

P

Pav, Sveti Djordje (Ulcinj)

Pavelić, Herceg-Novi

Pavić, ogranak **Koprivica** iz Banjana (Nikšić), naseljeni u Turjaču (Ozrinići), Nikšić, pa **Karo** (oko 1885. god.) ode u Šavnik; Radovanići i Krimoljice (Tivat)

Pavić, predak bratstva **Pavićevića - Dragomiljana**

Pavićević, Dragomi do u Čekličima (Cetinje) ogranak **Petrovića** i kao: **Dragomiljanin** iz Bjelopavlića od **Buronjića**, došli iz Jezera Čekličkih, ranije **Buronjić**, navodno su iz sela Buronje u Lješkolju. Od njih su u: Podgorici, Cetinju, Komanima (u podnožju Siljevice i u Župi Bandićkoj) i kao: **Ćirković** i **Milutinović** odseljeni u Metohiju i Ameriku, **Pavićević - Dragomiljac**, od **Pavića** potomka **Orlovića**, Kotoru, Grblju, kod Petrova sela u Srbiji, Kairu i Aleksandriji (Egipat) i Buenos Airesu (Argentina); Mijanovići (Zeta) ogranak **Matijaševića** iz Bratonožića; Miločanima kod Nikšića; u Komanima (Župi) grana **Bandića** potomci **Pavića Miloševa**, ogranak **Sekulića**; Vojno Selo (Plav); Duži (Drobnjak), ogranak **Dančulovića (Grgurovića)** grana **Ćurjanovića - Novljana**. Od njih su u Mačagaj (Čapo), Argentina; Toponica (Gruža Kragujevačka), u 18. v. došli iz Pive, grana **Nikolića**, jedni i kao: **Mrlješ** grana **Bačarevića**; Markovac (Jasenice), Srbija došli iz Bjelopavlića; Gotovuša, Židovići, Podine i Crljenice (Pljevlja); u Pješivcima porijeklom iz Trešnjeva (Cuce), Cetinje, od njih su kod Nikšića, Umčarima (Jagodina) u Beogradu; Buljarice (Paštrovići), Budva; Brezovice, Bioče i Ubla (Kuči), od njih su u Zeti 1) Sretnja i Pavkovići (Bjelopavlići), u Bjelopavlićima 2) su ogranak **Davković - Pavković - Mitrovića** od njih su u Budvi, 3) srodnici **Pavića** u Rsojevićima, Sretni na Koljenšićima; kod Valjeva, Užica, Lončara, Grocka i Konjarnik u Toplici (Srbija) iz Bjelopavlića; u Mojanovićima (Zeta) grana **Mojanovića**

Pavićevići, bratstvo u Dolu

Pavićevići - Dragomidoljci, bratstvo u Bandićima

Pavićevići, zagranak bratstva **Sekulića** u Bandićima

Pavičević, Kotor

Pavičić, u Bjelopavlićima od kojih su 1912. god. jedni prešli u Dubrovnik; Kotor; Kuti, Herceg-
Novi

Pavišić, ogranak **Gvozdenovića**, došli iz Gluhog Dola (Crmnica) porijeklom u Obodgrad i Božove
njive (Ceklin); iz Čeklića (Cetinje) doselili se kod Rijeke Crnojevića

Pavišići, grana bratstva **Gvozdenovića** ("**Vučedoljana**") u Vučem Dolu

Pavković, Bjelopavlići, ogranak **Mitrovića**, grana **Bubića (Pavkovića)**, od njih su u: Podgorici,
Ublima, Podima, Baošićima, Meljini i Savini, Herceg-Novi, a jedni kod Herceg-Novog iz
Hercegovine u Budvi kao: **Pavičević**; Lepetane, Herceg-Novi; u Kotoru

Pavl, Bar; Kotor

Pavle Buronjić, predak **Dragomiljana**

Pavle Orlović, po predanju predak **Martinovića**, Cuca, Bjelica i dr. srodnih bratstava

Pavlević, u Tuzima

Pavlin, Prčanj (Boka Kotorska)

Pavlinović, Dobrota (Kotor)

Pavlić, Dobrota, Kotor

Pavlić Radonjić, predak **Vujadinovića**

Pavličević, Petrov Do (Zagora) u Čeklićima (Cetinje) ogranak su doseljenika iz Bjelopavlića, od
njih su u: došao **Petar Buronjić** u Komane i kao: **Petrović (Petrovljavin)**, **Mirković** i **Marković** od
P. u Komanima, Zagori (Rijeka Crnojevića), Vranjini na Skadarskom jezeru, Crvenoj Stijeni i kao:
Pajović, Podgorici, Danilovgradu, Gornjem Polju (Nikšić), Cetinju; Ulcinj došli 1912. god. iz
Bjelopavlića; u Kotoru i kao: **Pavličević**; ogranak **Vidnića** u Markovini (Cetinje)

Pavličevići u Podgorici

Pavličevići, rod bratstva **Petrovića** u Čeklićima

Pavličevići, grana čeklićskog bratstva **Gvozdenovića** u Gluhom Dolu

Pavličevići - Vidnići, bratstvo u Markovini

Pavleža, Pelinovo (Grbalj)

Pavlina, Kotor

Pavlinović, u Budvi, po nahočetu

Pavličević, Kavač i Sasovići (Kotor) 1687. god. sišli iz Stare Crne Gore; Kasa Grande, Herceg-
Novi; ogranak **Petrovića** u Čeklićima (Cetinje)

Pavličić, Kalanj (odseleni kod Kosovske Mitrovice i kao: **Kozović**), Gorica i Slatina (Bjelopavlići)
ogranak su **Milakovića (Petrušinića)**; Klopot (Bratonožići); Donja Zeta

Pavličići, selo Gorica kraj Danilovgrada u Bjelopavlićima

Pavlov, Salč (Ulcinj); Novi Kneževac (Obilićevo), Gornji Banat i Srpska Crnja (srodnici sa
Ivanov), kao: **Crnojević**, došla tri brata, kasnije **Ivanov**, **Pavlov** i **Petrov**; vidi: **Markov** i **Alilujev**;
u Boku Kotorsku došli (1687. god.) iz Bjelopavlića

Pavlović, Donja Zeta (15. v.), od njih su u Kotoru; Kuti, Kruševice i Ubla, Herceg-Novi (1693.
god.) došli iz Popova (Hercegovina); Risan, Piva i u Hercegovini bili su vlastela; Krtolska naselja,
ogranak su **Vučinovića**; Reževića rijeka (Paštrovići), Budva ogranak **Vukovića**; Lastva i Pobrđe
(Tivat); Dobre Vode (Bar), sišli su ispod Lisinje; u Ulcinju jedni su iz Albanije; u Crnilu (Uroševac)
i Tularima (Jablanica) iz Velike (Gornji Vasojevići); u Tularima (Jablanica) iz Pipera (Podgorica);
Cuca (Cetinje) 16. v. Jedni su prešli na Jasen i Zavrh (Nikšić). Od njih su u Resnik u Lepenici
(Kragujevac); drugi su prešli u Pitaviće (Čačak), od braće: Pavla **Pavlović**, Čola **Čolić**, **Jankovih**

sinova; U Podgorici 1420. god.; Ljuljanice (Šumadija), došli su iz Pive; Bujačići (Valjevo) iz Pipera; Borača (Kragujevac), prije 1804. god. došli od rijeke Tare; Vučkovića i Grošnica (Kragujevac), pa jedni u Adžine livade (Lepenica) kao: **Perović**, došli su iz Drobnjaka; Ljuljenice (Gruža), Kragujevac iz Pive; kod Požarevca i Knjaževca (Srbija) ogranak **Ćukića** iz Lijeve Rijeke (Podgorica); u Podgorici, 1477. god.; ogranak **Rajića** iz Pipera pošli u Velenje (Novi Pazar), pa u Glediće i Strugare (Kragujevac); kod Gusinja ogranak **Drakulovića (Nikezića)** iz Bezjove (Kuči), jedni kasnije kao: **Memedović**; na području Pljevalja i kao: **Pavlović (Spahić)**; Cetinje; u 14. v. kao: **Režević** u Paštrovićima, a kasnije **Pavlović**; od njih su u Istoku (Metohija); u Budvi, po majci iz Paštrovića; Njeguši (Cetinje) i kao: **Gačović** došli iz Bjelopavlića; iz Čeva (Cetinje), ogranak **Nikolića** odselili se u Presjeku i Miločane (Nikšić) i odatle u Srbiju; u Uskocima i Tušini (Žabljak) i Prošćenju; ranije: **Spaić** iz Župe Nikšićke u Kolašin 1712. god. koji su prešli u Sirovca (Žabljak); iz Čureva (Foča) 1853. god. kao: **Pavlović - Drinjak**; Cuce (Cetinje); Ubla (Risan) 1687. god. doselili se iz Bjelopavlića; u Potarju kod Mojkovca 1688. god.; Zavrh i Dragovoljici (Nikšić), od njih su u Drobđzacima i kod Foče; Veljaci (Ljubuško), Hercegovina, došao devedid (deveti djed), iz Bjelopavlića; u Banjanima (Nikšić) 1509. god.; ogranak **Srejovića** iz Rovaca (Podgorica) u Degrom (Kosenica), južna Srbija i kao: **Pavlović = Iličić**; Miličnice (Kranjani) i Ratkovo (Šumadija) porijeklom su iz Vasojevića; u Podgorici iz Zete; Zaton (Bijelo Polje); u Vasojevićima su grana **Čarapića** iz Kuča. Od njih su u Šumadijskoj Kolubari i kao: **Nastasić**; Župa Nikšićka pa iz nje kao: **Spaić** u Kolašin 1712. god. a kasnije predju u Prošćenje (Šaranci), Drobnjak; početkom 19. v. iz Prošćenja (Žabljak). Imali su seobe i sasvim u Pasji Nugo i Seline (Žabljak). Pretpostavka da su srodnici potomaka **Spaića** iz Župe Nikšićke.

