

N

Navarin = **Cvjetković** = **Baoš**, Baošići u Boki Kotorskoj, a u Budvi i kao: **Navarini**, ogranak **Cvjetkovića**

Navić, Lepetane, Herceg-Novi

Naglar, Kotor

Nadali (**Nadoli**), Kotor

Nadoba, Podgorica

Nadulović, vidi: **Mrčarica**

Naz (**Nazit**), Sveti Đorđe (Ulcinj)

Nazor, Kotor

Najev, Ulcinj

Nakić (**Nakićenović**), Kuti i Zelenika, Herceg-Novi (u 14. v.) došli iz Ljubomira (Hercegovina), porijeklom iz Stare Srbije (Raška); Kotor; Ibarac (Rožaje)

Nakićenović, ranije **Nakić**, u 14. v. doselili se na područje Herceg-Novog iz Ljubomira, porijeklom iz stare Raške; Buljarice (Budva)

Naković (**Niković**), Grude kod Tuzi, potomci **Beriša**

Nakša, Sveti Stefan (Budva)

Nal (**Nale**), u Baru 13. v.

Nalie (**Nalis**), Sutomore (Bar)

Nalis (**Nalie**), Budva i Tivat, porijeklom iz Dalmacije (Korčula); Kotor

Naletić, jedni kao: **Radović**, kasnije Nobile, drugi i kao: **Rađenović** svi u Paštrovićima i Budvi

Nalov, Kotor

Nalović, Pljevlja

Namgalija, Pljevlja

Nančić, Budva

Naplat, u Kotoru, 14. v.

Napoleonović, Herceg-Novi, po nahočetu

Narandžić, u Boku Kotorsku doselili iz Hercegovine

Nardeli, Kotor; Herceg-Novi i područne Rose

Natić, Herceg-Novi

Nasirenović (Vlašić = Lašić), Župa Nikšićka
Naso, Kotor
Nasradinović, Mide i Pistule (Ulcinj)
Nastasić, Šumadijska Kolubara, u Kučima **Čarapić** a njihovi ovdje kao: **Pavlović** i **Nastasić**
Nastić, Nikšić; Morača; ogranak **Miljanića** iz Banjana nastanjeni u području Toronta (Kanada)
Nastradinović, Vladimir, Kosić i Mide (Ulcinj)
Nasufović, Orahovac i Potkrajac (Bijelo Polje)
Nasuh, Ulcinj
Naunović, Bar; Podgorica
Nauč, Podgorica
Nahodović, Pljevlja 1864. god.
Nac (Naczi), Sveti Đorđe (Ulcinj)
Nač (Nači), Podgorica
Načić, Bijelo Polje
Neverović, Mrkovi (Tivat)
Negović, Šekulari (Gornji Vasojevići), ogranak **Maslovara**
Negojević, u Šekularima (Gornji Vasojevići) potomci **Komnena Barjaktara**
Negosavić, u Šekularima (Gornji Vasojevići), ogranak **Maslovara**; Andrijevića
Negri, u Budvi
Nedaković, Đurašići kod Tivta 1852.god
Nedbal, Kotor
Nedeljković, Kostajnik (Valjevo), doseljenici iz Pive; Danilovići i Junake (Rogozna), Novi Pazar, došli iz Slatine (Andrijevića) u 19. v.
Nedić, Donja Bukovica (Šavnik) i Kosorić (Žabljak); ogranak **Miljanića** iz Dubočaka odselili u Srbiju; ogranak **Koprivica** iz Banjana; Rovca; Nikšić; Borkovići (Piva) ogranak **Vučkovića** iz Prekotarja; u Kučima ogranak **Živkovića (Živkovića - Mrnjavčevića)**, vidi: **Mihailović**; u Vasojevićima grana **Mijomanovića**
Nedićev, i kao: **Nedićev - Belanov** u Idošu (Kikinda), sjeverni Banat, porijeklo iz Crne Gore
Nedići iz Pive (Brezna 3 kuće, Borkovići 23 kuće), starosjedioci; po nekima od **Koprivica** iz Banjana; slava: sv. Jovan
Nedović, u Šekulare (Berane) došli iz Šavnika (Drobnjak); Prijelog (Zaton) i Femića Krša (Berane) porijeklom iz Zagarača (Danilovgrad), od njih su prešli u Vlah i Pećarsku (Bijelo Polje) i kao: **Mijanović**
Nedog, Herceg-Novi; Nikšić
Nezdrić, u Kotoru po nahočetu
Neimarović (Neimarević), u Nikšić došli iz Like; kod Peći (Metohija) došli iz Kuča
Nejković, Nikšić
Nekić, Budva
Neković, kod Gusinja došli iz Kuča
Nekočević, u Bar i Gusinje došli iz Čeklića (Cetinje); Cetinje
Nel (Nela = Nelo), Ulcinj
Nelević (Neljević), kod Gusinja došli iz Ubala (Kuči). Pripadaju **Mrnjavčevićima**
Nelić, Ulcinj
Nelović, Lisna (Ulcinj); Kotor
Neljević, vidi: **Nelević**
Nemanić, Herceg-Novi, po nahočetu
Nemanjić i kao: **Svevladović**, 1195. do 1228. godine Bijelo Polje u 13. v.; Đurđevi Stupovi (Berane) oko 1200. god. i kao: **Nemanjić - Prvovenčani**; Kotor; Ribnica (Podgorica); Luška Župa (Gradina) i Martinići (Bjelopavlići), od kojih kasnije jedni kao: **Simović (Radulović)**; Komani (Podgorica) i u Metohiji, pa jedni u Hrvatskoj, svi potiču od potomka **Uroša Dijaka**, župana **Nemanje**

