

[Program](#) | [Uprava](#) | [O nama](#) | [Reagovanja, pisma...](#) | [Plemena u CG](#) | [Prezimena u CG](#)

O

Obadović, grana **Kovačevića** u Vasojevićima

Obarina, Nikšić

Obačić, u Paštrovićima (Budva) 1398. god.

Obilić, Kameno u Boki 1692. god. i Herceg-Novi, doseljenici iz Hercegovine u 17. v.

Obilović, Kameno, Herceg-Novi i kod Bara

Oblačić, Baošić (Boka Kotorska), po nahočetu; Paštrovići 1399. god.

Oblik, Franskanjeli (Ulcinj)

Obradović, Riđani (Nikšić) 15.v.; Banjani (Nikšić) 16. v.; Godijelji (Žabljak), starinci; potomci **Trepčana** u Žabljaku, na Durmitoru i odatle su odselili u Bosnu i Srbiju; Tepca uz Taru, doselili se

iz Drobnjaka; Šumanovac (Žabljak), ogranak **Jakšića** iz Pridvorice; Pljevlja i područna Bukovica, jedni su iz Drobnjaka; Miločani (Nikšić); iseljeni iz Pive u Kostajnik (Valjevo); Bijelo Polje i područni Zaton i Rasova; područje Bistrice (Bijelo Polje); iz Bihora, Bijelo Polje odselili se i kao:

Obradović = Mavren u Gugolj (Užička Crna Gora); Njeguši (Cetinje) odseljeni u Moraču i Lubnicu (Berane) i Štavalj (Sjenica), kasniji rod **Šukovića i Kujovića**; Ćeklići (Cetinje); Kameno i Dobrota (Boka Kotorska) doseljenici iz Stare Crne Gore oko 1692. god.; peraška naselja u Boki Kotorskoi iz Stare Crne Gore; Miljevci (Sutomore), Bar 1850. god.; Nikšićka Trepča, ogranak **Stanišića**, potomci **Trepčana** iselili u Tepačko Polje (Žabljak), pa u Bosnu i Srbiju; Herceg-Novi i područno Kameno; iz Martinića (Bjelopavlići), srodnici **Šukovića** odselili se u Popadiće, uz Kolubaru (Srbija); Uđovičica (Lubnica), Berane; Ogranak **Kovačevića** u Božićima (Andrijevica); Cetinje; u Plavu 1912. god.; iz Drobnjaka u Bosnu pa u Liku (Hrvatska); Bruvno, Divno selo, Dobašnica, Doljani, Mišljenovac, Bušević, Kestenovo, Kopuš, Donji Lapac i Gospić; u Jablanicu (južna Srbija) iz Velike (Plav), vidi: **Andrijević** u Vraki

Obradovići, vjerovatno prezime jednog starog bratstva u Ćeklićima

Obrvaš, Bar

Obrez, Ulcinj

Obreković, Ulcinj

Obrenić, ranije **Spahić** u Matarugama i Ljutiću (Pljevlja), srodnici **Šarcima**, **Kartalima** i

Gačevićima, **Obrenović** iz Bratonožića

Obrenović, Bratonožići i odatle, kao potomci **Bogićevi**: u Ljutić (Pljevlja) i kao: **Obrenić**; Moraču

(Kolašin) i odatle u Ravnu Rijeku (Bijelo Polje) i u Srbiju, od njih i u Herešt (uz rijeku Arđeš, Rumunija); Lipovo (Kolašin); Nikšić; Grahovo (Nikšić); Crmnica pa u Šestane (Primorska krajina) vidi: **Andrijević**, Andrijini potomci

Obrikovac, Cuce (Cetinje) 15. v.

Obrina, Donji Poplat (jugozapadno od Stoca), Hercegovina, ranije u područnom Popovu potomci **Kolaka-Nikšića** iz Riđana (Nikšić)

Obričević, vidi: **Obričević**

Obričević, i kao: **Obričević**, Dobronovići i Gradac, u Lješkopolju (Podgorica) 15. v.

Obrusnik, Zelenika, Herceg-Novи

Obručić, Paštrovići (Budva) 1399. god.

