
Andić, Danilovgrad; Donja Lastva (Tivat)
Andović, vidi: **Andrović**
Andra, Bar 1859. god.
Andram, Podgorica 1435. god.
Andrejić, i kao: **Rašić**, Korita (Bijelo Polje), odatle su se jedni odselili u Kamendol (Smederevo)
Andreković, Sutomore (Bar)
Andrizo, u Zetu 1252. god. došli od Skadra
Andrijašević, iz Drobnjaka (potomci **Drakule Mandića**), preselili su se u Viluse, Grahovsko polje, Kešeljevu, Gradinu i Grahovo (Nikšić), odatle jedni u Koleško i Gornje Selo (Nevesinje), od njih i: **Perić**; Gornji Riječani (Nikšić), ogranak **Mandića** iz grupe Novljana; Nikšić i Nikšićko Prekovođe; srodnici su im: **Gojković** u Mokrinama, Herceg-Novi, **Lero** i **Kurajica** u Zupcima (Trebinje) i **Graovac** u Lukovcu (Nevesinje), Hercegovina
Andrijević, Šestani uz Skadarsko jezero, kao: **Obradović**, pa u Virpazar, a (odatle Andrija) u Vraku (Skadar), kao: A. i u Dobri Do (Metohija)
Andrijić, Pješivci
Andrijić (=Andrić), vidi: **Heraković**
Andrjć, Pješivci
Andrić, Slatina (Bjelopavlići). Preselili su se u: Žanjev Do (Njeguši), Herakoviće i Bjeloše (Cetinje), a odatle u Dubrovnik kao: **Andrijić**; u Bajicama (Cetinje) ogranak **Stijepovića**; Nikšić; Limljani (Crmnica); Bukovica (Zeta); Paštrovići, ogranak **Sudića**; Pasji Potok (Nova Varoš), ogranak **Lazovića** iz Kuča; Gornja i Donja Lastva (Tivat) 15. v., Kotor i Prčanj (Boka Kotorska), došli iz Hercegovine; Mojdež (Boka Kotorska) od Nevesinja (Hercegovina); Perast (Boka Kotorska) 17. v. iz Ljubomira (Hercegovina); Baošići, Kubasi i Krtole (Boka Kotorska); Dobrota, Lepetane, Prčanj i Rataševina (Boka Kotorska), porijeklom iz Hercegovine; Muo i Perast (Boka Kotorska) u 17. v. doselili se iz Ljubomira (Hercegovina); u Kotor i: **Andronenos**; Perast 1436. god.; jedni su se iz Crne Gore odselili u Vrpolje (Trebinje) pa odatle u: Trebešu (Nevesinje); Herceg-Novi; Visoko i Uprale (Bosna); Perkov Do iznad Velestova (Cetinje), odatle u Gruže (Primorje); Prediši (Bjelice), Cetinje, grana **Orlovića** (od vojvode **Bjela**), predak **Andrija** prozove se **Kankaraš**, srodnici: **Vukovića**, **Crvenica** i **Mrvaljevića**. Od njih su u Peroju (Istra), Prokuplju, Lebanima i Leskovcu (Srbija), sa tim prezimenima su i u Goliji (Nikšić), a u

Hercegovini kao: **Damjanac**, **Lalović**, **Manojlović** i **Tepavčević** u Kazancima (Golija), **Goranović** i **Stanjević**. Vidi: **Orlović** i **Martinović**, Bajice (Cetinje) i kao: **Stijepović**; ogranak **Bulajića** iz Vilusa (Nikšić), pa kod Ljubovije i Bajine Bašte (Podrinje); Mataruge (Pljevlja); Grdovići i Mala Gorana (Ulcinj), potomci **Andrije**, doseljenika iz Mikulića (Bar); Bukovci (Zeta) i kao: **Drakić**, **Kovačević**, **Radičević** = **Andrić** i **Andrić** = **Bakić**

Andrijići (Andrići), bratstvo u Herakovićima

Andrići, izumrlo bratstvo u Njegušima

Andrići, bratstvo u Predišu

Andrići, negdašnje bratstvo u Žanjevu Dolu

Andrići, bratstvo u selu Na Vrh Melaca (iz Prediša)