Nena, vidi: **Nenadović**

Nenad (Nenada), plemićka porodica u Kučima 1416. god. U Piperima vidi: **Vučinić**; Bijelo Polje 13. v.; u peraškim naseljima porijeklom iz Hercegovine

Nenadić, u 15. v. u Drobnojcima; Barice, Pliješevići (Pljevlja), ogranak **Kneževića** iz Drobnjaka; u Bjelopavličima ogranak **Damjanovića**, jedni kasnije kao: **Mandić**; u Golubovcima (Zeta) ogranak su **Maskića**; u Crnogorskom Primorju (Gornja Krajina) i kao: **Gašpar = Nenadić**

Nenadov, (Deljanjin) u Srpskoj Crnji (sjeverni Banat). Vidi: **Markov**

Nenadović, Brankovina (Valjevo), Srbija, porijeklom su iz Dubočaka (Banjani), Nikšić; Nikšić; Budva; Lješkopolje (Podgorica) ogranak **Kunica = Kuničić**, ranije **Krivokapić**, njihovi su u Ponaima i Berislavcima (Zeta); Rijeka Crnojevića doseljenici od Peći (Metohija); u Herceg-Novom jedni po majci a drugi i kao: **Nena**; Goražde (Berane) istorodni sa **Mašovićima** i **Todorovićima** koji su u Bijelom Polju; Bijelo Polje i Lješnjani, rod **Lukića**, prešli u Zetu, a Berislavcima i Ponarima i kao: **Nenadović**, **Četković** i u Kunici kao: **Kuničić**

Nenadovac, Osečani uz rijeku Jadar, došli iz Pipera (Podgorica)

Nenezić, Orahovo (Kuči), od njih u Baru; Velestovo (Cetinje), od njih u: Cetinju, Nikšiću i susjedni u: Bročancu i Pragi, Kotoru, Pješivcima, Donjoj Bijeloj (Šavnik), u Slavoniji i Baniji

Nenezići, bratstvo u Velestovu

Nenezići, bratstvo u selu Donja Bijela

Nener, Herceg-Novi

Nenoje, predak bratstava **Martinovića** i **Vuksanovića** u Cetinjskom Plemenu

Nenojević, u Riđanima (Nikšić) 1440. god.; u Bajicama (Cetinje), kasnije jedni i kao: **Martinović**

Neradić (Negadnić), grana **Rajevića** u Vasojevićima

Neradović (Andželaćanin), u Vasojevićima grana **Raketića (Lopoćana)** razgranati

Nerandžić, Trošnica (Štitare), Sandžak, doseljenici iz Stare Crne Gore i kao: **Narandžić**; Igalo, Herceg-Novi

Nervić, Kotor, po nahočetu

Nerdili, Kotor

Nerekaj, Klezna (Ulcinj)

Nerekić, Kosići i Klezna (Ulcinj); Danilovgrad

Neresna, Nikšić

Neretljani, staro pleme

Nerić, Trnjine (Cuce), Cetinje i kao: **Perišić**; Brezovik (Nikšić) doseljenici iz Kuča

Nerići (Perišići), rod u Brezoviku kod Nikšića

Nerići (Perišići), rod na Glasincu

Nesirenović, Mateševo (Kolašin)

Nesmašten (Nesmasten) i **Medigović**, u Paštrovićima

Neslan, Češljari (Rijeka Crnojevića)

Nestor, Kuči u Dimljanima, Vinickoj, Palama (Romanija), Izbičnja i Pljevaljskom polju; Vranjevo (Novi Bečej), Banat iz Crne Gore

Nestorović, od Pljevalja prešli u Resnik, Stić i Lepenicu (Srbija); Kotor

Netović, u Herceg-Novi došli iz Hercegovine; Dobrota, Risan i Kotor; Podi, Herceg-Novi

Netzmeskaj, Muo (Kotor)

Necmeckan, Sutomore (Bar)

Necmickal, Dobrota (Kotor); u Kotoru i kao: **Nedžmeckal**

Nešić, Jovanovac (Lepenica), doseljenici iz Crne Gore; Gotovuša i Dovolja (Pljevlja)

Nešković, Čajetina (Užice), ogranak Banovića i Banjana (Nikšić); u Opletac (Okletac), Bajina Bašta, potomci Domazeta iz Crne Gore, od koga: **Arsenijević**, **Đokić**, **Lazić**, **Leontijević**,

Krstić, **Matić**, **Minić**, **Nikolić** i **Simić**, svi u tome području; Cetinje; Štitarice i Polja (Mojkovac); u Mahalu i Gostilje (Zeta), srodnici Lađića

Nešovanović, u Kučima na Medunu (u 16. v.) jedni od njih prešli su na Goliju (Srbija)

Nešović, Grivac i Bor u Srbiju došli od Kolašina; Berane (Bijelo Polje)