Pavlovići, u Gluhom Dolu

Pavlovići, rod u Lastvi

Pavnić, iz Gračanice (Gacko) došli u Momišiće (Zeta), rodjaci tamošnjih **Radovića**, **Raičkovića** pa jedni kasnije **Adžimatović** u Podgorici.

Pavo, Kotor

Pavović, Lastva (Tivat); Sutomore i Šušanj (Bar)

Pavčević, Berane

Pavčić, Kotor, po nahočetu

Pagan, Kotor

Pagaroko = Pagorogius, u Kotoru

Pagović, Kotor i područna Dobrota

Pagorogius, vidi: **Pagaroko**

Padalica (Gačović), Njeguši (Cetinje) i Kotor

Padalice (Gačovići), bratstvo u Njegušima

Padić, Kotor, po nahočetu; oko 1400. god. u Gornjoj Zeti i kao: **Crnojević**, vlastela

Padnje, vidi: **Podnje**

Padovan, Rose, Herceg-Novi

Padović, u Spuž kod Podgorice došao predak iz Azije; Tuzi

Padnje (Podnje), Kotor

Pažin, u Igalu i Sušćepanu, Herceg-Novi

Pažinović, u 17. v. iz Hercegovine doselili se kod Herceg-Novog

Pažić, Bjelopavlići

Pažović, u Kotoru

Pažuri, Boljanići (Pljevlja)

Pazarac, Pljevlja

Pazimović, Orebić na Pelješcu; doseljenici iz Boke Kotorske

Paimarković (Mamimarković), u Spužu Bjelopavličkom 1774. god.

Paić, potomci **Malonšića** u Bjelopavličima i Zagaraču

Paica, Risan

Pajaka, u Podgorici

Pajanković, iz Drobnjaka odselili kod Mojkovca

Pajević, u Mul (Tivat) i Mulo (Kotor) došli iz Stare Crne Gore; ogranak **Cerovića** u Drobnjacima, jedni su otišli u Donji Kolašin (Raška); Zubač (Višegrad) ogranak su **Jovanovića** iz Pive; Lipovac (Gruža), Kragujevac doselili se od Berana; Boljanine (Bijelo Polje); Kolašin i Ljuce (Pljevlja) jesu od Kolašina; jedni i kao: **Ljuca**, a u Potkrajcima (Pljevlja) jesu **Kričak = Verus** a u područnim Čadinjama **Pajević**; u Vranjini (Zeta) i Seocu (Crmnica) ranije **Čudović**; u Golubovcima (Zeta): 1. ogranak **Godunovića (Milčevića)**, 2. ogranak **Radulovića** sa Glavice (Bjelopavlići)

Pajić, Nikšić Kapavica uz Oblo Brdo (Ljubinja) iz Crne Gore; u Piperima; Gornja Zeta

Pajković, Cetinje; Lužac (Berane) i kao: **Djurdjevac**, Bihor (Bijelo Polje) jesu ogranak

Djuraškovića od Rijeke Crnojevića

Pajović, Lazorac (Kuči); Vladanja, Golubovci i Berislavci (Zeta) ogranak **Vujoševića**

(Mrnjavčevića) iz Kuča; Orahovo (Kuči) potomci sina **Pak Nika** iz Selaca (Klimende), sjeverna

Albanija; ogranak **Tomaševića - Kaludjerovića** u Čekličima (Cetinje); ogranak **Radulovića** u

Bjelopavličima; Jezer i Pajev Do (Čeklići), Cetinje iz Bjelopavlića grana **Buronjića**, od njih su u

Kavču i Mulu (Tivat), Dobroti (Kotor), Cetinju, Americi; Njeguši (Cetinje), grana **Punoševića**;

Donja Jablanica (Srbija) ogranak **Vlahovića** iz Rovaca; Donja Selca (Crmnica) iz Vranja (ima ih u

Mijanovićima), Zeta; Vranjina na Skadarskom jezeru i kao: **Puranović** iz Očinića, Lastvi

Primorskoj i Srbiji iz Očinića (Cetinje); Njeguši (Cetinje); Jašovići i Borač u Kniću (Šumadija)

ranije: **Žugović**, porijeklom iz Drobnjaka; Novaković (Žabljak), ranije **Macić**, doseljenici sa Čeva

(Cetinje); Pljevlja 1847. god.; Bijelo Polje i okolina: Radojeva Glava, Bijedići, Ušanovići i

Pećarskoj, porijeklom iz Rovaca; Prijedor (Budva); u Zetu iz Ceklina

Pajovići, bratstvo u Njegušima

Pajovići, rod u Čekličima

Pajovići, bratstvo u Čekličima

Pajovići, bratstvo u Donjim Selcima

Pajovići - Očinići na Vranjini

Pajfer, Risan

Pakević, Kržanja (Kuči), ogranak **Vujoševića (Mrnjavčevića)**, od njih su kod Prištine (Kosovo)

Pakini, Herceg-Novi

Paković, Lepetane, Herceg-Novi i Nikšić

Pal (Pale) i **Palević**, u Baru; vidi: **Palmović**

Palavestra (Palavastra), Nikšić

Palavra, u Pljevljima 1881. god.

Palavratić, Dosidje, Zagradje kod Gusinja, Gornjoj Ržanici i Metohiji su iz Kuča; Kod Gusinja jedni su i kao: **Palavrt**

Paladančić, Babunica (Tivat)

Paladin, Sutomore (1852. god.) i Šušanj (Bar)

Paladine, ranije **Paladinus** i **Paladinić**, oko 1397. god. u Ulcinju, Šušnju (Bar) i u varoši **Paladinić**, vidi: **Paladine**

Paladino, Ulcinj

Paladinović, Bar

Paladinos, vidi: **Paladine**

Palavizin, Kotor

Paladrić, Vijenac (Pljevlja)

Paladruić, Vijenac (Pljevlja)

Palaegrini, u Boki Kotorskoj

Palaić, Perast (Boka Kotorska)

Palamar, ogranak **Koraća**, potomaka doseljenika iz Bratonožića u područje Bihora (Bijelo Polje)

Palamarević, Petnjica (Berane), ogranak **Koraća**

Palamid, u Njegušima (Cetinje) i kao: **Radonjić**

Palamida, vidi: **Palamid**

Palamide, manje bratstvo **Radonjića-Rajićevića** u Njegušima

Palamur, Velji Ostros uz Skadarsko jezero (Krajina) nepoznato porijeklo

Palanga, Bar

Palangić, Bar i područno Zaljevo

Palandrača, Babunci (Tivat)

Palandračić, Babunci i Klinci, kod Tivta došli iz Albanije

Palaorić (Marunović), u Podpodima (Bjelopavlići)

Palaorići (Marunovići), rod u Bjelopavlićima

Palačković, Morinj (Risan)

Palević, u Tuzima su od Sarapa rodonačelnika **Pavla**, iz Ljubotinja (Rijeka Crnojevića), srodnici **Vukićevića**, srodnika (Kolja) **Karadaglića**; **Žari** (Gornja Morača), ogranak **Dulovića**, došli iz Hercegovine, od njih u Mojkovcu i područnim Poljima, **Žarima**, **Lepencu** i **Istoku** (Metohija); **Valeta** (Bjelopavlići); u **Vasojevićima** 1) ogranak **Dabetića**, 2) u **Kaludri** su došli od **Rijeke Crnojevića**; u **Rovcima** potomci **Pavla Vlahovića**; **Pistule**, **Pinčići**, **Donji Murići** i **Šestani** (Primorska Krajina); vidi: **Pal (Pale)**

Paleg, u Budvi

Palegrini, Herceg-Novi

Palelj, Sveti Djordje (Ulcinj)

Palibrk, Bratonožići, od njih su u Donjem Kolašinu, **Širokim Seniokama** u Raškoj

Palibrković, **Gotovuša**, **Brvenica** i **Jugovo** (Pljevlja)

Palietak, **Lepetani**, Herceg-Novi

Palija, **Dragovoljci** i **Ridjane** (Nikšić) u 16. v., ranije **Delibašić**. Od njih su u **Dobra Sela** (Drobnjak), **Srbiji** i **Dalmaciji**

Palikar, u **Tudurovićima** (**Paštrovići**) u 17. v.