Obukalović, Kotor, po nahočetu

Obućina, Kozica i Zvjezd (Pljevlja), doseljenici iz Kolašina

Ovnović, u Podgorici

Ovčariček, Podgorica

Ovcina, Nikšić, ranije **Vujović**, srodnici **Slimovića** u Hercegovini i Tuzli

Ovsine, nadimak bratstva **Pejovića** u Ržanom Dolu

Oglečevac, Bukovica (Kovačevići), Pljevlja

Ognić, Kotor

Ognjanović, patronimik **Ognjan** iz Njeguša (Cetinje) odseljeni u Gružu Kragujevačku; iz Podgorice u Plav, odselili u Sočanicu (Leposavić), Srbija; iz Velike (Gornji Vanjojevići) odseljeni u Kosovo Polje

Ognjematović, Herceg-Novи

Ognjenović, u Risnu i područnom Strpu (Boka Kotorska), u Miljanićima i Dubočkama (Nikšić) i Pivi, a odatle jedni u Srbiju 1889. god., srodnici sa **Radojevićima** i **Kosanovićima** u Miljanićima i Dubočkama, od **Ognjenovića** su **Pištalo** u Želušima (Hercegovina). U Pivi (na Mratinju) se jedni prezivaju i kao: **Čurudije**, a drugi kao: **Mitrić** (od odive) u Miljevcu (Gacko), kao: **Ristić**; Nikšić; Kotor; Sasovići (Boka Kotorska) iz Čeva (Cetinje); Velika (Vasojevići), porijeklom su iz Ceklinske Župe (Rijeka Crnojevića), od njih u Srbiji i Kosovu; Klasna kod Gline iz Crne Gore; u Maudžer Babuš-ušće (Sliv) u Lepencu porijeklom iz Velike (Gornje Polimlje); iz Njeguša (Cetinje) u Gornji Crnić (Kragujevac)

Ognjenovići iz Pive (Mratinje 13 kuća, G.Crkvice 3 kuće), starosjedioci, po nekima iz Banjana; slava: sv. Djordjije

Ogorličić, Kotor oko 1400. god.

Ogrizek, u Podgorici

Ogrizović, Unač i Crkvice (Piva), kasnije **Mušović**, doselili su se iz Srđevca (Gacko), porijeklom od Travnika (Bosna)

Ogrizovići iz Pive (G.Crkvice - Nikovići 1 kuća), porijeklom iz Nevesinja; slava: sv. Nikola

Ogrudović, Pljevlja 15. v.

Ogurlija, vidi: **Ogurlić**

Ogurlić, kao: **Ogurlija**, iz Čepelice (Trebišnjica) preselili se u Presjeku (Kuti), Herceg-Novи.

Perast u Boki i okolina su iz Stare Crne Gore

Odavić, iz Nevesinja doselili se u Pivu

Odak, u Podgorici

Odal, Lastva Grbaljska, porijeklom iz Stare Crne Gore

Odale (Vodale), bratstvo u Lastvi u Grblju

Odalović, grana **Punoševića** i imali su nazive: **Vodalović**, **Vodale** i **Vodolija** u Dugom Dolu (Njeguši), Cetinje. Od njih su: **Glibavac** (Nikšić), Nikšiću, Krivošijama (1850. god.), Sasovićima u Boki, kao i u Đenovićima i Peraškim naseljima; Herceg-Novи, po majci; Risan; Lastva (Tivat)

Odalovići, bratstvo u Krivošijama

Odalovići (Vodalovići), bratstvo u selu Glibavcu

Odović, Zagrad (Nikšićka Župa), ogrank **Jakičića** ranije **Pejović**, doseljeni (1820. god.) iz Kuča;

Vasojevići ogrank Rajevića iz grane Miloševića - Lopoćana; u Drobnjacima su ogrank Grbovića potomaka Novljana

Odplović, iz Boke Kotorske preselili se u Grahovo (Nikšić)

Ozrenić, Kotor, preselili se u Dubrovnik

Ozrinić, ranije **Radović**, u Bajicama (Cetinje); Čevo (Cetinje) 1335. god. u područnim Perkovićima i kao: **Ozrov**. Iz Čeva 1687. god. odselili se u Sasoviće (Boka Kotorska), i u Azanju i Šekulare (Vasojevići), vidi: **Orlović**

Ozrinići (Kčevo, Čevljani), pleme u Katunskoj Nahiji

"**Ozrinići**", bratstvo u Bajicama

Ozrihnih, u Čevu (Cetinje) 14. v.