Nešparica, Ljuštice (Tivat)
Nigra, u Kotoru oko 1400. god.
Nieferović, Podgorica
Nik, Bar; Štoj i Rječ (Ulcinj)
Nikadimović, u Grbalj sišli iz Stare Crne Gore
Nikadinović, Berane
Nikadrović - **Nikandrović**, u Paštrovićima 1565. god.
Nikaj (Nikajević), Tuzi
Nikaljević, Brčeli (Crmnica), ogranak **Rolovića**, od njih su u Grblju
Nikaljevići, ogranak bratstva **Rolovića** u Brčelima
Nikandrović (Andrović), na području Buljarice i susjednog Petrovca na moru oko 1585. god.
Nikarić, u Gornjoj Ulotini (Gornje Polimlje) u 1485. god.
Nikac od Rovina (Nikac Tomanović), čuveni junak iz Cuca
Nikači, bratstvo u Boljevićima
Nikač, Boljevići i Godinje (Crmnica); Nikšić
Nikačević, u Kučima i kao: **Nikači**, grana **Mrnjavčevića**. U područnom Zatrijebaču (Budzi-Budezi) i kao: **Đuravčević**
Nikačević, u Kučima ih nema, jer su svi **Nikočevići** po **Nikoču** a ne **Nikaču**. Svi su **Nikočevići** porijeklom od **Mrnjavčevića**, bilo da su ostali pravoslavci ili prešli u islam (ovi koji su primili islam su većinom migrirali ka Gusinju). (prilog: **Danijela Peruničić** danijela.perunicic@spressplus.com)
Nikdrehović, iz Crmnice u Donje Šestane, uz Skadarsko jezero, ranije: **Pecić**
Nikđerović, vidi: **Nikđokaj** u Nik Marašima
Nikđokait (Nikđerković), u Nimarašima (Zatrijebač)
Nikđonović (Pecić i Lukić), u Šestane, uz Skadarsko jezero došli iz Crmnice
Nikđonovići, bratstvo u selu Dračevici
Nikđokait, rođaci **Bonkeća**, a jedni i kao: **Nikđerković** u Mužečki (Zatrijebač), Kuči
Nikezić, grana Mrnjavčevića u Kučima. Od njih su u Donjem Polimlju, Kolašinu, Srbiji. Njihov rodonačelnik **Nenada Gojkova Mrnja** nastanio se u Gornje Kuče, polovinom 15. v. Kasniji iseljenici, koji su zadržali prezime **Nikezić** nastanili se u: Barskom Polju i Šušnju (Bar), u Velikim Mikulićima (Bar), Ostros i Goranu (Ulcinj), Bar i kao: **Nikin**, Sremsku Kamenicu jedni kasnije kao: **Niketić**, u Baru i susjednom Šušnu (Šušanju) i kao: **Peročević**
Nikelić, Bar
Nikeljović vidi: **Nikićević**
Niketić, Krtole (16. v.) Bogišići i Prevlaka (Đuraševići), Tivat potomci **Dapca**, doseljenika iz Albanije; u Lepetanima, Herceg-Novi doseljenici iz Konavala
Niketići, ogranak **Minića** (po **Niku Miniću**)
Nikin, u Baru, vidi: **Nikezić**
Nikinović, Vignjevići (Ljubotinj), Rijeka Crnojevića, 1657. god. jedni su otišli u Peroj (Pula); Trpina, Herceg-Novi
Nikitović, Bobovo, Višnjica, Prenčane, Sjeverin (Pljevlja), Potarje i Polimlje ogranak su Viloreta; ogranak Milutinovića iz grupe Novljana, u Drobnoj, kod Nevesinja i kao: "**Motika**"; od njih su kod Nevesinja i u Pločniku (Borač), Hercegovina kao: **Drobnjak**; drugi u Komarnicu kod Šavnika došli iz Primorja, od njih su kod Čačka
Nikić, Sotonići (Crmnica) od **Mitrovića (Vukosavovića)** iz područnog Gornjeg sela; Donja Krnjaža ogranak **Vujoškovića**; Gornji Kuči potomci **Nika (Nikole)**, doseljenici iz Klimenata (Malesija), Arbanija (Albanija); Lazarci (Lazorci), Kuči, ogranak **Nuculovića** iz plemena Kastrata; Od njih su na Žabljaku na Skadarskom jezeru, od 1888. god., Baru i područnom Šušnju i Sutomoru, Ulcinju i područnoj Zagonji; Podgorici; kod Gusinja iz Malesije; u peraškim naseljima iz Stare Crne Gore; u Kutima, Herceg-Novi doseljenici iz Bijelog Polja; Godijevo (Bihor), Bijelo Polje; Lukovo i Dragovoljići (Župa Nikšićka); Bošnjaci (Lepenica) 1853. god. iz Crne Gore; Nikinci (Srem) doseljenici iz Gusinja; kod Valjeva (Srbija) doseljenici iz Pive u Uskocima (Žabljak)

Nikić, bratstvo u Sotonićima

Nikićević, Dobrota, Herceg-Novog u 16. v. iz Stare Crne Gore, drugi kasnije kod Herceg-Novog došli od Trebinja, a u Herceg-Novom su od Nikelje kasnije **Nikelović**; Perast

Nikićevići, bratstvo u Dobroti

Nikišić = **Nikošić**, ogranak Ćuda

Nikica Raslapčević, predak bratstva **Raslapčevića**

Nikjović, Krnjice (Bar), porijeklom sa Peleva Brijega (Trimov do), Bratonožići

Niklan, Đurmani (Sutomore), Bar došli iz Stare Crne Gore

Niklanović, ogranak **Ljubiša** u Blizikućama (Paštrovići), Budva, porijeklom iz Ljubišnje (Hercegovina)

Niklić Velji Mikulići (Bar), a u Goliji (Nikšić) i kao: **Sušić**

Niklićević, Buljarice (Paštrovići) 1689. god. kao: **Nikolićević** ogranak **Midžara**, a 1699. god. i

Niklićević i jedni kao: **Budak (Niklićević)** u Paštrovićima; Zaljevo (Bar)

Niklović, Kotor

Nikmarović, u Kučima

Nikmaraš, u Zatrijebaču (Kuči), Podgorica (potomci **Bon Keće**) rod **Hota** a u Kuče "dođoše od sjevera niz korito rijeke Cijevne". U Nikmaraše priđoše (i uzeše to prezime) još rodova drugoga porijekla

Niko, Sutomore (Bar) 1854. god.