Andrići, bratstvo u Limljanima

Andrići (Stijepovići), bratstvo u Bajicama

Andričić, ispod Veljeg brda (Slavovina) Paštrovići 1557. god; Budva

Andričijev, u Kotoru iz Ferme (Italija)

Androv, Bar

Andrović, Paštrovići 1601. god.; u Ulcinju ranije, vidi: **Andronenac**. Peraška naselja i Herceg-Novci, doseljenici iz Italije u 17. v.; Mikulići (Bar) i kao: **Peročević**; Bar i područni Mrkovići, Zaljevo i Turčine, jedni i kao: **Marović**; Buljarice (Paštrovići) i kao: **Nikandrović**, porijeklom iz Stare Srbije; Krtole (16. v.); Bogišići (Boka Kotorska) i Kubasi (Grbalj); Mataguži (Zeta), ogranak **Raičevića**, porijeklom iz Bajica (Cetinje); Paštrovići; Bihor (Bijelo Polje) i kod Plava su ogranak **Đuraškovića** iz Ceklina (Rijeka Crnojevića), jedni i kao: **Andović**

Androjević, Krajna (Čeklići) Cetinje, i kao: **Androjević (Džaković)** 1442. god. i kasnije:

Sinanović u Vojovićima (Čeklići) - Cetinje; Bijelo Polje

Andronenas, ac (= **Andrenonos** i kasnije: **Andrić**), Ulcinj 13. v.

Andrušković, bratstvo u Boljevićima (Crmnica). Od njih su odseljenici u Mačegaj Čako (Argentina)

Anđel, i, (Angeli) Kotor 15.v.; Herceg-Novci; u Podgorici

Anđelić, potomci **Vlastelinovića** sa Područja Plane (Bileća). Njihovi su srodnici **Šaranci** u Plani, Kolašinu i području Žabljaka (Drobnjaci), a od ovih su **Anđelići** i od njih: Bileća, područje Kolašina, Mojkovca i područne Bistrice, pa u Šljivansku, Gotovuši i Gracu (Pljevlja), jedni su se preselili u Kestenjevac i Buševiče, kod Ličkog Lapca, drugi kod Prokuplja (Srbija), pa u Zagrađe (Hercegovina) i Dubrovnik, treći u Petroviće (Nikšić), pa odatle u Anđeliće i Dubočane (Bileća). Iz Plane (Kolašin) preseliše se jedni sa Šarcima (Šarancima) u Šarance (Drobnjak); Šekulari, Berane; Kolašin, porijeklom od Nikšića; u Mušovića Rijeci (Kolašin), ranije: **Jelić** u Bratonožićima (Podgorica); Rovca; Nikšić, od njih su u Rovcima i Cetinju; Morinje (Boka Kotorska); Pape (Bijelo Polje); u Kotoru i kao: **Angeli**; u Dubočane (Bileća) iz Petrovića (Donji Banjani)

Anđelinić, Kruševica (Boka Kotorska)

Anđelov, Salč (Ulcinj) i kao: **Anđelova**

Anđelova, vidi: **Anđelov**

Anđelović, Budva 1650. god.; Suvodol i Gradina (Kući) i kao: **Anđelović - Milošević**

Anđić, Zlatica (Kuč), stari rod, preselili se u Pipere; Gornji Medun (Kući), ogranak **Drekalovića**; iz Cikota (Kući) jedni se preselili u Budimlje (Višegrad) i kasnije se prozvali: **Stanić**; Kaludra (Berane), srodnici: u Veskovićima, u područnim Kostićima i Božovićima u Zagradama (Bijelo Polje); Pobrisijevići (Mojkovac); u Fojnici (Hercegovina) i kao: **Glušac** iz Crkvice (Opatne Rudine), Nikšić

Anđići, bivši muslimani u Dobrskom selu

Anđići sa Zlatice kod Podgorice, pleme Kući, a jedan dio se preselio u Kaludru kod Berana

Anđović, Kotor, po nahočetu

Anđus, Paštrovići, u 6. v. doselili su se od Kosovske Mitrovice; u Brajićima 1883. god. (Budva); Kotor; Tivat; preselili se iz Kuča u Pipere i Nikšić

Anđusic, Golubovci (Gornja Zeta), doselili se iz Graha (Podgorica); Očevine (Pljevlja); u Podgoricu iz Oreha (Lješkopolje)

Anerbek, Herceg-Novi

Anžujski, Ulcinj 13.v.