Palikaradja, u **Cetinju** (1774. god.); u **Bar** su (1692. god.) došli iz **Grčke**. **Sasovići**, Herceg-Novi i kao: **Palikuća**. **Kameno** i **Mostić**, Herceg-Novi i kao: **Bošković**, vidi: **Stanić**

Palikuća, **Donja Ržanica** (Berane); u **Kotoru** i kod Herceg-Novog iz Hercegovine, vidi: **Palikaradja**

Palilog, Kotor

Palilogo, u **Cetinju** (poč. 14.v.) i kasnije

Paliologus = **Palkogo**, u Kotoru

Palirović, Kameno i Ratiševine, Herceg-Novi

Palitak, Lepetani, Herceg-Novi

Palić, u Drobňak doselili iz Ridjana (Nikšić); Bar

Palkovijević, Podgorica

Palma, i kao: **Palmica**, Kotor (Boka Kotorska), u 15. v.

Plamica, Kotor, vidi: **Palma**

Palmović, u Krutama (Ulcinj) i kao: **Pale**; u Livare (Gornja Krajina) došli su iz Gruda (Tuzi); isto kao: **Palović**

Palnika, u Šestanima (Primorska krajina). Od njih su kod Zadra

Palović, vidi: **Palmović**

Palovrtića, kod Plava

Paloka, Bar

Palokić, Sveti Nikola na ušću Bojane

Palokut, Bar

Palonga, Bar

Palongić, Bar

Paltašić, u Kotoru 1440. god., od njih su 1478. god. u Veneciji (Italija)

Paluška, Kunje (Ulcinj), potomci pridošljaka iz Miskina

Palčić, Kotor

Palja, vidi: **Nikpavlović**

Paljak, Kolomza (Ulcinj)

Paljević, ogranak **Vujoševića** (**Mrnjavčevića**) u Berovu i Momču (Kući), od njih su **Arović** u Podgorici; u Tuzi došli iz Albanije; Rječ (Ulcinj), ogranak **Markovića** iz Omara (Vraka), Skadar, porijeklom iz Piperu; Herceg-Novi; Pošćenje (Žabljak)

Paljevići, njihov predak vodi porijeklo od velikog bratstva **Sarap** (selo Boguti). U Tuzi su došli kada su **Pavle** i njegov brat (?) pobjegli iz Ljubotinja (Riječka Nahija) zbog krvne osvete, u strahu da će ih vladika i crnogorski sud objesiti. **Pavle** se najmi u jednog bega, beg ga je toliko zavolio da mu je dao kćer za ženu, ali pod uslovom, da muška djeca budu pravoslavne, a ženska muhamedanske vjere. Pavle je umro mlad i imao je poviše sinova. Pavla je opojao i sahraio pop iz Mataguža, a djecu je žena dala svu poturčiti. Od brata mu rođenog su **Karadaglići** (Mataguži i Vranj). U kući Paljevića je pao i prvi barjak, brojali su 13 kuća (Mahala Paljevića, Kotrabudan), danas broje oko 30. Potomstvo **Pavla** se zove **Paljevići**, oni su sačuvali uspomene na pretke i na pravoslavnu vjeru. Nijesam u potpunosti siguran odakle su se pojavili **Palevići** u registru prezimena **Vukote** i **Akima Miljanića**. Postoji mogućnost da je to samo štamparska greška? Veoma smo složni sa našim rođacima pravoslavne vjeroispovjesti, i poštujemo se na neopisivom nivou, to mi je i pomoglo upoznati se malo bolje s našom prošlošću. (prilog: **Anes Paljević**

paljevic.anes99@gmail.com)

Palji, Štoj (Ulcinj)

Paljikarda, u Cetinje došli iz Moreje (Grčka) oko 1771. god.

Paljoka, u Pistule kod Ulcinja došli iz Miridita (sjeverna Albanija)

Paljokić, Bar

Paljuša, Tuzi; Nikšić

Paljušaj, vidi: **Paljušević**

Paljušević (Marković), u Kučima a njihovi potomci u Zatrijebaču kao: **Paluša = Paljušaj**, porijeklom iz Stare Crne Gore

Pamer, Kotor

Pamović, u Berane došli iz Peći (Metohija)

Pamučina (Ilić), Ćeklići (Cetinje), od kojih su u: Slivnici, Zagradinji, Drobjenici i Pridvorici (Trebinje), i odatle jedni u: Sarajevo, Banja Luka (Bosna), Trst (Italija) i Srbiju, ranije: **Milijević**

Pamučine, bratstvo u selu Zagradinju

Panganji, Kotor

Pandurić, u Herceg-Novom, po macji

Pandula, iseljeni iz kraj Tare u Mojkovac i Srbiju

Pandurica, Lepenac i Štitarice (Mojkovac); u Podgorici

Panikuća, Kotor

Panić, Cerovo (Valjevo) od Berana, ogranak **Pantovića**

Panicek, vidi: **Pančera**

Pankulja, vidi: **Boljanin** u Orahovcu

Pansini, Baošići (Kotor)

Pantaleo, Kotor

Pantanis, u Kotoru su došli iz Brenšija

Pantelić, Ljuljaci (Knić), Kragujevac, grana **Nikolića (Ivanovića)** iz Pive i jedni kao: **Mirković**; Todorin Do (Lučići) uz Klenovac, došli (krajem 17. v.) iz Pješivaca (Crna Gora); Rabas (Valjevo), porijeklom iz Vražegrmaca (Bjelopavlići); Brazilovice (Šumadijska Kolubara), doseljenici od Kolašina, srodnici: **Milićevića**, **Nikolića** i **Živanovića**; u Donjem Dragačevu (Srbija) doseljenici od Bijelog Polja (Polimlje); Rebas (Srbija), iz Vražegrmaca (Bjelopavlići); u Lipovici (Gareši), Jasenica iz Bjelopavlića:

Pantelići, u Gornjoj Trešnjevici kod Topole, i od njih Božići i Terzići, svi sa slavom Nikoljdan, ogranak od **Nikolića (Ivanovića)** iz Pive (prilog: **Milan Milković** milkovic02@gmail.com)

Pantin (Maksin), u Srpskoj Crnji (sjeverni Banat). Vidi: **Markov**

Pantić, kod Valjeva došli su iz Pive (Crkvice i Jerenića) a tamo iz Zatarja; Bijelo Polje (Mostar), ogranak **Maleševaca** iz Počekovića i Miruša (Nikšić); Cerovo (Valjevo) ogranak **Popovića** iz Šekulara (Vasojevići)

Pantica, u peraška naselja došli iz Italije

Pantović, u Mratinju (Piva), jedni su ogranak **Vračara**, a drugi su potomci **Panta Vukovića**; Rastovac (Nikšić), starosjedioci; Tromenti (Trebinje), srodnici područnih **Radanovića** i

Topalovića. Porijeklom iz Crne Gore; Sušćepan, Herceg-Novi, došli iz Korjenića (Trebinje), porijeklom iz Crne Gore; Lipovac (Topola), Arandjelovac doselili iz Bjelopavlića; Žari, Prošćenje, Stevanovac, Leovac (Mojkovac), potiču iz Morače, a porijeklom iz Kuča; kod Bijelog Polja; u Šekularima (Ćetkovići), Berane, potomci su **Ćetkovića**, doseljenika iz Tušine (Žabljak); u Djuričkoj Rijeci kod Plava grana **Djuraškovića** doseljenika iz Ceklina (Rijeka Crnojevića). Od njih su **Panići** u Cerovu (Ražanj); u Budvi po majci 1911. god.

Pantovići na Pobrđu

Panca, Crno jezero (Žabljak); u Podgorici

Pancin, Baošići, Herceg-Novi, porijeklom iz Italije

Pančera = Panicek, u Kotoru

Pančika = Pančića, u Kotoru

Pančića, vidi: **Pančika**

Pandžić, područje Durmitora, 12. v.

Panja, Trnovo (Crmnica) iz Gornjeg Ceklina (Cetinje), grana **Lješovića**

Panjako, u Tivtu i Kotoru

Paović, potomci **Kozjevića** u Očinićima (Cetinje), srodnici su im **Glendže** i **Batrićevići**; u Pipere (Crcnci) došli su iz Pješivaca; Gajtan (južna Srbija) oko 1879. god. doselili iz Cetinja (Crna Gora)

Paovići, bratstvo u Očinićima

Papan, Papani (Sutomore), Bar u 15. v. sišli iz Crmnice, od njih su u Paštrovićima, Italiji, Argentini i na Bliskom Istoku; u Herceg-Novi sišli sa Ubala Krivošijskih

Papac, iz Ridjana (Nikšić) prešli u Burmez (Burmaško Polje), Hercegovina

Papac, po predanju pred nekoliko stotina godina živjeli u Riđanima u Crnoj Gori; potom su se odselili, ali ne u Burmez (Burmeško polje) u Hercegovini - to ne postoji - postoji naselje Burmazi pokraj Stoca koje obuhvaća nekoliko naselja. No prije Burmaza živjeli su u Veljoj Međi, potom Batkovićima, sve u Hercegovini, i tek onda su se doselili u Burmaze. Sve obitelji Papac su oduvijek bile i jesu katoličke vjere (Trebinjsko-mrkanska biskupija). (prilog **Vesna Papac**, Hrvatska....**opširnije**)