Nikov, Bar; Paštrovići

Niković, Gornji Kuči, ogranak **Vujoševića (Drekalovića)**. Od njih su u: Arbaneš (Primorska krajina); Goleša, Potrljica i Curevo (Bijelo Polje); U Perast došli iz Strpnja (Risan); Morin (Morinj), Risan; u Ćeklićima (Cetinje) ogranak **Kaluđerovića** porijeklom iz Bjelopavlića; iz Pješivaca u: Straševinu (Nikšić), Retkocer (Dobitak) i Čačak (Srbija); Grude (Tuzi), potomci **Beriša** iz Kuča; Krtole (Tivat) ogranak **Nikečevića** iz Pješivaca; u Lastvi Tivatskoj grana **Dapčića**, potomci **Dapca** doseljenika iz Albanije u 16. v.; Risan; Mide (Bar), Donji Šestani (Bar), ogranak su **Vučedabića**, došli iz Šestana (Gornja Albanija); Balabani u Zeti, vidi: **gorović**; Gornja Zeta ogranak **Maraša** u Pivu doselili od Nikšića, grana Trebješana; u Piperima od popa sina **Radonjina**; Gluhi Do (Crmnica) 1516. god.; Risan, Dobrota i Kotor; Perkov Do (Velesovo), Cetinje, od njih su u Grudama (Skadar); Ljubotinj (Rijeka Crnojevića), potomci **Sarapa** doseljenika iz Sarapovine (Sarajevo). Od njih su **Popovići** u Peroju (Pula), **Kaluđerovići** u Začiru i jedni se presele u Ulcinj, Budvu i Sankpeterburg (Rusija); grana **Trebješana** iz Uskoka (Žabljak) prešao predak **Niko** u Ninkoviće (Piva)

Nikovići iz Pive (G.Crkvice 8 kuća, D.Crkvice 1 kuća) porijeklom iz Trebješana; slava: sv. Luka

Nikodimovići, bratstvo u Boki Kotorskoj, porijeklom iz Cuca

Nikoj, Rastiš (Ulcinj)

Nikojović, Krnjice (Ulcinj)

Nikol, Štoj (Ulcinj)

Nikola, knez, predak **Kneževica-Perovića**

Nikolaević, u Ledenicama (Risan) 1883. god.

Nikolaj (Nikolić), Mužečka (Zatrijebač), Kuči

Nikolajević, Babina Luka (Valjevo) i kao: **Ruvim** (Moler) ogranak **Trebješana** (Nikšić); Donji Crnić i Čestani u Gruži Kragujevačkoj ogranak su **Komnenovića** iz Banjana (Nikšić), istorodni i u Irigu (Srem), i u Novom Gradištu

Nikoletić, Mašnica (Andrijevića), došli iz Rovaca (Podgorica); Bar, i iseljenici

Nikolib, Prčanj (Boka Kotorska)

Nikolini, Kolomza (Ulcinj); Bar i Budva

Nikolinović, Petrovac na Moru

Nikolić, u Šekularima (Vasojevići), od njih u Goraždevcu (Peć); Stijena Piperska (Nikolićima), Piperi; u Liverovićima (Župa Nikšićka), ogranak župskih **Jovanovića**, jedni i kao: **Roščanin**, doseljenici iz Bjelopavlića sela Rošce, a ima njihovih i u Vražegrmcima i kao: **Milanović**. Od njih