Anzulović, Budva, starosjedioci

Anić, Herceg-Novi, po nahočetu; Škaljari (Kotor)

Anifić, u Podgorici, Tuzima i Skadru. Ogranak **Ljulj Đurovića** iz Gruda (Tuzi) srodnici **Lambura**, **Popovića**, **Tripčića** i **Katanića**

Aničin, i, Herceg-Novi

Aničić, Vučji Do (Nikšić), ogranak **Janičića**, ranije: **Ateljević** iz Korjenića. Ima ih odseljenih u Kruševac (Srbija) i Trst (Italija); Herceg-Novi; Vijenac (Pljevlja), starinci, Očevina (Pljevlja) i kao: **Grujičić**; Rasova (Bijelo Polje) i kao: **Krajinović**

Anković, Podgorica

Anodelac (Anadolac), Bar

Anočić, Herceg-Novi

Anta, Bar

Anteljević, Herceg-Novi, područni Sušćepan i Topla, doseljenici iz Ljubomira (Hercegovina) 1692. god., njihov je ogranak **Anteljko** kod Mostara

Anteljko, vidi: **Anteljević**

Anter, i, Kotor

Antin (Miškov), ogranak **Ivinih** u Srpskoj Crnji. Porijeklom su iz Crne Gore

Antić, Piva, od njih su u Nađarima (Sarajevo); Podgorica; Rasova (Bijelo Polje); Donja Prešnjica (Podrinje), kasnije: **Tadić**. Doseljenici od Pljevalja

Antičević, Herceg-Novi

Antović, Pješivci (Nikšić); Klenak u Banjanima i kao: **Klenčanin**. Iseljeni i u Plav, Crkvine (Nova Varoš), Raču i Bajinu Baštu (Srbija). Od njih su: **Bačević** u Dabru (Hercegovina) i u Sjedinjenim Američkim Državama. Vidi: **Antonović**. Krimovica i Šišići (Grbalj). Jedni su starinci, a drugi iz Hercegovine; Krtole (Grbalj) 16. v., doseljenici iz Hercegovine; Danilovgrad; Gluhi Do (Crmnica); Darza (Ulcinjско polje); Golija i Gacko, **Ozrovi** potomci iz Velestova (Cetinje); Vojno Selo (Plav)

Antovići, bratstvo u Dolu

Antovići, zagranak bratstva **Jovovića** u Gluhom Dolu

Antokol, a, Sutomore (Bar)

Antonijević, Topola (Arandjelovac), doseljenici iz Pive, istorodni su u Podgorini i nekim mjestima u Srbiji, Dupljar (Valjevo), a jedni su 1897. god. došli iz drugog kraja Crne Gore u Trešnjevnik (Lepenica); Orlja i Danići (Pljevlja)

Antonio, ije, Bogovine (Bjelopavlići)

Antoniol, i, Budva

Antonov, Kotor iz Kremone 1416. god.

Antonović, Pješivački Do (Nikšić). Ranije: **Šulenda**. Od njih su u Darzi - Ulcinjsko polje; Brezojevice (Plav), ogranak **Rajkovića**. Iz Pješivaca su se jedni preselili u Sjedinjene Američke Države. Krtole (Tivat) u 16.v. i područne Krimovice. Vidi: **Antović**; Radovići i Ninkovići (Tivat), doseljenici iz Dapca (Albanija)

Antonjolović, Paštrovići (Budva)

Antuno, Kotor

Antuničević Zupci (Bar) 1856. god.; Budva

Antunović, Nudo Grahovski i u Nikšiću, Kreček i Dabar (Hercegovina). Potiču iz Kuča (Podgorica); Golija (Nikšić). Iz Golije preseljeni u Kazance (Gacko); po predanju iz Velestova (Cetinje); Dobrota (Kotor), a u područni Perast, doselili su se iz Konavala (Cavtat) 1692. god.