Ožegović, Kotor i područni Mio iz Ožegovice (Čevo), Cetinje; Peraška naselja i Herceg-Novi iz Čeva (Ozrinića), Cetinje ogrank **Raičevića** srodnika **Rosića**

Ojdanić, ogrank **Pešića** kod Berana; Nikšić

Ojdanović, Lubnica (Berane) doseljenici iz Bjelopavlića

Ojsteršek, Herceg-Novi

Okiljević, Krtole i Bogišići (Tivat) potomci **Dapca** (Dapka) doseljenika iz Dabca (Albanija); Primorska krajina; Nikšić i područno Čarađe u Goliji, jedni se odselili u Vareš (centralna Bosna)

Okica, Bukovice (Pljevlja)

Okičić, Kotor

Oklopđija, Igalo, Herceg-Novi

Okomić, Prisoje (Andrijevica)

Okučić, Kotor

Okušić, Kavč u Primorskoj krajini, 1443. god.

Olaga, Sinjac (Piva)

Olević, ogrank **Cirkovića**, u Prnjavoru (Plav), porijeklom iz Anadolije (Turska); Rogami (Piperi), ranije **Rajković**

Olivo, Kotor

Olmić, Herceg-Novi, po nahočetu

Oltremari, Kotor

Oltremare, Kotor

Omakalović, grana **Kosovčića - Novljana**, doseljenih iz Banjana (Nikšić) u područje Durmitora, razgranati u područnim Drobnjacima, od njih su se iseljavali u razna područja

Omarović, Žabljak na Skadarskom jezeru

Omarčević, vidi: **Omarčević**

Omarčević, kasnije **Omarčević** = **Omerčević**, u Žabljaku na Skadarskom jezeru. Od njih su u Nikšiću, Skadru i Draču u Albaniji. Porijeklom sa Kosova; u Podgoricu došli iz Kastrata

Omarčevići (Omerčevići) u Žabljaku

Omeragić, kod Plava i Gusinja, doselili (1861. god.) iz Brovine (Đakovica), porijeklom iz Šalje (Albanija); Podgorica; Žabljak na Skadarskom jezeru; Berane

Omeragović, Dabezići (Mrkovići), Bar

Omerčevići (Omarčevići) u Žabljaku

Omerče(h)ajići, stara muslimanska porodica na Omerovoj Glavici

Omerbašić, Selca (Krajina), Bar i u Baru

Omerbožović, Žaj (Tuzi); Zeta

Omerbožović (Ivanović), grana **Drekalovića** u Omerovićima (Kuči)

Omeričić, Tuzi

Omero, Oštiro; Herceg-Novi i Kotor

Omerović, Kuči, starosjedioci, ogrank **Bojova** ranije **Maković**. Drugi su u područnim Ublima ogrank **Božovića** i treći iz područnog Kosora odselili jedni u Biševu (Rožaj) kao: **Mučović**, a drugi u Grahovo (Nikšić) kao: **Balotić**; Nikšić; Podgorica; Pljevlja 1863. god.; Bjelopavlići ogrank **Šaranovića** iz grupe **Petrušinovića**; Žabljak na Skadarskom jezeru; Prenčani područje Bistrice i

Potkrajci (Bijelo Polje) doselili iz Bajine Bašte (Srbija)

Omerćaić (**Omerćehajić**), brate se sa **Popovićima** u Zeti, u Virovima Koritskim (Malesija) i Kopiliku (Zeta) pa u Sinjac (Zeta) i Žabljak uz Skadarsko jezero

Omerćalić, Podgorica

Omerćević, Brčeli (Crnica) su iz Vranja (Zeta); Crnogorsko primorje

Omerćehajić, Omerova Glavica i Dodoši (Podgorica) i Žabljak na Skadarskom jezeru i odatle u Podgoricu i Berane

Omerčić, Podgorica

Omurović, Goričani (Gornja Zeta) a u Podgoricu iz Kuča

Onković, Morin (Morinj), Risan

Onufruja, u Podgorici

Opančina, Grab i Pavino Polje (Bijelo Polje)

Oparenović, Dobrota, Muo i Donji Stoliv (Boka Kotorska)

Oparnica, Pljevlja 1868. god.