Papeš, Kotor

Papići, u Bučju i Crljenici (Pljevlja) došli iz Ridjana (Nikšić). Iz plemena Ridjana (između Ridjana i Grahova) potiču **Papići** u Oputnoj Rudini (Koravnica), Miljevcima (Nevesinje), Vlahinji (Bileća) od kojih su u Nikšiću, Batkovićima, Babinoj Glavi (Nevesinje), Velimlju (Nikšić), Pošćenju i Komarnici (Drobnjak), kao: **SAVOVIĆ**, a od ovih **VRANIĆ** u Crkveničkom polju; Kaću (Novi Sad), od Kolašina (Crna Gora). Oni su ogranak **Bubića** (Trebješana) iz plemena Ridjana; u Petrićima (Bjelopavlići); Mala Crna Trava i Kruševo (Piva), ogranak **Mumina (Muminje)**; iz Smokvica (Crna Gora) u Dubočane i Domaševo, Prijedor (Zadušja), Trebinje srodnici su od **Bačevića (Mulina)** iz Banjana (Nikšić)

Papović, grana **Drekalovića** iz Kuča u Vojno Selo (Plav) i u Grblju; Pljevlja 1886. god.; Budva; u Goliji (Nikšić) iz Velestova (od **Ozrovića**), porijeklom sa Kosova. Od njih su u: Marovcu (južna Srbija) i Velikoj Slatini (Uroševac), Avtovcu (Gacko), Hercegovina i kao: **Hasanbegović**, u Gacku (Hercegovina) i kao: **Pašić (Muljani)** i **Asanbegović**, Kazancima i Mulje (Gacko) kao: **Popović = Papović** Kazanac, Mačagaju (Grand-Čeko), Argentina

Papotović, Mojdež i Dobrota u Boki Kotorskoj

Papračanin, u Papratima (Pješivci); Dobrska Sela (Rijeka Crnojevića)

Parača, Budva

Papračani, bratstvo u Gornjim Pješivcima

Paprenica, hercegrovsko i risansko područje (oko 1692. god.) naselili se dolaskom iz Korjenica (Trebinje); Kotor

Paprenica, žive u Risnu već više od 300 god, doselili su se iz Banjana krajem 17 vijeka.

Paprađini, zagranak bratstva **Ivčevića** u Gluhom Dolu

Paragaj, u Kotoru 1333. god. i kao: **Paragak**

Paralela, Prčanj (Boka Kotorska)

Parandil, vidi: **Rovčanin** kod Pljevalja

Paranduk, Kunje i Riječ kod Ulcinja

Paradjin, Gluhi Do (Crmnica)

Paražizek = Žizek, u Kotoru

Parajković, Sutomore (Bar), 1853. god.

Paranović, Sutomore (Bar), 1851. god.

Parapid, Glavačiči (Tivat) i od njih su u Nikšiću; u Podgorici

Parapidi, lokacija – Grbalj Donji, selo Glavatičiči, pripada opštini Kotor. Jedno od tri najstarija prezimena u Grblju i Boki (čitulja Parapida u manastiru Savina 1785.), a pop **Savo Nakićenović** piše u svojim djelima, takodje, o bratstvu **Parapid**. Porijeklo prezimena nije pobliže obradivano, zna se jedino da nije dato po pretku, kako je bio običaj u ostalim srskim plemenima i bratstvima. Pretpostavke su da je prezime **Parapid** grčkog porijekla ili da su Grci dali prezime zatečenim starosjediocima. Krsna slava je dugo bila „Tiodorova Subota“, ali je prije stotinak godina promijenjena i danas **Parapidi** slave „Sv Velikomučenika Onisifora i Porfirija i Sv Nektarija Eginskog“ 22. Novembra. (prilog: **Parapid Slobodan** parapid@gmail.com)

Paraplović, Herceg-Novi

Paraušić, Skok (Pridvorica), Žabljak, ranije **Vuković**, grana **Mandića** iz plemena **Novljana**

Parac, u Cetinju 1493. god.

Parača, u Njegušima (Cetinje)

Parače, staro bratstvo u Cetinjskom Plemenu

Paraušić, potiču iz sela Skok, u blizini Šavnika, Drobnjak

Parvizović, Bobovište u Primorskoj Krajini

Parežana, bratstvo u Hercegovini

Parežanin, u Parežu (Banjani), Nikšić grana **Petrovića** Banjana, prešli Trebišnjicu i u Panik (Bileća) kao: **Parežanin**; ogranak **Kokotovića** prešli iz Banjana (Nikšić) u Bilečke rudine, Fojnicu (Hercegovina), Miruše (Nikšić), vidi: **Kokotović**

Paražišek, **Žek**, u Kotoru

Parezić, Mojdež (Primorska krajina)

Paredjin = **Radulović** = **Poturak**, grana Trepčana u Drobnjacima

Pares, Kotor

Parid, Kotor

Parijez, kao: **Drašković** iz Banjana (Nikšić) prešli kod Herceg-Novog

Paripović, iz Nikšića (oko 1795. god.) odselili se u Berane, drugi u Podgoru i Zvezd (Pljevlja)

Parković, Srbina, Herceg-Novi

Parmaković, u Podgorici (oko 1704. god.) ogranak **Alilagića**, od kojih su u susjednom Spuču

Parmarković, iz Pipera prešli u Spuž i Podgoricu

Parović, u Nikšić došli iz okoline Nevesinja; Donja Lastva (Tivat); Kotor, po nahočetu

Parudjini, Kotor

Parteli, Cetinje

Parušić, Skok (Šavnik) ranije **Vuković**. Od njih na Glasincu (Romanija) i u Srbiji, i Komarnica (Drobnjak)

Parnj, a, Ceklin (Rijeka Crnojevića)

Pasara = **Pasare** = **Pasari**, u Kotoru

Pasacer, Kotor

Pasgrali, u Kotoru, došli iz Italije; Risan

Pasguali, Kotor u 15. v.

Pasgualis, u Risnu

Pasguepiti, Kotor

Pasina, vidi: **Pasi**

Pasi = **Pasina**, Kotor

Paskavaleti, Kotor

Paskval, Kotor u 15. v.

Paskvaligo, u Budvu su došli iz Italije

Paskvalić, i kao: **Grubo** = **Grubac**, 1354. god., a kao: **Paskvelić** (1699. god.) u Kotoru i okolini

Paskvelić, vidi: **Paskvalić**

Paskovadj, vidi: **Paskovac**

Paskovac = **Paskovadj** = **Paskovčanin** = **Paskovč**, u Fundini (Kuči)

Paskovč, vidi: **Paskovac**

Pasković, Fundina i Medun (Kuči); Podgorica, Nikšić, Kotor i susjedni Muo

Paskovčanin, vidi: **Paskovac**

Paskuali, Ros (Luštica), Herceg-Novji; Kotor

Pastuinata, Kotor

Pastuhović, u Njegušima (Cetinje) 16. v.

Pasulibus, vidi: **Pačalis**

Pasuljević, iz Koća (Kuči) prešli kod Plava, preci **Kurtagića**

Pasumer, Budva

Patarić, Podgorica

Patić, iz Velinića iza Tare 1882. god. došli u Gornje Crkvine i Jereniće (Piva)

Patrijanov, ogranak **Ivinih** u Srpskoj Crnji (sjeverni Banat), vidi: **Markov**

Patrošević, kasnije **Bonjanin**, kod Nikšića, Grahova i Patroševina Glavica

Paćukić = **Subotić** i kao: **Glavatović**, u Fundinama (Kuči), od kojih su **Cikići** kod Plava i Gusinja, Dosudja i Gričari (Gusinje)

Paćuha, Podgorica

Pauković, 1701. god. u Herceg-Novom

Paul, a, = **Paulić**, u Baru, a u Kotoru i kao: **Pauli** 1445. god. porijeklom iz Markije

Pauli, vidi: **Paul**

Paulik, Risan

Paulić, vidi: **Paul**

Pauzović, Kotor

Paunović, u Vasojevićima (Velika) od njih u Tularima (Toplica), južna Srbija; kod Lipljana (Kosovo), jesu od **Adrovića**, porijeklom iz Ceklinske Župe (Cetinje); u Muder Babuš (u slivu Sitnice), Kosovo, porijeklom iz Velike (Gornje Polimlje); Pješivci ogranak **Dragišića**, od kojih si **Ilić** i **Tumić** u Velikoj Sukobini; Kragujevac (vidi: **Blagojević**) i njihovi srodnici u Golubovcima (Zeta) i u Piperima, od njih uz Kolubaru (Šumadija) ogranak **Kaljevića** iz Uskoka (Žabljak)

Pauri, Herceg-Novji

Pausgneti, Kotor

Pausini, Kotor

Pautin = **Pautini** = **Pautino**, u Kotoru, 15. v.

Pautović, Kotor

Pautinov, istorijska Kotorska porodica. Od njih su u Prečistoj Krajini, uz Skadarsko jezero kao: **Pautinović** 1415. god.

Pautinović, vidi: **Pautinov**

Pahrlić, Podgorica

Pacić, Livari u Krajini

Pačalis = **Pačualis**, u Kotoru i kao: **Pasualibus**

Pačanić, Dobrota (Kotor)

Pačariz, Berane i Crnača (Bioča bjelopoljska) ogranak **Kovačevića** Vasojevića, srodnici **Kneževića** u Budimlji (Berane), Lozna (Bijelo Polje) i od njih su u Boru i Gruži (Srbija); u Podgorici

Pačasuko, u Kotoru

Pačualis, vidi: **Pačalis**

Pašajlić, Bijelo Polje; Lukavac i Kljen (Hercegovina), ogranak **Bulajića** iz Grahova (Nikšić)

Pašalić, Boljanići (Pljevlja)

Pašin, u Paštrovićima tokom 18. v.