Ančin, na, Prčanj (Boka Kotorska)

Ančić, Kumbor (Boka Kotorska)

Andžović, Kozice (Pljevlja)

Anjić, Herceg-Novi

Apalonio (Apolonio), Prčanj (Boka Kotorska), doseljenici iz Istre

Apostolović, iz Pipera se preselili u Pivu. Odatle su se jedni (precima **Uzun Mirka**) preselili u Srbiju

Aprcović, ogranak **Gardaševića** iz Ubala (Čevo), Cetinje, doselili su se u Orah i Miljkovac (Piva), od Aprcovića su: **Čipek** u Osijeku (Visoko)

Aprcovići, Osojni Orah 13 kuća, Miljkovac 3 kuće; doseljenici s Čeva od **Gardaševića**; slave sv Iliju

Arabelović, Kunje u Mrkojevićima (Bar)

Arambašić, i kao: **Aranbešić**, Kržanja (Kuči), ogranak **Lalevića - Milića**, a kasnije jedni i kao: **Arambašić - Mrkulić**, iz grupe **Mrnjavčića (Mrnjavčevića)**; iz Bara u Herceg-Novi kao: **Jurić - Arambašić**; Kunje (Rožaje)

Aranbešić, Bar, vidi: **Arambašić**

Arangul (Arangulio), Lepetane (Boka Kotorska)

Arandus, Tivat

Aranžul, Kostanjica (Boka Kotorska)

Aranzul, o, Herceg-Novi

Aranitović, Nikšić; Krće, Rajičevići, Sočice i Kneževa Rijeka

Arap, Risan; Zaljevo (Bar) iz Spuža (Bjelopavlići); Ulcinj, vidi: **Abdul**

Arap (=Adalov), kasnije i kao: **Arap. Arap=Abdul**, područje Ulcinja i Bara

Arapaj, Zatrijebač (Kuči); vidi: **Arapović**

Arapović, i kao: **Arap**, Odža, doseljenici iz Turske, živjeli u Božurovom Dolu (Piva) 1739. god.; Bratica (Bar); Žabljak na Skadarskom jezeru; Pljevlja 1884. god.; Rudine (Tuzi); vidi: **Arapaj**

Arapovići, Božurov Do, doseljenici iz Azije prije 45 godina (pisano 1902. godine!), 1 kuća, muslimani

Arbah, u Kotoru

Arbanas, Kotor, jedni su iz Polaga; Prčanj (Kotor)

Arbanašanin, Herceg-Novi

Arbanović, Kotor

Arbarić, u Kotoru su iz istočne Hercegovine

Arvoević (=Hrvojević), Paštrovići

Arvoić, Paštrovići 1798. god.

Ardal, Podgorica

Ardanj, vidi: Ardolaj

Ardolaj (Ardanj), Oblik, Zuos i uz desnu obalu Bojane. Potomci ilirskog plemena **Adrejeja**

Ardolić, Mali Ostros uz desnu obalu Bojane, pri Skadarskom jezeru. Doseljenici iz Gusinja

Ardul, Nikšić

Arđak, Kotor 1441. god.

Arić, Herceg-Novi

Arjović, Nikšić i Višnjica Do (Golija), Nikšić

Arkačević, Ulcinj 1890. god.

Arkocević, Golubovci (Zeta)

Arkulin, Risan (Boka Kotorska)

Arman, do, Buljarica (Paštrovići) 1853. god.

Armelin, Budva

Armenac, ogranak **Midžora** u Paštrovićima. Od njih u Kotoru kao: **Rmljenc**; vidi: **Armenko**

Armenko, Buljarica - Paštrovići, ogranak **Tomića**. Označavani i kao: **Armenković (Hrmenko - Rmenko i Hermenac - Ermenac)** u više mjesta, Kneževom Selu (Paštrovići)

Armodić, spila Grahovska

Armuš, u Podgoricu iz Peći

Arnaut, od Ulcinja su se preselili u Korču (Sarajevo); iz Vasojevića preseljeni u Ratare (Donje