Opačić, Meljine, Herceg-Novi; Budva

Oputić, u Tuležu (Šumadijska Kolubara) iz Bihora (Bijelo Polje)

Oraovac, Oraovo (Kuči) svi su potomci vojvode **Gojka Mrnjavčevića**, iseljeni u: Skadar, kao: **Muhović** i kao takvi u Podgoricu, zatim Vladnja u Zeti i Tuzima, kao: **Oraovac**, a kod Plavskog jezera kao: **Ganik i Radonjića** i odatle u okolinu Rožaja kao: **Ganić**. Od ovih **Oraovaca** ima u više krajeva

Oran, Kotor, po nahočetu

Orahovac, ranije: **Milić** u Orahovu (Kuči). Od njih su u: Sofiji (Bugarska); Podgorici; Tuzima; Vladnjami (Zeta) istorodni sa **Pajovićima** i Klikovcima. Od njih su u Skadru; Nikšiću; Ulcinju; Kotoru

Orahović, vidi: **Rahović**

Orahovljanin, Ulcinj 1887. god.

Orbović, oni su iz grane **Tomaša** kasnije **Klenčana** u Banjanima (Nikšić), doseljenici iz Klenka (Srijem). Porijeklom od Banjske (Kosovo)

Orgović, Nikšić

Orguljan, u Prčanju (Boka Kotorska)

Orehović, Cuce (Cetinje)

Oreščanin, Cuce (Cetinje); Lipovo (Kolašin)

Oržiček, Bijela, Herceg-Novi

Orić, Laće u Bjelopavlićima i Drenovštici u Pješivcima, kao potomci **Lučana**; Sirovačke Bare (Žabljak)

Orijentali, Boka Kotorska

Orland, i kao: **Orlando**, Škaljari, Muo i Kotor u Boki Kotorskoj

Orlandić, **Orlandići** kasnije Seoca u Crmnici i u Donjoj Krajini. Od njih su u Berislavcima (Zeta); porijeklom iz Klimenata (Albanija); Cetinje

Orlandići, bratstvo iz Seoca u Crnicičkoj Nahiji

Orlić, Budva 1650. god. i Donji Stoliv (Tivat)

Orlović, Moštanica (Riđani), Nikšić (Orliban u 14.v.); iseljeni u: Čevo (Ozrinići), Cetinje, Miriloviće i dalje po Hercegovini; Petrovići i Prigredina u Banjanima, kasnije kao: **Rajković** u Vukovom Dolu (Bileća); u Đakovici (Metohija) i dalje u Vrbešnicu (Kosovo) i jedni kao: **Žarković** pod planinom Žabe (Neum); Bajice (Cetinje) i odande u Lastvu (Grbalj); Bjelopavlići; iz Čarada i Kazanaca (Gacko) pa u Prigredinu (Banjani), Nikšić, odande u Cuce i Čevo (Cetinje). Jedan u Bjelice (Cetinjesko polje); **Orlovići** od porodice **Pavla Orlovića** i drugih potomaka **Orlovića**; vidi:

Martinović; iz Teočaka (Dragačevo), Šumadija. Vidi: **Klikaraš** i dr.

Orlovići, staro bratstvo u Bajicama

Orlovići, rod u Lastvi

Orlovići: vidi <http://PorekloOrlovica.blogspot.com/>

Orljak, Pljevlja 1864. god.

Orman, ogranak **Giljana** u Ozrinićima (Nikšić)

Ormić, Kotor, po nahočetu

Orović, grana **Novakovića** u Vasojevićima i u Majstorovine (Bijelo Polje); Štitarice i Polja (Mojkovac)

Oroz, Žiljevo i Šurići (Hercegovina) ogranak **Milovića** iz Grahova (Nikšić)

Orsa = Orsi, u Kotoru

Orsak, Kotor

Orsi (Orš), Kotor 15. v. i Antibaru (Bar)

Ortolani, Kotor

Oruč, Štoj (Ulcinj) porijeklom iz Bobote (Ceklin), od njih su u Sarajevu

Oručević, Draževina (Podgorica) od Đuraša sa Sjenice (Kuči). Iseljeni u: Rudi (Zatrijebač), Kuči, i jedni siđu u Podgoricu; Tuzi; Velje Selo; Bar; Skadar (Albanija); Solun (Grčka). Rod sa:

Đurašima, Nikmarašima kao: **Cacović** i Balo

Oručković, Kuči

Orš, vidi: **Orsi**

Osmajlić, grana **Brajilovića** u Pivi; ogranak **Miloševića** u Vasojevićima, posebni kod Andrijevice

Osmajlić je iz grane **Dabetića (Vasojevići)** iz Lijeve Rijeke, a ne iz grane **Brajilovića** iz Pive (od njih su **Osmajići**). **Osmanljevića** nema u Vasojevićima, kako стоји на ваšem sajtu. To su upravo