Pašić, u Paštrovićima (Magazini i Papova njiva do 20. v.) su grana **Davidovića**; Budva u 20. v.; kod Novog Pazara i Nove Varoši došli iz Nikšića; kod Mojkovca; kod Bijelog Polja; u Smoljanima kod Žabljaka jesu iz grupe **Miloševića**; Bukovica (Pljevlja); u Zeti su srodnici **Mijacevića**, od kojih su u Podgorici; u Goliji i kod Gacka jedni i kao: **Muljan**; kod Plava i toj varoši 1) potomci **Veli bega** iz Grijemira (Ženemir), Skadar 2) ogranak **Redžepagića** i jedni kasnije kao: **Šabanagić**; grana Ridjana (Nikšić), jesu u Kapavicama (od Oblog brda do Radmije), Hercegovina; Risan **Paško**, Klezna (Ulcinj)

Paškovali, Cetinje

Paškos, Reč (Ulcinj)

Pašović, Brčeli (Crmnica) i jedni predju u Kostanjice (Boka Kotorska); Žabljak na Skadarskom jezeru do 1835. god.; u Pljevlja došli iz Foče; Golubovci (Zeta) pa jedni predjoše u Podgoricu

Paštrić, vidi: **Paštrović**

Paštrovik, isto što i **Paštrović**

Paštrmac, Ramaće (Lepenica), Srbija došli iz Paštrma (Crna Gora)

Paštrović, od 1335. god. kod jednih i kao: **Medin**, 1591. god. u Kotoru i kao: **Paštrovik**. Na području Paštrovića, Budve, Kotora, u Šibeniku, u Veneciji (u 16. v.), Sremu, Rusiji, negdje i kao: **Paštrić** i **Paštrovik**: jedni **Aleksići** iz Paštrovića i kao: **Aleksić - Paštrović**, kao: **Novaković** iz Buljarice seleći se preko Dalmacije do Paga, kod Knina, od njih u Mačvu, pa kod Kragujevca (1875. god.) kao: **Paštrović** od **Novakovića**

Paštrovići, pleme u Boki

Peatović, Nikšić

Pević, u Dupilu (Crmnica)

Pegović, u Kotoru su iz Stare Crne Gore

Pedišić, kod Herceg-Novog

Pedović, Godijelji u Drobunjacima su od **Dobrilovića**, od njih u Zatarju

Pezi, Kotor

Peja, u Tivat stigli iz Hercegovine; Sukobin kod Ulcinja

Pejak, Nikšić

Pejaković, Ljubotinj (Cetinje); od njih u Tivtu i Nikšiću; u Nikšić doselili iz Kaluškog (Kanjoševog Dola), Paštrovići

Pejakovići, bratstvo u Ljubotinju

Pejan, vidi: **Pejović**

Pejanović, Mali Zalaz (Mali Srijem), Njeguši. Od njih su u Dobroti (Kotor). Porijeklom su sa Stubice (Pješivci); Ceklin (Rijeka Crnojevića); Limljani i Dupilo (Crmnica), iz Zete svojataju se sa **Karadjordjevićima**, od njih su u Srbiji, kod Mojkovca i Nikšića; Godijelji i Gornja Bukovica ogranak **Godijelja**; Žabljak iz Crmnice (Godinje); Cetinju; Ljubotinj (Rijeka Crnojevića) došli iz Paštrovića; u Berislavcima i Podgorici iz Cuca (Cetinje); Nikšić; u Zeti srodnici **Kukavčevića**, od kojih su u Podgorici, Kitilipima (Argentina); Rapte, Zupci, Ljubomiru, Mirkovićima i Konjsko i Hercegovini (ogranak **Ratkovića**), porijeklom iz Ozrinića (Čevo), Cetinje; Rast (Zalužje) i kod Dabra (Hercegovina), kasnije i kao: **Dobranić**, doseljenici iz Bjelica (Cetinje)

Pejanovići, bratstvo u Dupilu

Pejanovići, bratstvo u Limljanima

Pejanovići, bratstvo u Njegušima

Pejanovići, bratstvo u Dobroti

Pejatović, u Nikšiću i Pljevljima; Otilovići (Pljevlja) i kao: **Ćuz**

Pejić, Budva; Plav

Pejović, Pješivački Do (Repović), **Obradovi** potomci. Lužani (grana Gružana), od njih su u: Ped Lodg (Montana) i Vašos (SAD), Broćancu (kao **Pejović**) i Macavarama (Banjani), kasnije **Mirković** i **Perović**; u Pješivcima potomke Mataruga je rastjerao **Ivan Beg Crnojević**, od njih su u Drobnjacima od 15. v., Nikšiću, Župi Nikšićkoj; Broćanac (Nikšić); u Vrulji (Pljevlja) i kao: **Veljković**, doseljenici od Nikšića; Miljkovac i Orah (Piva) ogranak **Jelića**, grana **Rudjića**; kod Mojkovca 1688. god.; Mojanovići (Zeta); Golubovci (Zeta) od njih su lokalni **Vučinići**, i **Pejovići** u Ceklinu (Rijeka Crnojevića); pod Crvenu Stijenu (Zeta) ogranak **Petrovića** iz Čeklića; Cetinje, ogranak **Djuranovića**, grana **Vukmirovića**, porijeklom sa Kosova, od kojih su u Dužima (Žabljak), pa jedni u Polja i Štitarice (Mojkovac); Nikšićko Prekovidje, došli iz Pješivaca; Rastovac (Nikšić), starosjedioci; Mojkovac, Podbišće, Lepenac, Žari i Bjelojevice (Mojkovac), ogranak **Punoševića**; Njeguši (Cetinje); Glavati i Bistrica (Bijelo Polje), porijeklom iz Njeguša (Cetinje), odakle su na Kavaču u Boki; u Podgorici; Kotor i područna Dobrota; Budva, po majci; u Tirani (Albanija) iz Crne Gore, kasnije **Pejan**; Bijelo Polje i Vladanja (Zeta); u Orahovice (Risan) u 17. v. sišli sa Cuca, od njih su u Dobroti; Donja Trepča (Nikšić), potomci **Grba Netrovića**, porijeklom iz Petropolja (Kosovo); Repovine (Tupan) i Dolovi (Banjani), ogranak su **Erakovića**, od njih su u Macagaju (Argentina); Orahovice (Kotor); Ledenice (Risan); Laće i Krasojevići (Bjelopavlići), potomci **Lužana**; Kosanica, Kozice, Kamena Gora, Komoran, Bličkova, Maoče, Zaovine i Orašac (Pljevlja), grana **Bezdanovića** u Komanima (Podgorica), vidi: **Vušović**; Djalci (Rijeka Crnojevića); u Orasima (Lješnjani) srodnici **Djurovića** i **Stojanovića**; na Njegušima (Cetinje) grana **Punoševića**; Prediši (Proseni Do) jesu **Predišani** Bjelički; Ovseni Do (Cuca), Cetinje, starinci. Od njih su u: Nikšiću, Dobroti, Statovcu (Dobrič), Srbija; Glavati (Tivat) su iz Njeguša (Cetinje); u Predišu (Bjelice) jedni su ogranak **Jovanovića**, od kojih su u Golubovcima (Zeta), Ulcinju, Podgorici i Drači Kragujevačkoj; Vraka (Skadar) iz Ceklina; Djalci (Rijeka Crnojevića) iz Bjelica (Cetinje); Bistrica i Lekići (Zeta) ogranak **Popovića** iz Gornjih Kokota, potiču sa Velestova (Cetinje); Bijelo Polje, Mijanovići (Zeta) su iz Groha od **Crnogorčevića**; U Zeti iz Lješkopolja; u Skadru (Albanija) ogranak su **Kadića** iz Bjelopavlića; Kotor; Laće (Bjelopavlići), ogranak **Djurovića** iz grupe **Matijaševića**; ogranak **Dulovića** iz Morače nastanjeni kod Mojkovca; kod Kolašina i u Gajtanu (južna Srbija) 1879. god. iz Morače; ogranak **Abramovića** iz Bjelica (Cetinje) jesu **Pejović** u Kubatovini (Dabarsko polje), Hercegovina; grana **Gornjaka** u Jovanovom Brijegu, Lipoviku, Podpočivalu, Prevlaci, Mihaljevićima i Gornjim Ulicima (Rijeka Crnojevića); u Podgorici iz Oraha

(Lješkopolje)

Pejovići - Đurkodolci, bratstvo u Đalcima

Pejovići, bratstvo u Predišu

Pejovići (Ovsine ili Gulupeste), bratstvo u Cucama

Pejovići, bratstvo u Orasima

Pejovići, u Dobroti

Pejovići, bratstvo u Glavatima

Pejovići u Kavaču

Pejovići u Crvenoj Stijeni

Pejurić, u Grbalj doselili iz Bjelopavlića; Šobajići (Bjelopavlići), ogranak **Lazarevića** preseljeni u Grbalj

Pejušković, Vilac (Bratonožići)

Pejčinović, Prnjavor (Plav) i varoš, ogranak **Osmančevića (Djuričana)** doseljenika iz Rijeke Crnojevića, ranije **Djurašević**, od njih u Plavu su **Gavazović**; Gorinje (Sipanja), Bijelo Polje; Čićići=Čučići (Godijevo) Bijelo Polje, 1665. god.; Zaostro i Goražde (Berane) i odseljeni u: Bašče (Rožaje), Brnjice (Sjenica) i u Toplicu (južna Srbija)