su u Istoku (Metohija); u Pivi ogranak **Ivanovića (Nikolića)** pa **Pivljanin**. Od njih u: Ozrinićima (Nikšić), Busku Nikolića (Trepča), Nikšiću, Goliji (Nikšić), u Alešinu (pod Gat), Gacko; kod Perasta (Boka Kotorska); Bjelice (Prediši) ogranak Pejovića; Ćeklići (Kućišta) ogranak **Kaluđerovića**, porijeklom iz Bjelopavlića; Donji Zagarač (Danilovgrad), ogranak **Radmanovića - Dubravnjana**; Velji Zalaz (Njeguši), Cetinje, ranije **Drugović**. Od njih u Nikšiću, Dobroti (Kotor), Vlaškoj (Rumunija); kod Nikšića ogranak **Lazarevića (Trebješana)**; Veliki Zalazi (Cetinje), ogranak **Hrsovića**; Gluhi Do (Crmnica); Sotonići (Nikolići), Crmnica, Paštrovići; u Cucama (Cetinje) jedni ogranak **Krivokapića**; Na Gradini u Cucama (Cetinje) i kao: **Gradinjanin** - Miljenović; Volujac, Gradska i Površ (Trebinje) došli iz Trešnjeva (Cuće), Cetinje, kasnije kao: **Knežević, Damjanović, Serden i Šupoglav**; Broćanac, Bubrežak ovi Andrija odu u Srbiju, pa u Đakovicu i onda u Danilovgrad i Nikšić; Ozrinići (Nikšić) i Kotoru jedni iz Čeva; Cetinje i kao: **Začiranin**; Krstac (Golija), Nikšić iz Dulića (Hercegovina) starinom Drobunjaci; Nikšić potomci **Nikšića**; Drobnjak, grana Grbljanovića (Trebješana) iz kraj Nikšića; Tušina i Boan (Žabljak) i kod Pljevalja; Oputne Rudine (Nikšić), ranije **Budalić**; Bajice (Donje selo) ogranak **Tomaševića = Martinovića**; u Čevu (Cetinje) jedan ogranak **Ivanovića (Đukanovića)**, odseljeni u Srbiju i kao: **Pavlović**; u Vraki (Skadar), Albanija jesu iz Crne Gore; Potarje (Mojkovac) 1647. god.; Opletac (Bajina Bašta), potomci **Domazeta** iz Crne Gore, vidi: **Nešković**. Prijeljina (Ljubić), Srbija porijeklom iz Crne Gore; Bukovik (Brčko), grana **Ruđića (Novljana)** iz Pive i kao: **Pantelija** (rodonačelnik **Pantelija**), i u Perastu (Boka Kotorska) iz grane **Ruđića** u Rudinicama (Piva); u šumadijsku Kolubaru došli sa Bihora (Bijelo Polje); u Budvi jedni iz Lastve Tivatske; Podnepolje (Gornja Lastva), Tivat doseljenici iz Hercegovine u 15. v. (bili vlastela u Popovu), od njih su u Trstu, Podostrogu i Brajićima (Budva); u Herceg-Novom iz Hercegovine; Vrbeta uz Ibar, doseljenici iz Kolašina; Brazilovica (Šumadijska Kolubara), srodnici **Pantelića, Živkovića i Milićevića**, doseljenici od Kolašina; Železnik (Beograd) doseljenici iz Pipera; u području Rijeke Crnojevića; u Ceklinu iz okoline Vučitrna (Kosovo), u Donjem kraju iz Primorja, a u Rijeci iz Bjelopavlića, od njih su u: Cetinju, Kotoru i Primorju Crnogorskom; Goločelo (Lepenica), Srbija došli iz Bijelog Polja (Crna Gora); Darza (Ulcinj) doselili iz Kuča 1912. god.; u Paštrovićima 1599. god.; u Vasojevićima su ogranak **Bakića**, grana **Novakovića**; Lis (Donje Dragačevo), Srbija doseljenici iz Vasojevića; Stijena Piperska, Podgorica i Zeta u 15. v., a 1526. god. u Lješkopolju ogranak **Miranovića**; u Zeti jedni ogranak **Lambuljića**; u Podgorici 1441. god.; Gornja Krajina; Bar; Bijelo Polje

Nikolići, rod bratstva **Stijepovića** u Bajicama

Nikolići, bratstvo u Veljem Zalazu

Nikolići, ogranak bratstva **Kaluđerovića** u Ćeklićima

Nikolići, bratstvo na Čevu

Nikolići iz Pive (G.Rudinice 8 kuća), starosjedioci; slava: sv. Nikola

Nikolići, rod bratstva **Pejovića** u Predišu

Nikolići - Radmanovići - Dubravljani, bratstvo u Podnopolju

Nikolići, bratstvo u Gluhom Dolu

Nikolići, bratstvo u Sotonićima

Nikolići, bratstvo u Limljanima

Nikolići (Veljokrajani), bratstvo u Veljem Kraju

Nikolići, stari vojvodski rod u Cucama

Nikolići, uze bratstvo Krivokapića u Cucama

Nikolići, bratstvo u Hercegovini

Nikolićević = Niklićević, ranije **Butak** u Paštrovićima 1738. god. ogranak **Midžora**

Nikoličić, u Njegušima (Cetinje) u 16. v. i 1688. god.; Tušina (Žabljak); Kotor

Nikolica Šorović, predak bratstva **Šorovića**

Nikolon, Paštrovići

Nikoljev, Paštrovići

Nikoljević, Šišići (Grbalj) i Paštrovići iz Stare Crne Gore

Nikonjić, Nikšić

Nikotić, bratstvo u Dupilu (Crmnica)

Nikotović, u Budvi 1493. god.

Nikočev, Paštrovići

Nikočević, u Kučima grana **Mrnjavčiča** (**Mrnjavčevića**), od kojih su u Zagrađu (Gusinje), Zatrijebaču (Kuči) i kod Kosovske Mitrovice; Dobra Voda (Bar); Igalo, Herceg-Novi

Nikošić, u Paštrovićima 1769. god. ogranak **Ćuda**, vidi: **Nikšić**

Nikpavlović, u Skadru i kao: **Paljaj**

Nikpalović, Dračevine (Donji Šestani), Primorska krajina, ogranak **Pecinja**, grana **Lukića**, porijeklom iz Škrelja (Albanija)

Nikpaljević, u Skadar (Albanija) i Baru (Crna Gora) iz Šestana (Bar)

Nikrevević (**Nikpreljević**), u Briskoj Gori (Ulcinj)

Nikprelević (**Nikprelaj**), Zatrijebač (Kuči)

Nikprelić (**Marković**), Bankanji (Zatrijebač)