Dragačevo), istorodni sa **Stijovićima** u Beranama
Arnautović, Bihor (Bijelo Polje), preselili se u Struganik (Užička Crna Gora); Pljevlja 1874. god.
Arović, Berovo (Kuči), ogranak **Paljevića**, iz grupe **Mrnjavčića**. Prešli u Podgoricu
Arsa, Kotor 1349. god.
Arseanović, Metanac i Boljevac (Bijelo Polje)
Arsanljuković, Gusinje, ogranak **Radonjića**, iz grupe **Vujoševića**, sa Oraha (Kuči)
Arsen, Srpska Crnja (sjeverni Banat), oko 1690. god. doselili se kao: **Miljanić**, iz Zombolja (pokraj puta Temišvar - Segedin), kao jedna od trinajest porodica doseljenika u te krajeve iz Crne Gore. Vidi: **Arsenov**, **Zarić** i **Savin** (kao: **Miljanić**). Od njih ima u: Vranjevu (Novi Bečej) i Bočaru (Banat). Ogranku **Miljanića** pripadaju: **Aleksin** i **Arsin**, vidi: **Markov**
Arsenijević, grana **Dabetića**, ogranak **Protića** u Vasojevićima, vidi: **Arbanas**. Od njih su u Beranima i Jabučini (Bijelo Polje). Gornji Miljak, kao: **Jelovac**, kod Nove Varoši; Bobovo (Pljevlja) i kao: **Lučić**, porijeklom iz Drobnjaka; Ogranak **Bakića** iz Zabrđa (Berane), preseljeni u Tubroviće i Azbukovicu (Lepenica) Srbija; Opletac (Bajina Bašta), potomci **Domazeta** iz Crne Gore
Arsenov, od njih: **Raborov** u Srpskoj Crnji (Banat), i kao: **Nešković** iz Crne Gore
Arsin (**Perin**), Srpska Crnja (sjeverni Banat), i kao: **Študent**, **Neškovic**, ogranak **Ivinih**. Vidi: **Markov**
Arsić, ima ih u mjestima: Ulcinj, Bar, Budva, Tivat, Risan, Nikšić. Dosta pripadnika crnogorske dijaspore nosi ovo prezime. Potomci **Arsa Abramovića** (starinom iz Bjelica), selo Ranilug, opština Kosovska Kamenica. Kraj nastanjen doseljenicima mahom iz Crne Gore. U 19 vijeku ta oblast je nazivana Letnička Župa Crna Gora, Turci su je nazivali Karadag što u prijevodu znači Crna Gora, stanovništvo je bilo i pravoslavne i katoličke vjere. Katolici su bili pod jurisdikcijom Barskog Nadbiskupa koji im je slao i svještenstvo iako je u Skoplju postojala Nadbiskupija koja im je bila teritorijalno bliža. Potomci **Arsa Abramovića**: **Jordan Arsov Abramovic-Lazar Jordanov Arsić-Stojan Lazarov Arsić**, **Draško Lazarov Arsić**, **Božidar Lazarov Arsić**. **Draškovi** potomci: **Milo Draškov Arsić-Aleksandar Milov Arsić**. potomci: **Trajko Božidarov Arsić**. **Blagoje Božidarov Arsić**. **Vladimir Božidarov Arsić**. **Trajkovi** potomci: **Dejan Trajkov Arsić Aleksandar Dejanov Arsić**. **Dejanov Arsić**. **Blagojevi** potomci: **Ivan Blagojev Arsic**, **Zoran Blagojev Arsić**. Potomci **Arsa Abramovića** žive širom Srbije, Bosne, Hrvatske i svi imaju svijest o crnogorskom porijeklu i svake godine se okupljaju u Crnoj Gori.
Arslan (**Begović**), u Ulcinj doselili su se iz Trebinja
Arslanagić, Nikšić
Arslanović, Mide i Vladimir (Ulcinj); Pljevlja 1874. god.
Arsović, Vojno Selo (Plav) i Gusinje, ogranak **Drakulovića**, porijeklom od **Nikezića** iz Bezjove (Kuči). Jedni su se preselili u Police (Berane)
Aruz, Anamali i Široke, uz južnu obalu Skadarskog jezera
Aruc, Široke (Primorska krajina)
Aručević, Vladimir (Ulcinj)
Aruč, Ckla i Zagonje (Primorska krajina)
Aručović, Bobovište (Primorska krajina), porijeklo iz Peći
Arhilupis, Zeta (15. v.) i Kotor 1434. god.
Arčan, Podgorica
Arčon, doselili u C. Goru iz Slovenije u doba dinastije Petrovića i to u prijestonicu Cetinje. Ti moji preci po dolasku na Cetinje su iz katoličke presli u pravoslavnu crkvu i za Krsnu slavu uzeli slavu Petrovića Djurdjevdan. Odmah zatim doseljavaju u Podgoricu, tadašnja Mirkova Varoš (ja mislim) i to u Staru Varoš, današnja ul. Spasa Nikolića. (prilog: **Goran Arčon** goranarcon@gmail.com)
Arčilupis, Kotor 15. v.
Ardžić, Podgorica
Asalić, Plav (1855. god.) i kao: **Haskalić**