Pejčić, Podgorica

Pek (Keku), Ulcinj

Pekić, Gorana, Briska i Salč (Ulcinj); Bar, porijekol su iz Malesije (sjeverna Albanija), u Krnjicama i Vranjini uz Skadarsko jezero došli iz Bratonožića (Podgorica); Dračevice (Šestani), Primorska krajina, pa jedni u Goraždevac (Peć) i drugi Sustaše (Bar) kao: **Ratković**. Porijeklom iz Bajica (Cetinje); iz Rubeža (Nikšić) prezime po majci **Peki Tomić** iz grupe **Trebešana**, ogranak **Radulovića** odselili se u Šavnik, Nikšić; Provalije i Previš (Šavnik) ovi ogranak **Karadžića**, od njih su u: Podgorici, Golubovcima i Berislavcima (Zeta) i Dračevici. Od njih u Skadru; u Rijeku Crnojevića došli iz Pipera

Pekići u selu Krnjica, Virpazar - Crmnica

Pekići, katolici porijeklom iz sela Briske

Peklar, Kotor

Pekov, Dobrota (Kotor)

Peković, potomci majke Peke u Moraču (Krnja Jela) doselili se iz Hercegovine, i njeni potomci su **Dulovići** i **Mijatovići** (od tri brata). Od njih u Vaškovu (Pljevlja) i Mačvi; u Rovcima potomci **Vlahovića-Peka Markova**; Miločane (Nikšić); Dubrovsko (Drobnjak), Lepenac i Žari (Mojkovac) 1747. god. a drugi u Pivu 1775. god. Od njih su u Bijelom Kopitu (Prokuplje), pa od njih u: Argentini, Novi Sad i Ratkovo (Odžaci), Bačka; Župi Nikšićkoj, u Morači jedni su potomci **Bogićevi**; kod Rijeke Crnojevića u 15. v.; Ulcinj 1909. god.; ogranak **Peročevića** u Veljim Mikulićima, i Dabezićima (Bar) od 1889. god.; Bar; kod Sjenice doselili su iz Kuča i kao: **Djuraš**; Dio, Pavino Polje i Bistrica (Bijelo Polje); Liverovići (Župa Nikšićka) potomci **Peka Liverovića** Peladin, Spič (Sutomore), Bar

Pelević, u Veleti (Bjelopavlići) ogranak **Milekovića (Petrušinovića)**, od njih u Kosovskoj Mitrovici, u Vraki (Skadar) sa Peleva Brijega (Bratonožići) i Vranje (Zeta) i Vraki (Skadar), rođaci **Cekovića**, u Golubovcima (Zeta) kasnije **Hogović**

Pelegrin, Kotor 1400. god.

Peleš (Jovanović), u Čekličima (Cetinje)

Pelidija, u Pljevljima 1874. god.

Pelikan, u Podgorici
Pelinkov, Ulcinj
Pelinković, Pelinkovići (Mrkojevići) i Bratica (Ulcinj). Od njih su u Zagonje uz Skadarsko jezero
Pelinku, Ulcinj
Pelinović, Ratac (Bar)
Peličić, Mataguži, Dajbabe, Vukovci, Piperi, Gril i Golubovci (Zeta), od njih u Grilu (Vraka), Skadar kao: **Peljčaj** vidi: **Pelčić** u Zeti, Kamenici (Skadar); Nišu i Beogradu, srodnici **Alivodića** i **Lisičića** od tri brata; u Bjelopavlićima
Pelkić, Opličići (Popovo), Hercegovina i kao: **Crnogorac** doseljenici iz Oputne Rudine (Nikšić)
Pelmanović, u Donjim Murićima (Donja Krajina)
Peltašević, Nikšić
Paltrini, Jošice (Risan)
Pelčić (Peličić), Balabani, Golubovci i Mataguži (Zeta); Podgorica svi su srodnici **Alivodića**, porijeklom su iz Banjana (Nikšić). Od njih su u Vraki (Skadar), vidi: **Milogorić**
Peljević (Rašovići), u Kućima, grana **Drekalovića**
Pema, Pistula i Štoj (Ulcinj)
Pemović, Briska u Primorskoj Krajini
Pean, Tivat
Pengović, u Podgori (Pljevlja) i kao: **Pentović**
Penda, Rajičevići (Njeguši), Cetinje ranije **Raičević**; Kopito (Njeguši) kao: **Radović (Bašović)**
Penda od kojih ima u Vlaškoj (Rumunija)
Pende, grana bratstva **Rajičevića** u Njegušima
Pende - Radovići (Bašovići), bratstvo u Kopitu
Pendić, kod Sjenice i u Kuršumliju (Srbija) otišli iz Njeguša (Cetinje) 1882. god.; Morinj (Marin), Risan
Pendić, u vašem registru stoji da su se **Pendići** odselili sa Njegusa i otišli kod Sjenice i kod Kuršumlije. Zapravo odselili su sa Njeguša i otišli kod Novog Pazara, u selo Tušimlja, a iz tog sela otišli su u još par sela ispod Golije, a to su Kuzmičevo i Biniće. Iz Tušimlje su se odselili i kod Kuršumlije, selo Đake. (prilog **Miloš Pendić** advokatpendic@gmail.com)
Pendrig, 15. v. u Budvi
Penezić, Crnouz (Crnogor) i Penezići u dolini Pobljačnice (Pljevlja); Gornji Kući
Pentović, Podgora (Pljevlja)
Penjavić, u Rovcima (Podgorica), grana **Nikšića**
Peon, Gornja Lastva (Tivat)
Pep, Reč (Ulcinj)
Pepa, Grude i Fe (Skadar), Albanija iz Crne Gore
Pepvić, u Podgorici
Pepdjonović, Tijana, Kolomza i Mandra (Ulcinj)
Pepeljak, u Podgorici
Pepeljac, Kradenik, Godijevo i Sipanja (Bijelo Polje), srodnici jesu **Fetići** u Kradeniku, Mehovića u Negobratini
Pepeljara, Nikšić
Pepereč = Piperiz, u Dubrovniku iz Pipera (Podgorica)
Pepić, (**Akov**, -o), u Bijelo Polju i susjednim Rastokama, došli iz Kolašina; Gornje Lovnice

(Zloglavlje) i Kosovice (Rožaje), oni su iz Drage; Nikšić; u Vranju (Zeta) ogranak **Ivezića** iz Gruda (Tuzi); u Kolašinu, pa su (1878. god.) prešli u: Petnjicu (Bihor) i kod Novog Pazara; u Vranju i Dajbabe (Zeta) došli iz Kuča ogranak **Vujoševića (Djurdjevića)** i jedni kao: **Ibričević** kod Gusinja; Pepići (Crmnica); Pistule i Salč (Ulcinj), doselili iz Gruda (Tuzi), jedni u Šestane (Krajina)

Pepići, staro bratstvo u planini Pepićima

Pepušina, Kotor

Per, a, Bar

Peraza, u Kotoru oko 1330. god.

Perazić, u Vukovce (Zeta) sišli iz Sokola (Klimenti), sjeverna Albanija (vidi: **Kliment** i sl), od njih su u Katunu Riježevića 1655. god. pa jedni i kao: **Režević**, u Paštrovićima, neki su prešli iz Zete u Boljeviće u Godinje (Crmnica), pa od njih 1826. god. u Petrovac na Moru kao: **Perazić**, jedni i kao: **Perezić** u susjednim Podima, u Velje Mikuliće (Bar) a od ovih u Ulcinju, Budvi, a u Podgorici i kao: **Bibalić**; Herceg-Novi; Kotor; Cetinje

Perazići, bratstvo u plemenu Boljevićima

Perazići u Reževićima, Paštrovići

Peraj, Ulcinj i područni Štoj

Perajković, Šušanj i Sutomore (Bar)

Perak, Lepetane (Kotor)

Peralović, Kosor i Liješnja (Kuči). Od njih su u Istoku (Metohija); Podgorica; Vladanja (Zeta) i kao: **Kulić** preseljeni u Pivu. Iz Kuča odseljeni kod Gusinja i kao: **Kaletović, Kalinović** i **Kolin=Kolina=Kolendar**; Podkrš (Bratonožići); Šušanj (Bar)

Peranović, Šušanj i Sutomore (Bar) 1851. god.; Kovač (Grbalj)

Perarić, KotorPeratović, Podkrš (Bratonožići); Kolašinić (Bjelopavlići)

Peračić, Godinje (Crmnica), Mrkojevići (Bar), Ulcinj i Paštrovići, porijeklom su iz Klimentata, vidi: **Kliment, Perazić** i sl.