Nikprelaj (**Nikprelević** = **Nikpreljević**), u Zatrijebaču (Kuči)

Niksavović, u Bezjovu (Kuči) od kojih su **Burdžić** u Podgorici

Nikča, u 17. v. doselili kod Rožaja a tamo iz Vuklji (**Klimenti** = **Kljimendi**), sjeverna Albanija

Nikčević, Jezer i Petrovići u Čekličima (Cetinje); na Njegušima u 15. v.; potomci **Radovana Bogdanova** u Pješivcima, Vranju, Vranjini i Gostilju (Zeta), Nikšiću, Straševini, Nikšićkom Prekovođu; Cetinje; Bar; Podgorici i Pivi, a u Kotoru i područnoj Dobroti jesu od onih iz Čeklića; Gluhi Do (Crmnica)

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

Nikčevići (**Petrovići**), bratstvo u selu Jezeru

Nikčevići, bratstvo u Dobroti

Nikčevići, bratstvo u Stubici

Nikčić, Grdovići i Primorskoj Krajini (Krajnji), nepoznato porijeklo

Nikša, u Kotoru

Nikšić, na područje Onogošta (Nikšić), došli iz Grblja, prema njihovom imenu preimenovan je Onogošt u Nikšić. Njihovi imenjaci - srodnici evidentirani su u Morači 1252. god. U okolini Nikšića imenovana njihova naselja dobila i naziv Župa Nikšićka. Raseljavanjem nastanili su selo Bešenovo (Srijem), kao: **Nikšić** = **Dragičević** = **Stepanović**; kod Odese uz Crno more, Beograd, Novi Bečej u sjevernom Banatu, Sremčica (Beograd), Potarje (1447. god.), Bisticu (1455. god.), Dobrilovine i Cerovo (Mojkovac), Boljanići (Pljevlja), Boturić i Gornji Bihor (Bijelo Polje) i jedni od njih kod Rožaja i u Berane, kod Plava i Gusinja, Kolomza (Ulcinj) i u Paštroviće; Brda Paštrowska u 15. v.; Blizikuće (1441. god.), Kastio Nikšićki (Paštrovići); kod Novog Pazara ogranak **Ljuca** iz Nikšića; od Nikšića odseljeni u Klimente (Albanija) i kao: **Nikča** (po bratstvu - "barjaku") i jedni su prešli kod Gusinja; vidi: **Trebješanin**, **Jušковиć**, **Lopušina** i **Nikča**; u području Fruške Gore

Nila (**Nidović**), Viglari i Anamali (Ulcinj) sišli iz Gornje Krajine

Nilanj, Ulcinj

Nilević, Bezjovo (Kuči), od njih su sišli u Podgoricu

Nilejići (**Nilević**), kod Gusinja, Plava i u Podgoricu su iz Bezjova (Kuči)

Nilić, u Mikulićima u Krajini

Nilović, Bratica, Kolomza i Livari (Ulcinj), doseljenici od Nikšića

Nimanbeg, Ulcinj

Nimanbegović, Ulcinj

Ninaj, Štoj (Ulcinj)

Ninelović (**Elezović**), Vrbica (Kuči)

Ninić, iz Kovača (Piva) odselili u Bosnu

Ninković, kod Nikšića u 14. v.; u Drobnjacima 1407. god.; Iz Jezera drobnjačkih, braća **Ninko** i **Petko Ninković** sa sestrom **Višnjom** uteku u Banjane (Nikšić), pa na Viluse i Grahovo (Nikšić).

Višnjin sin **Jovan** sa majkom pređe u Goliju (Nikšić), pa su od njega svi **Višnjij**, **i**, to je bilo prije

1651. god.v (od tih **Višnjića** su: **Golijanin** u Nevesinju (Hercegovina) i istim prezimenom u Bosni, **Regoj** na Zagorju, **Savić** u Nevesinju i drugi); Od **Petka** (brata **Ninkova**) jesu: **Petković** u Trebinju, i slave Svetog Jovana Zimskog, kojega su donijeli iz Drobnjaka, kao i ostali **Ninkovići**; od **Ninkovića** iz Jezera (Ninkovića Luka), Žabljak, jesu od **Ugrenovića** skraj Onogošta (Nikšić), a od njih u: Vrbi (Bileća), srodni tamošnjim **Miljanovićima** (slava Sv. Jovan), Trebinju, Dubrovniku, Nevesinju, Glasincu (Romanija), Sarajevskom polju i područnom Jeleču, Dubočanima i Živinji, susjednom Necvijeću i Vrbnu (Bileća). U Boki Kotorskoj od oko 1630. god.; u Risnu su srodnici **Kovača**, porijeklom od Zvečana (Kosovo); Toci (Pljevlja); svojataju se sa **Ninkovićima** u Bosni: Bugojnu i Bistrici (Livno), Ašanima (Krupa), Jelenskom (Tešanj), Derventi, Donjoj Dubici, Kolu (Banja Luka), Novom Gradu (Derventa), Tešnju, Glamoču i podrčnoj Glavici, Gradiški (Liminačkoj), Gracu (Ključ), Dolcu i Zabrdju (Sarajevo), Junuzovcima (Gradiška), Koštunici (Rogatica), Kralupima (Visoko), Mašićima i Romanovcima (Gradište), Pazariću, Pofalićima i Pale (Sarajevo), Sarajevskom polju, Sarajevskom gradu, Sokolovu (Ključ), Crnom Lugu i Čelebiću (Lijevno = Livno), Bistrica (Banja Luka), Osinje (Tešanj), Galipoljcima (Prnjavor) i Rogoušcu (Bugojno)