Osmajlići. Nadam se da ćeete grešku ispraviti. Unaprijed hvala! (**prilog: Milutin Osmajlić mirjanaosm3@ptt.rs**)

Osmanagić, Podgorica, Skadar i u Sarajevu; Bukovice (Pljevlja); u Zeti i Žabljaku na Skadarskom jezeru do 1900. god.; kao: **Koskić** iz grupe **Martinovića** iz Bajica (Cetinje) u Nikšić

Osmanagići (Koskići), muslimani u Podgorici

Osmankadić, Pljevlja

Osmanljević, grana **Dabetića** u Vasojevićima

Osmanljucić, Nikšić

Osmanović, Braišna (Anamali) i Lisna (Ulcinj); kod Bara; Vojno Selo (Plav) i u varoš Plav 1909. god.; iz Rovaca, kao: **Bulatović** iselili u Trpeze, Kanje i Kalnicu (Bijelo Polje). Njihovi su srodnici u Veljovićima i Bijeloj Crkvi (Rožaj); Orahovica (Bijelo Polje); Berane; iz Morače odseljeni kod Rožaja su ogranak **Kurpejovića** i od njih u Srđevac i Dobri Dub (Novi Pazar); Nikšić; Podgorica; Orahovica (Vukotići), Bijelo Polje, ogranak **Vukotića**, od **Vukote** grana **Lalevića**

Osmanotović, u Podgoricu iz Vladanje

Osmanćević, i kao: **Osmanćević**, u Plavu ogranak **Đuričana** iz grupe **Đuraškovića**, porijeklom iz Ceklina (Rijeka Crnojevića)

Osmanćelić, u Plavu 1861. god.

Osmanćehajić, istorodni sa **Osmanćevićima**, ali jedni i kao: **Đurašković** u Plavu

Osmanćehić, u Plavu 1860. god.

Osmančekić, u Plavu 1890. god.

Osmović, u Nikšiću i područnom Busku

Ostajbašić, Paštovići (Podbrežje) u 17. v.

"**Ostović**", zagranični bratstva **Ivčevića** u Gluhom Dolu

Ostoja, Herceg-Novi i Kotor

Ostojić, Ostojići i Jezera u Ćeklićima (Cetinje) 1489. god.; kod Cetinja i u gradu; Kotor oko 1520. god.; Sutomore (Bar) 1886. god.; kod Nikšića; Gluhi Do (Crnica) ogranak **Ivčevića** i kao:

Ostović; u Kotoru jedni i kao: **Brnić**; Grahovo (Nikšić) 16. v. Od njih su u Mačagaj, provincija Čapo u Argentini; Nikšić; Vrela i Junča Do (Drobnjaci); Palež i Budečevica (Šaranci), Žabljak, od ovih su u Đurđevića Tari bili od 1875-1919. god.; Vasiljevići (Nikšićka Župa), jedni su iz područnog Zagrađa odselili u Prizren; u sjevernim djelovima Crne Gore bili su vlastela u 15. v.; Prage (Nikšić); Tušine (Žabljak), oni su grana **Nemanjića**, kod Prizrena, doseljenici iz Zagrađa (Prizren) pa odselili u Lučane (Čačak), kao srodnici područnih **Uroševića**; Prenča i Maoče

(Pljevlja); Kozice, Mojstište i Zvjezd (Pljevlja), jedni su doselili od Kolašina kao: **Jakšić**; Budva i kao: **Ostojić**; Donje Dobro u Ceklinu (Rijeka Crnojevića) pa odatle u područni Začir 1485. god., a 1494. god. kao: **Šesta**; u Junča Dolu, Pridvorica (Šavnik) i Vrelima (Žabljak) ogranač **Mandića** ranije **Mileševića** iz Pridvorice (Šavnik) u Velikom Barku (Šumadijska Kolubara), ogranač **Čarapića** iz Kuča

Ostojići, staro muslimansko bratstvo u Ćeklićima

Ostojići, staro jezersko bratstvo

Ostojići, staro bratstvo u Cetinjskom Plemenu

Ostroški, Ostrog (Bjelopavlići); vidi: **Brkić (Jovanović)**

Ot, vidi: **Hot (Hoti)**

Otanasić, Perast

Otar, kasnije: **Dubljević**, u Pivi, porijeklom iz Duba (Cetinje). Od njih su u Gacku, Izgorima, Barcu, Tepcima, Ninkovićima i Jezerima (oko 1780. god.) kao: **Popović** u Nikšiću