Asanagić (Asanović), Zatrijebač (Kuči)

Asanbegović, Vranješ i Mahala (Bijelo Polje); Ogranak **Papovića** u Goliji (Nikšić) i Gacku; Trebinje (Hercegovina) ogranak **Zindovića - Velimirovića** iz Duži (Piva)

Asanđekić, Martinovići (Trepča), Gusinje i Murina (Gornje Polimlje), porijeklom iz Vukli (Albanija)

Asanluković, i kao: **Analjuković**, Komorača (Plav), a kod Gusinja su ogranak **Radonjčića** iz grupe **Vujoševića**, sa Orah (Kuči)

Asaljuković, vidi: **Asanluković**

Asanović, Bar; Risan; Nikšić; Andrijevića; u Podgorici: 1) ogranak **Popovića** i kao: **Vulić**; 2) iz Rovaca; 3) iz Piperi, ogranak **Ravnoložana** i 4) iz Donjih Kokota, grana **Mujkovića**; Brskut (Bratonožići); Piperi, grana **Ravnoložana**; Lješkopolje, ranije: **Popović** iz Stanisaljića; Botun i Donji Kokoti (Zeta), pripadaju grupi **Miranovića** iz grane **Mujkovića**; Rovine u Cucama (Cetinje), od kojih su **Spahići = Đuričići**, pa su se jedni preselili u Grab (Trebinje); Stijepo (Zatrijebač); Grana **Novakovića** u Vasojevićima; Herceg-Novi, a drugi po majci; Grab (Popova Šuma), Trebinje, porijeklom iz Rovaca

Asanovići, negdašnji muslimani u Stanisaljićima

Asanoj, Štoj (Ulcinj)

Asić, Podgorica; Herceg-Novi i Risan

Askević, Bar 1861. god.

Askov, Lanište (Mojkovac)

Asković, Bar 1874. god.

Aslanajić, Nikšić

Aslanović, Kravari (Donja Krajina)

Asmanagić, Podgorica

Asović, Ibarac (Rožaj), iz Jasića kod Junika (Metohija); Šekulari, pa sišli u Donju Ržanicu (Andrijevića), porijeklom iz Tušine (Žabljak), ogranak **Cerovića**. Od njih su u Novom Pazaru i Podgorici; Danilovgrad; Nikšić; Velje Selo i Dapčevici (Ulcinj)

Aspiot, i, Baošići (Boka Kotorska)

Astafović, Vladimir (Ulcinj)

Astiot, i, Kotor

Atanasić, Perast (Boka Kotorska), u 15. v. sišli iz Banjana (Nikšić)

Atanasijević, preselili se iz Pive u Srbiju

Atanasković, Podgorica

Atanasović, Niksic

Atanackov, iseljeni iz Crne Gore u Crepaju (donji Banat)

Ateljević, Sušćepan (Boka Kotorska), od njih su u Nikšiću i Johannesburgu (Južnoafrička Republika); u Korenićima kasnije kao: **Janičić (Aničić)**, i u Vučjem Dolu (Nikšić)

Atlagić, iz Podgorice su se odselili u Tursku

Atović, Boljanići (Pljevlja)

Atovići, potiču iz Bjelosavina (Prilog **Elma Husić** elmahusic@hotmail.com)

Aćimić, Mrke (Piperi) i Danilovgrad

Aćimov, vidi: **Arsen**, najbliži: **Markov** iz iste grupe

Aćimović, Sasovići (Boka Kotorska) 1692. god. iz Ljubomira (Hercegovina); Čeklići (Cetinje); u Podgoricu su došli iz Piperi; Bioska (Užička Crna Gora), ogranak **Kneževića** iz Pive, grana: **Banjanin** u Petrovićima (Nikšić). U Riječanima (Nikšić) ogranak **Vujačića**, ogranak **Stanišića** iz Dragomi Dola (Čeklići), Cetinje