Ninonić, u Bjelopavlićima

Ninoševići iz Pive (Plužine 1 kuća), starosjedoci; slava: sv. Jovan

Nipoš (Cucić), Vusanje (Gusinje)

Ninčić (Nincić), Medun i Liješta (Kući); Barice i Zalug (Pljevlja)

Niretić, Budva

Niseteo, Kotor

Nićiforović, ogranak **Naletića** u Paštrovićima. Od njih su u Banatu

Nic (Nica), Azra i Špilja (Tuzi)

Nicević (Nicović), u Balote kod Rožaja doseljenici iz Klimentata (sjeverna Albanija); Kolašin

Nicevići, vode porijeklo iz sela Jasenovik kod Novog Pazara, a od 1950 moj otac je doselio iz Novog Pazara sa svojom majkom i braćom. I dan danas živimo u Pljevljima. (prilog **Nicević**

Amel amel70cg@hotmail.com)

Niculović, Orahovo (Kući), potomci **Pak Nika** iz Selaca (Klimeljdi), sjeverna Albanija

Ničić, u Prčanju, Boka Kotorska

Nišavić, Šaranci u Drobnjaku; Ivanje i Ravna Rijeka (Bijelo Polje), ogranak **Pešića** (Vasojevića), od njih su u Beranama

Nišić, u Donjim Crkvicama (Piva) grana **Đuričića** iz Drobnjaka; Boljanine, Rasova, Bijelo Polje, Bistrica, Boturić i Zaton (Bijelo Polje)

Nišići iz Pive (D.Crkvice 2 kuće), ne zna se odakle su, po nekima iz Drobnjaka; slava: sv. Djordjije

Nišović, Nikšić

Nobić, Budva

Nobile, o, (Radović), ogranak **Naletića** u Paštrovićima. Od njih su u Banatu

Nobrin, Kotor

Novak, kod Risna su iz Dubrovnika a u Herceg-Novom i kao: **Novaković**; Kotor; Škaljari kod Kotora; Risan; u Sasovićima iz Vrbonke (Dalmacija)

Novakov, Radovanići (Tivat); Nikšić

Novaković, Vrijesno (Presjeka Paštrovska) i Pržno paštrovsko 1413. god., Mišići (u Spiču), Bar 1424. god., u Banjanima (Nikšić) 1428. god. porijeklom iz Paštrovića; na ostrvu Silba (kod Raba), Zadar i kao: **Paštrović**. Preci došli u Paštroviće od Niša u 8. v.; Kotor 1423. god. Iz Paštrovića odseljeni na ostrvo Krk, prešli u Kninsko polje i Liku pa od njih jedni u Srbiju; Budva iz Mišića (1876. god.) jedni su prešli u Bijelu, Herceg-Novu; Mišići (Spič), Bar i poslije 15. v.; Sutomore (Bar); Ulcinj; u Piperima; Lekići (Lješkopolje) Mataguži (Zeta); Savina, Herceg-Novu i kao: **Novak**; u Kurbatovini (Dabarsko polje), Hercegovina od **Abramovića** iz Bjelica (Cetinje), od 1834. god.; Njeguši (Cetinje); Crkvice u Oputnim Rudinama (Nikšić) porijeklom sa Čeva (Cetinje); u Čeklićima i Cuce (Cetinje) 15. v.; Crmnica u 15. v.; Cetinje iz Zadra; u Glavici (Bjelopavlići)

ogranak **Vukovića - Petrušinovića**, grana **Mitrovića**; u Piperima ogranak **Janića**, od njih su u Donjem Necu (Đakovica); u Vasojevićima potomci **Novaka Vasova**, razgranati. Od njih su u Bijelom Polju; Mali Krčmari (Lepenica), Srbija jesu iz Crne Gore; Pod Goč planinom (Novo Selo) doseljenici od Kolašina, porijeklom Moračani; Pješivci (15. v.) preselili u Srbiju; Ulcinj ogranak **Zubera**, sa Uganja (Očinići), Cetinje; Mrke (Gornji Kraj), Piperi, grana **Mrka**; Žabljak na Skadarskom jezeru (16 - 17. v.), od kojih su **Popovići** u Zeti; Podgorica; Bijelo Polje i područna Majstorovina potiču iz Kuča od njih su u Tomaševu, pa jedni u Štitaricu, Mojškovačkim Poljima i Žarima (Mojkovac); Goleš, Potrlice (ogranak **Mateljevića**) i Džurevo (Pljevlja) i Mažići iz Prekotarja, u Patrlicama (Đurđev dan krsna slava) od njih su u Nikšiću od 1878. god.; Drenac (Gajtan), Južna Srbija doseljenici iz Morače; Lutovo i Trebaljevo (Kolašin) i Krnja Jela (Drobnjak); ogranak **Mateljevića**, grana **Balotića** (Novljana) u Drobnjacima, od njih su u Vaškovu, Previšu i Potrlici (Pljevlja), a jedni 1878. god. u Nikšić; u Bavaništu i Crvenoj Crkvi (Banat) iz Crne Gore; Novakovići - Mletičak (Jezera), Žabljak; na Žabljaku na Skadarskom jezeru; grana **Šaranaca** (Vlastelinovića) iz Krša (Šaranci), Drobnjak odselili u Srbiju