Peraš (Perović), Ostros u Krajini; Njeguši (Cetinje)

Perašević, Kladovo (istočna Srbija), doselili sa Njeguša (Cetinje)

Peraši, bratstvo u selu Mircu

Peraštanin, Herceg-Novi

Pervan, Mratinje i Duži (Piva), došli iz Rudina; Kotor; Herceg-Novi, po nahočetu

Pervizović, Bobovište (Primorska Krajina)

Perdj, Lepetane

Pere, Dabezići (Mrkojevići), Bar

Perezić, Podi (Mrkojevići) i Velji Mikulići (Bar). Od njih su **Madguš, Perečić** i **Perišić** u Primorskoj krajini; vidi: **Perazić**

Perezići (Perazići), bratstvo u Mrkovićima

Perenčević, Kotor

Perečić, Modguš (Primorska krajina), došli iz Mrkovića. Vidi: **Perezić**

Perzanić, Kotor, po nahočetu

Perizović, Darza (Ulcinj); Nikšić

Perin, Zalazi (Njeguši), Cetinje; u Srpskoj Crnji (sjeverni Banat) i kao: **Perišin**, najbliži: **Arsin, Stojšin** i **Filipov**

Perina, Salč, Kruče i Kolomza (Ulcinj)

Perinović, Prevlaka (1167. god.) i Kotor u 14. v. (Boka Kotorska); Perinovići i Djuraševići

(Grbalj); Herceg-Novi; Dobrota (Kotor)

Peristić, Kotor

Perić, Brajovići i Petrušinovići (Bjelopavlići); u Kučima grana **Mrnjavčevića (Nenada)**, istorodni u Lazarici i Laćama (Kuči), od njih su u Zagonji, Zaljevu i Darzi (Bar); Laće i Krasovice (Bjelopavlići), potomci **Lužana**; Njeguši (Mali Srijem), Cetinje, kasnije **Duić**, porijeklom iz Stubice. Pješivci, srodnici područnim **Ivanovićima**, **Matkovićima** i **Pejanovićima**. Od njih su u Bijeloj, u Herceg-Novom, Banatu, Topličkom kraju u južnoj Srbiji, kod Odese uz Crno more, Njujorku i sjevernom dijelu SAD-a; Budva; Sutvara (1614. god.). Spič (Sutomore), Bar; Sutvar (Grbalj) iz Stare Crne Gore; Kotor; Sutomore (Bar) 1852. god.; Zaljev i Darza (Bar) iz Stare Crne Gore; Gornje Selo (Nevesinje) ogranak **Andrijaševića** iz Grahova (Nikšić); u Vilusima (Nikšić) ranije **Danilović**.

Perići - Dudići, bratstvo u Malom Zalazu

Perići - Dudići u Boki, u Srbiji, u Rusiji, u Njujorku i "u Navrljan" u Americi

Perići u Sutvari u Boki

Perići iz Kuča, iz sela Orahovo (narodski Oravo). Konkretno selo Lazorci

Peričevići, rod u Herakovićima

Peričić, Balabani (Zeta); Bar; Mikulići (Bar) ogranak **Markičića**; u Djuraševićima (Grbalj) u 16. v. došli iz Vučitrna (Kosovo); Herceg-Novi, po nahočetu u 16. v.

Perišin, Nikšić; u Srpskoj Crnji (sjeverni Banat). Vidi: **Perkin**

Perišić, Štitari (Podgorica), **Perišić** ili **Čičar** a **Čelebić** i **Vujović** od druga dva brata; u Cucama (Cetinje) grana **Grabovljana** (po selu Grab); Nerin uz Batu, Grab, Sladojev Do kod Trešnjeva i Rakoč. Iseljeni kod Nikšića i na Glasincu i Trnovu (Bosna) i kao: **Nerić-Perišić**. Od njih su u Sarajevu i Baru. Potomci su **Periše Komnenova Miždragova** koji dodje iz Dulića ili Čaradja u Čevo, sa braćom **Bajkom** i **Zmijicom**. Komnenovi sinovi **Jovan (Jovanović)**, **Vuleta (Vuletić)** i **Periša (Perišić)** predju na Grab cucki; u Cucama su **Tomanović-Perišić**, koji vode porijeklo sa Meduna (Kuči); Goričani (Donja Zeta); kod Herceg-Novog; u Kutima su iz Draževa (Hercegovina), a u Baošićima iz Zagarča (Danilovgrad). Cetinje; Grahovo (Nikšić); Brskut (Kuči) ogranak **Vujoševića**, od njih su kod Plava kao: **Nurović**; u Podgorici iz Kosijera (Cetinje); Goričani (Zeta) i kod Rijeke Crnojevića ogranak **Popovića**; Ploče i Posojke (Kosijeri), Cetinje prešli iz Orašja, od ovih su u Podgorici; Vrbovo (Gruža Kragujevačka), porijeklom iz Šahovića (Bijelo Polje); Sušica (Valjevska Kolubara), porijeklom iz Pive; Donje Polje (Lukavac i Kazanci), Hercegovina, ogranak **Dakovića** iz Grahova (Nikšić); Površ, Vračenovići i Golija (Nikšić), ogranak **Dakovića (Vujačića)** porijeklom iz Kuča; u Župi Nikšićkoj grana **Nikšića**; ogranak **Grbovića** u Pošćenju (Šavnik) i Vrtoč Polju (Žabljak); Zaton (Bijelo Polje), došli od Sjenice (Raška); u Rovcima (Liješnje) grana su **Radmanovića**; u Piperima; Banja (Petnjica), Srbija, porijeklom su iz Bjelopavlića

Perišići - Grabljani, bratstvo u Cucama

Perišići - Čičari, bratstvo u Štitarima

Perišići - Perići na Glasincu

Perišići u Sarajevu i u Baru

Perišići (Nerići) kod Nikšića i na Glasincu

Perkaj, vidi: **Perković (Martinović)** u Fundini

Perkalić, Donji Šestani (Krajina primorska)

Perkalović, Donji Šestani (Krajina primorska)

Perković, Ljuhari (Fundina), Kuči potomci (**Djura** i **Krsta**) **Martinovića**, a u područnoj Kržanji i kao: **Perkaj**, porijeklom iz Bajica (Cetinje), jedno vrijeme živjeli u Komanima (Podgorica). Od Perkovića su u Podgorici, kod Gusinja, u Nikšiću i susjednom Gornjem Polju, pa u Pljevlja; Krivi Do, Doljani, Masline (Kuči) i kao: **Mitrović** grana **Mrnjavčevića**; Gornje Polje i Zaljutnica (Golija), Nikšić; u Krtolska naselja (Grbalj) porijeklom od **Golovića** kod Nikšića

Perkovići iz Kuča (otac mi se zvao **Mihailo**. Rodio se u Doljanima kraj Podgorice. Tamo su mi živjeli i stričevi sa svojom decom. Na žalost, ne znam im imena, ali znam da žive u Crnoj Gori. Mihailo je imao dva sina, mene i mog brata **Dušana Perkovića**. Moj brat nije imao dece. Ja imam ćerku **Natašu**, udatu **Mihailović**, koja živi u Južnoj Africi. Sin **Srđan** živi u Australiji. Otac mi je govorio da je Kuč, Crnogorac. Znam da **Perkovića** ima i u Hrvatskoj, posebno u Istri. (prilog: **Božidar Perković** bosko.perkovic@gmail.com)

Perkolović, Bratica (Ulcinj)

Perkolić, Bratica (Ulcinj), Donji Šestani ogranak **Karanikića**

Perkočević, Braćeni (Crmnica) i Žabljak na Skadarskom jezeru, odseljeni u Konje (Turska) od 1910. god.; u Podgorici 1512. god.

Perkočevići, muslimani u selu Braćenima

Perla, Ljubotinj (Cetinje) u 18. v.

Perlanović, Herceg-Novi

Pernar, u Podgorici

Perovan, Mratinje (Piva)

Perovanović, Kruče (Ulcinj)

Perovanović (Mlinčić), Gajtan (južna Srbija) došli (1879. god.) iz Rovaca (Podgorica)

"**Perović**", bratstvo u Bjelošima

Perović, Kisjelica (Bratonožići) i Zagorič (Podgorica) ogranak **Baljevića**, potomaka Bratovih-rodonačelnika bratstava **Bratonožić (Branković)**, porijeklom iz Korjenića; Seoca (Piperi) kao: **Stanišić**, istorodni; **Petrovići** (Piperi) ogranak **Radetića (Petrovića)**, sa područne Sibne; u Risnu 1704.god.; iz Vranja (Zeta) odselili u Srem; Mirilovići (Bileća), ogranak **Martinovića** iz Bajica (Cetinje) istorodni sa **Bajčetićima** i **Mirkovićima**; Bjeloši (Grljevići), Cetinje; Dubovik (Bajice), Cetinje ogranak **Radulovića** iz Miški (Čevo), Cetinje; Stubica (Pješivci) ogranak **Strikovića**; Bogomilovići (Pješivci) ranije **Breškovac**, potomci **Todora** iz Velestova (Cetinje), srodnici **Mijuškovića Boškovića** i **Ađića** u Bogmilovićima, **Erakovićima** i **Kilibardama** u Banjanima, svi od tri brata iz Velestova; Kruse, ranije i prezime iznad Sitničke doline u Lješanskom području; Trnovo (Crmnica); Žanjev do (Njeguši) i dotični Mirac (Cetinje), došli iz Cuca sa istim prezimenim pa jedni prešli u Boku Kotorsku; kao **Preobražani**, ranije **Bajković** (od **Petra Vučete Nenojeva**) u Cucama (Cetinje). Od njih su u: Bresticama, Ogorjelom Ždrijelu, Ramovu Dolu, Lješevici, Ujnjinu Dolu, Cerovu Brdu, Trepčima i Kočanima (Nikšić), Rataju (Srbija), Leskovcu kod Prokuplja (južna Srbija), Petrovu Selu u sjeveroistočnoj Srbiji, Selištu na Obiljevku, kod Banja Luke, u Montani (Sjedinjene Američke Države), Žanjevu Dolu (Njeguši) i od njih u Boki Kotorskoj; u Nikšićkom Prekovođu kao: **Čagorović**. U Adžine Livade (Lepenica) i Knić (Kragujevac), Srbija i kao: **Pavlović**, porijeklom od Žabljaka (Drobnjak); U Rastolici i Drenu (Topolica), južna Srbija iz Rovaca (Podgorica) ogranak **Bulatovića**; Bobovište (Trebinje), kasnije: **Perović**, **Kujundžić** i **Ćeranić**, ogranak **Cerovića** iz Drobnjaka; Tušine (Žabljak), doseljenici iz Kuča, od kojih su **Šabović** u Nikšiću, **Dujovići** u Jezerima, **Veselić** u Prijepolju i **Peruničić** u Zatarju; Tušini (Žabljak) ogranak **Dobrilovića**; u Morači (Kolašin) i Poljima (Trebiljevu), Mojkovac, potomci