Aurbauht, Budva

Aufental, Kotor

Aferić, vidi: **Aver** i **Averić**, ogranci **Kalezića** iz Bjelopavlića, ima ih u područnom Spužu, Podgorici, Ulcinju, kod Bara

Afinić, ogranak **Lambulića** u Vukvcima (Zeta) i Podgorici

Afraskata, Kotor

Ahmatović, u Podgorici, vidi: **Ahmetović**

Ahmetaj, Valos (Primorska krajina)

Ametbašić (**Ahmatbašić=Amatbašić**), od **Amat** i kao: **Ahmet**, porijeklom od Vučitrna (Kosovo). Jedno vrijeme su boravili kod Lješa (Albanija) i odande se preselili kod Podgorice, gdje se razvijaju kao Lješnjani. Najsrodniji su im: **Vukčevići**, **Milići** i **Boljevići** u lješanskom području. Iz Boljevića su se preselili u Podgoricu, Skadar i dalje;

Ahmetagić, Nikšić

Ahmetbeg, Ulcinj, 1679. god.

Ahmetljić, Plav

Ahmetmulić, Plav 1899. god.

Ahmetović (= **Ahmatović**), 1601. god. u Podgorici; Herceg-Novi, po majci Danilovgrad; Nikšić; Podgorica 16. v., srodnici **Aliagićima**; Klanac (Rožaje), ogranak lokalnih **Murića**

Acnić, Draginja (Crnogorsko primorje)

Acović, Tuzi

Ačković, Tuzi i područne Grude, odakle su prešli u Podgoricu

Adžajlić, Nikšić; Krakačevo, Bistrica i Lozna (Bijelo Polje)

Adžagić, Goričani (Zeta), srodni **Osmanagićima**, ogranak **Martinovića** iz Bajica (Cetinje). Vidi i kod **Martinovića** i **Rajičevića** u Zeti

Adžagli, u Goričanima, vidi: **Adžagić**

Adžaković, kasnije **Bjelojević**, na području Mojkovca

Adžamanović, jedni kasnije kao: **Adžimanić** u Nikšiću i područnim Muževicama. I jedni i drugi su ogranak **Jovovića** iz Kuča. Ostros (Krajina)

Adžemović, ranije: **Kovač** u Ulcinju 1860. god.

Adžialović, u Podgorici

Adžiablahović, Podgorica

Adžijajvanović, Nikšić

Adžijavezović, Nikšić i Boljanine (Bijelo Polje)

Adžialagić, kod Rožaja iz grupe **Mulalića**

Adžiametović, Podgorica iz područnog Graca; u Žabljak na Skadarskom jezeru

Adžiasanović, Podgorica iz Zete, odseljeni u Sarajevo i Ameriku

Adžibulic, Kolašin i Boljanine (Bijelo Polje) 1907. god.

Adživuković, ranije: **Hadživuković** i **Tufenčić**. Oni su od **Balotića** (**Tomića**) iz grupe Novljana u Banjanima (Nikšić). Odselili su se u: Nikšić, Foču i Sarajevo; Previši (Žabljak)

Adžijaj, Podgorica, Nikšić i Vilgare (Crnogorsko primorje)

Adžijatović, kod Gusinja, kasnije: **Radoičić**

Adžijić, Ubla - Kuči, ogranak područnih **Živkovića**, jedni se od njihovih preselili u Podgoricu

Adžijlić, Nikšić

Adžijusufović, Žabljak na Skadarskom jezeru 1523. god. i Gornjim Dušićima (Rijeka Crnojevića)

Adžilebić, Biševo, Gusinje iz Zatrijebača (Kuči)

Adžimanat, Zuos (Ulcinj)

Adžimanić, Nikšić, iz Kuča ogranak Jovovića iz grupe **Boljevića**, vidi: **Adžimanovgić**

Adžimanović, Nedajno (Piva) i Nikšić iz Kuča; Ostros uz Skadarsko jezero

Adžimetović, iz Gračanice (Gacko) doselili se u Podgoricu. Srodnici su im: **Đurišići**,

Raičkovići u Momišićima i **Pavnići** u Zeti

Adžimuseinović, Grude (Tuzi) i Podgorica

Adžimuratović, Mali Ostros, uz Skadarsko jezero; u Pivi i kao: **Hadžimuratović**, pa kao:

Barjaktarević u Debeloj Krajini

Adžimusić, Nikšić 1801. god.