Novakovići, rod u Ulcinju

Novakoski (Novakovski), Herceg-Novi; Kotor

Novalić, Lagatore (Bihor), Bijelo Polje; Azanja i Petnjica (Berane), ogranak **Vukalovića** (Bjelopavlića) iz Bjelopavlića

Novarin (Novarino), Baošići, Herceg-Novi

Novačić, vidi: **Novačićević**

Novačićević (Novačić), u 1655. god. pripadaju **Dmitrovićima = Mitrovićima** u Paštrovićima

Novelić, doseljenici iz Pipera u Podgoricu

Nović (Novičević), kod Plava, Gusinja (selo Prnjavor), Kralje (Andrijevića), Podgorici, porijeklom iz Pipera; Kotor

Novica, Lozna (Jagore), Bijelo Polje, porijeklom iz Grahova (Nikšić)

Novicki, Herceg-Novi

Novičević, vidi: **Nović**

Novičić, ogranak **Drekalovića** u Kučima; Božići (Andrijevića) i kao: **Vulić**, grana **Kovačevića**

Novlić, Azanja i Lagator (Bijelo Polje), jedni su prešli u Novi Pazar

Novljanin, potomci **Novljana** sa Banjske visoravni (rudine) jedni u Mulj (Gacko)

Novo, Herceg-Novi. Od njih su u Podgrađu Blagajskom (Hercegovina)

Novljanović, Herceg-Novi, po majci

Novović, u Šarancima (Žabljak) grana **Vlastelinovića**; Prencane i Maoč (Pljevlja); Kosanica i Bistrica (Mojkovac) potomci Nova; u Porebiće (Bijelo Polje) doselili iz Bjelopavlića; u

Vasojevićima: 1) ogranak **Čulafića**, grana **Novakovića**, 2) grana **Dabetića**, 3) ogranak **Golubovića (Raketića)**, 4) grana **Mijomanovića**; Jablan (Bratonožići), od njih su kod Gusinja

Novovići, selo Gornja Ržanica kod Murina (Bratonožići - doseljeni iz Kuča)

Novosel, Čevo (Cetinje) i kao: **Deković - Ivanović** prešli u Uskoke (Žabljak); Cetinje

Novotni, Herceg-Novi

Novčić, Herceg-Novi

Noga (Nogi), Ulcinj; Bar; Široke u Krajini, porijeklom iz Stare Crne Gore

Nogača, kod Rijeke Crnojevića, ogranak **Ulića**

Nogić, Bar

Nogja, u Široke (Primorska krajina) došli iz Šalje (Albanija)

Nogulović, i kao: **Ilić (Nogulović)**, Krivošije, Kuti i Presjeka, Herceg-Novi došli iz Hercegovine

Noja, u Rijeku Crnojevića došli iz Albanije

Nojaj, Ulcinj

Noka, Kotor

Noki, Štoj (Ulcinj); Bar

Nokić, kod Rožaja, porijeklom iz Klimenata (Albanija), starinom iz Pipera

Noković, u Zeti od **Raičkovića** iz Lješkopolja, od njih su u Vraki (Skadar)

Nokoloža, u Buljarici (Paštrovići)
Nolović, Livari (Bar)
Nonveler, Kotor
Nongulović, Herceg-Novi
Nonković, Njeguši (Cetinje)
Nosaković kasnije **Damjanović** i **Milanović**, grana **Bubića** u Bjelopavlićima
Noćnica, Paštrovići 1533. god.
Nofelj, Široke u Krajini, porijeklom iz Stare Crne Gore
Noc (Noci), Sveti Đorđe (Ulcinj)
Nocit, Sveti Đorđe (Ulcinj)
Nređečović, Donja Briska (Ulcinj)
Nrek, Ulcinj i područna Klezna, Pistula i Sustjel; Bar
Nrekić, Vladimir i Gornja Klezna (Ulcinj)
Nrov, u Široke (Krajina) došli iz Zadrma (Albanija)
Nukov, Laništa (Mojkovac)
Nuković, Pljevlja
Nuovo, Herceg-ovi
Nurak, Bukovice (Pljevlja)
Nuribeg, Ulcinj
Nurković, u Grahovu (Nikšić) u 16. v. došli sa Meduna (Kuči), od njih su u: Petnjici, Gornjem Bihoru (Bijelo Polje), Podgorici, Ibarcu (Rožaj), u Seoštici (Rožaje) rođaci **Ferovića**, **Nurkovića** i **Rastodera**. Jedni kod Rožaja iz Lučica i kao: **Suljović**
Nurović (Džukelić), Lazarice (Kuči), grana **Perišića** odseljenih kod Plava i Gusinja
Nuhanović, Pljevlja
Nihadžić, Bijelo Polje i područne Grubače
Nuhi, Ulcinj
Nuhović, u Akovima (Bijelo Polje) i područna Grubovača, iz Turske
Nuhić, Bijelo Polje i Ulcinj
Nuhodžić, Bijelo Polje
Nuculović, potomci **Pak Nika** iz Selaca (izvorišta Cijevne) došli u Orahovo i Lazarce (Kuči), pa odande u Zatrijebač i Bar, jedni su kasnije **Nikić**, **Pajović** u Kučima; vidi: **Nikić**
Nušović, iz Krivog Dola (Kuči) prešli kod Gusinja i Plava