Otaš, predak **Otaševića**

Otašević, Brskut (Bratonožići) ogranač **Čađenovića**. Jedni su preselili kod Plava; Rače (Piperi); Kurilo (Zeta); Vasojevići ogranač **Đurišića**, grana **Kovačevića**; Momče (Kuči) ogranač **Vujoševića**. Od njih su kod Plava i Gusinja (Vojno Selo) kao: **Vujošević i Stašević**; vidi: **Radović - Kisin**; Cerovo (Bijelo Polje); ogranač **Bulatovića** iz Rovaca preselili u Rače (Kuči). Razgranati i jedni odatle odselili u Crmnicu; Bezjova (Kuči) i od njih su u Gruži Kragujevačkoj, Jablanici (Srbija) i Palama (Sarajevo); iz Nikšićkih Trepača odselili u Bačku a drugi u Boliviju; u Podgorici iz Zatrijebača (Kuči); Nikšićko Prekovođe; Piperi; Zagarač (Danilovgrad); Bjelopavlići; Gostilj i Kurilo (Zeta) su iz Bjelopavlića; Bijela Crkva (Rožaj) iselili u Barnjik (Raška); Gostilje (Zeta) došli iz Zagarača; jedna grana **Mijanovića** u Cucama, grana **Adžovića**, starina u **Adžovića** Vrbi, u Zeti; Njeguši (Cetinje); Sutomore (Bar) 1884. god.; Bar

Otaševići, bratstvo u Dugom Dolu

Otaševići - Radmanovići - Đurići, bratstvo u Podnopolju

Otaševići, grana bratstva **Mijanovića** u Cucama

Otilović, Vrulja (Pljevlja)

Otović, ogranač **Obradovića** iz Njeguša (Cetinje) odselili u Vasojeviće; Petnjik (Berane) grana **Novakovića**, Levorečana; Piperi; Drobnjaci; Vranj i Vladnja (Orahovo), Zeta i kao: **Hotović** pa **Kovačević**

Oturlić, Vladanja i Vranj (Zeta) kao: **Hotović** iz Hota (Tuzi); Herceg-Novi i područni Kuti i Srbina **Oćević**, Oćevići (Rijeka Crnojevića); u Ćeklićima (Cetinje) i kao **Oćevski** = Hoćevski

Oćetek, Cetinje

Oficirčić, Herceg-Novi, po nahočetu

Ohić, Tivat, Kotor i područni Muo

Ocer, u Podgorici

Ocić, Katrkol (Ulcinj)

Oćević, Kotor, po nahočetu

Očina (Očinja), predak **Očinića**

Očinić, Očinići (Cetinje), vidi: **Pajović**; Lastva tivatska doseljenici iz Očinića (Cetinje) 14. v.; Pobori (Budva); Stara Vranjina na Skadarskom jezeru i kao: **Ostojić - Pajović**; Ulcinj 1887. god. Oni su potomci **Gucala**

Očinići, staro bratstvo u Cetinjskom Plemenu

Očinići - Pajovići, bratstvo na Vranjini

Očinja (Očina), predak **Očinića**

Odža, iz Albanije (u 16. v.) doselili u Šišiće (Tivat)

Odžaj, Oblik (Ulcinj)

Odžić, Brijeg (Piva), oni su iz Prekotarja. Od njih su u Vrčanje (Užička Crna Gora); u Podgorici doselili iz Zete; Donji Murići u Donjoj Krajini iz Klimenata (Albanija); Gorane i Pećurice (Ulcinj) su ogranač **Popovića** iz Ravne; Čurjani, Bobot i Draginja, Mrkojevići (Primorska krajina) su od

Krekuna iz Limljana (Crnica) i jedni od njih su u Kanjoše i Buljarice (Paštrovići) 1843. god. imaju ih i u Boki Kotorskoj; Osmine Mišićke (Spič) i u susjednom Gradištu; Tivat, porijeklom iz Hercegovine; Savina, Herceg-Novi; Kameno, Herceg-Novi 1692. god.; Nikšić; Bjelopavlići, kasnije **Vuksanović**; Gusinje, porijeklom iz Anadolije (Turska); Ibarac (Rožaj), oni su od **Krasnića** iz Metohije

Odžići iz Pive (D.Crkvice - Odžića Glavica 3 kuće), ispreko Tare (muslimani)

Ošić, u Nikšiću 1790. god.