Adžimuhović, Podgorica

Adžiomerović, Tuzi, Podgorica, Berane i Budva

Adžisalić, Čauševići (Pljevlja)

Adžisimonović, u Podgorici iz Tuzi

Adžiuseinović, u Podgorici iz Gruda

Adžić, Đinovici (Cetinje), predak došao od Bara. Jedni se upute u Donje Banjane (Nikšić). Odatle prema zapadnoj Hercegovini i Dalmaciji, a drugi u Pivu: Plužine, Stabna (Marina dolina), Župa pivska, Goransko, Mratinje, Nedajno i Vojinović. Od njih su **Adžići** u Osinji (Derвента),

Tončić u Maloj Crnoj Gori (Pusto ostrvo) na zapadnim padinama Durmitora, sa donjim naseljima na ušću Sušice u Taru, zatim: **Uščumlić** (ranije: **Zečević**) u Gunaču, Nedajnom i Donjim Bisticama (Piva), Nikšiću i Retkoceru (Medveđa, južna Srbija), **Božović** kod Šavnika, **Vasić** u Lukavici, a u Lokvicama i Prosjenici kao: **Močević** (Sarajevsko polje), **Demir** u Užičkoj Crnoj Gori; Kokorine (Gacko), od A. iz Lisine (Piva); postoje mišljenja da su tamo iz Petrovića (Banjani, Nikšić), od "tamošnjih" **Rajkovića**, srodnika **Nosovića** u Koritima (Bileća). A. i Rajkovići u Kosijerima (Cetinje) ne iznose (nije evidentirano) da su istorodni; u Pješivcima ranije:

Breškovac; Krivača i Borje (Čajniče) - Foča, zvano Borilo i Osojni Orah (Čajniče), jesu iz Žabljaka; u Nikšiću su iz Rovaca (Podgorica); potomci **Marka Adžina (Mića) Bulatovića**; Duga i Miločani (Nikšić) iz Markovine (Cetinje); u Lijevoj Rijeci (Podgorica) pripadaju plemenu **Vasojevići** iz grane Novakovića. Od njih su u Trebaljevu rovačkom, Bjeloševini (Mojkovac), Beranama, Gusinju, Dio i Kruševo (Bijelo Polje) i nekim mjestima u Srbiji; Gornje Polimlje, ogranak **Čulafića**; Bar i dotično Zaljevo; Ubli i Savina, Herceg-Novci; od A. iz Pive jesu: **Pivčić** i **Perin** u Miljevcu (Nevesinje)

Adžići iz Pive (Lisina, Plužine, Milševici, Brljevo, Sedlari, Goransko i Vojinovići) doseljenici iz Metohije preko Banjana

Adžići, Lisina 20 kuća, Plužine 6 kuća, Miloševići 4 kuće, Brljevo 5 kuća, Sedlari 10 kuća, Goransko 5 kuća, Vojinovići 3 kuće; doseljenici iz Metohije ili sa Kosova; došli preko Banjana matica u Pivi: Lisina; slava: sv Jovan

Adžići, bratstvo u Kosijerima

Adžići ("**Breskovci**"), bratstvo u Bogmilovićima

Adžović, Tuzi (Podgorica), sišao iz Hota, a od njih su u Podgorici; Danilovgrad; Nikšić; Kozice i Boljanići (Pljevlja)

Adžopulos, u Rijeku Crnojevića doselili su se iz Grčke

Ašanin, imena po lokalitetu Has - As (promjenom u Vranješi, pa Tomaševo) - Bijelo Polje. U Pavinom polju zabilježeni 1720. god.; Bare (Žabljak) iz Asa u Vasojevićima; Bijelo Polje; Vinicka (Berane)

Ašik, Bar i Podgorica

Ašinić, Boljevac (Bijelo Polje) iz Šalja (Albanija)

Ašper, Kotor

Aštd, Bar

Aštić, Bar

Ašujan, Sivac (Kosovo) u 17. v. doseljenici iz Boke Kotorske

Ašun, Sivac kod Lipljana na Kosovu, doselili se iz Boke Kotorske