Dobrija iz grupe **Gojka Mrnjačevića**; Cetinje, posebni iz Hercegovine, 1869. god; Ti 167; u Štitarima iz Dulića (Gacko) jesu iz Donjih Banjana a u Zaljutnicu (Golija), Nikšić iz Cuca (Cetinje); Đendinovići (Sutomore), Bar; Donja Orahovica (Kotor); Banjani (Nikšić), ogranak **Erakovića** iz Banjana odseljeni u Donju i Gornju Šumaricu (Sjenica) a u Banjske Macavare došli iz Pješivačkog dola; Danići (Gacko) iz Banjana (Nikšić); u Nikšić došli iz Hercegovine, ranije **Tunguz**; Lopare (Fundina), Kuči, ranije **Kekić**; Gliznica, Bobulji, Martinići, Britvićima i u Polju (Bjelopavlići) grana **Bubića**, ogranak **Vukšića**. Od njih su u : Virpazaru (Crmnica), a u Srbiji u : Valjevu, Azanji, Malom Orašju, Oparićima, Jagodini, Prokuplju i u Kuršumlji; Podostrog (Bjelopavlići), srodnici **Karovića** ; u Rošca (Užička Crna Gora) iz Pive. Šušanj i Đindinovići (Sutomore), Bar, početkom 20.v. doselili se Blagojevi sinovi **Marko** i **Novak**; Perovića Bare (Tušina), Žabljak i Luka, nesrodni sa P. u Tušinji; Stubica (Gornji Pješivci) ogranak **Strijovića (Vučićevića)**; u Krusama (Draževina), Podgorica; Trnovo (Cuce), od njih su na Trubjeli, Kočanima i Rastokama (Nikšić); Žanjev Do (Njeguši), Cetinje došli iz Cuca kao: **Perović**, a **Perovići** u Mircu (Njeguši) došli su iz Hercegovine; Njeguši (Cetinje) od njih su u Boki Kotorskoj. U Crmnici doseljenici iz Klimentata (sjeverna Albanija); Petrovac na moru 1877. god; u Risnu, po majci; Lopare (Fundana), Kuči; Šobajići i Boronjine (Bjelopavlići), porijeklom iz Šapca (Mačva), od njih su u Nikšiću, Leskovcu, južnoj Srbiji, Barajevu (Beograd) i u Bosni; drugi **Perovići** u Šobajićima došli iz Pješivaca, a drugi u Boronjini ogranak **Strikovića** sa Stubice (Pješivci); Martinići, Gliznica, Bubulja (Bjelopavlići) ogranak **Vukšića** iz grupe **Bubića**. Od njih su u Valjevu, Prokuplju, Kuršumlji, Opariću, Azanji, Jagodini, Malom Orašju (Srbija) i Virpazaru (Crmnica); ogranak **Bandića (Peroševi** potomci) u Komanima (Podgorica); Kod ostroga (Bjelopavlići), starinci; Kiselice (Bratonožići), od njih su u Morači; Ulcinj, doselili iz Donjih Uluća (Rijeka Crnojevića), srodni **Kaluđerovićima** i **Nogačama**; Ponari (Zeta), od njih su na Žabljaku na Skadarskom jezeru ; Građani , sa područja Rijeke Crnojevića otišli u Grobalj, gdje se prezivaju **Banov** i **Bajković**, od kojih su na Kosovu; iz Bobije (Crmnica) jedni 1860. godine u Peć (Metohija); Orahovice i Dobrota (Kotor); Draživati i Joževo (Orahovice), Kotor i u Kotoru; Bezjova i Donja Kržanja (Kuči), ogranak **Mikulića** ; na Svibi u Piperima su ogranak **Petrovića**, došljaka iz Bratonožića; Blizna i Seoca (Piperi), potomci **Stanka Perova**; Strojtenica, Bobajići i Rasova (Bijelo Polje), doseljenici iz Pive; iz Selac (Klimenti), Albanija došli u Krajinu; Seoca, Ostrog i Ckla kao: **Peraš (Perović)** i **Ćurperović** u Gornjim Šestanima, uz jezero; Tušine (Žabljak) ogranak **Dobrilovića**, Prenčane, Sjeverin i Potpeće (Pljevlja), doseljenici iz Prekotare; u Gusinju (Gornje Polimlje) 1875. god; u Gornjoj Zeti ogranak **Terzića**; u Goliji (Nikšić) iz Cuca ; Lenovice (Zaječar) od **Radovića** iz Morače; Šišići (Grbalj).

Perovići (Ozrinići) u Bajicama

Perovići (Kostovići), bratstvo u Bjelicama

Perovići, rod u Pješivcima

Perovići, rod u Pjesivcima

Perovići, rod u Krusama

Perovići, bratstvo u Trnovu

Perovići u Hercegovini

Perovići, bratstvo u Žanjevu Dolu

Perovići, bratstvo u Mircu

Perovići u Boki

Perovići iz sela Bare, Manastir Morača

Perovići - Preobrežani - Bajkovići, bratstvo u Cucama
Perovići u Rudinama, u "Nikšiću" (predjelu), u Srbiji, u Bosni i u Americi
Perovići, selo Šipačno kod Nikšića, porijeklom od Marića iz sela Šipačna (prilog **Radonja Minić**)
Perovići iz Vasojevića i to **Perovići** – bratstvo Labani iz zaseoka Bare selo Gračanica
Andrijevića. **Perovići** iz Gračanice naselili su se u Dečane, Peć, Smederevo, Bajina Bašta,
Beograd, Ljubljana, Sarajevo, Mojkovac, Kraljevo, Nikšić, Budva, Gnjilane, Aranželovac,
Podgorica, Žakovica, Vrbas, Paraćin, Plav, Pljevlja (prilog: **Nebojša V. Perović**
ured@advokat011.rs)
Perovc, u Kotoru
Peroević, u Peraškim naseljima Boke, starosjedioci
Peroja, Štoj (Ulcinj)
Perojević, u Djuraševićima (Grbalj), nadgrobni natpis iz ranijeg perioda
Perolješković, Milovići (Grbalj), potomci **Mila Dapca** (u 16. v.) doseljenog iz Dapca (Albanija)
Perota, Lepetane (Boka Kotorska)
Peroč, Djurmani (Sutomore), Bar, od njih su u Baru, područnim Mikulićima i Ulcinju
Peročović, doseljenici iz Kuča kod Bara, srodnici **Nikezića**, **Androvića** i **Pekovića**, od kojih su u
Baru i Ulcinju
Perošević, u Bršno i Lukovo (Župa Nikšićka) došli iz Rovaca (Podgorica); u Podgorici iz Rovaca
Persan, u Prčanj su došli iz Italije
Persić, Prčanj (Boka Kotorska)
Perusin, Kumbor, Herceg-Novi
Peruničić, ranije **Bogdanović**, iz podnožja planine Njegoš, prešli u područja: Durmitor, kod
Pljevalja (Premćane, Maoče, Podborovu), od njih su kod Mojkovca, Nove Varoši, Čačka;
Račkovo Brdo (Kolašin) pa u Curovo (Pljevlja) kao: **Reković**
Perunović, potomci Radovana Bogdanova u Drenovštici (Pješivci) i Straševini (Nikšić). Od njih
su u Retkoceru (južna Srbija), Konjarniku (Beograd), a u Drobnoj i kao: **Šašalj**
Perunovići, bratstvo u Drenovštici
Perutić, Perutići u Morači, zaselak Starče
Perutići iz sela Starče u Gornjoj Morači. Porijeklom iz Krničke Kamenice - Lješanska Nahija
Perusiković, Kotor
Perutović, Nikšić i područno Rastovci i Šipačno
Perućica, Koravnica i Somina (Banjani), Nikšić, došli iz Povije (Gornji Pješivci), ogranak
Rašovića iz Kuča
Perućice iz Kuča od **Rašovića**
Perucić, u Dučićima (Rah Perucin), Kuči
Peručić, Herceg-novi, porijeklom sa Čeva (Cetinje)
Perušina (**Perušić**), Stoliv (Boka Kotorska), došli iz Hercegovine; Kotor; Gornja Lastva (Tivat),
oni su iz Stare Crne Gore
Perušić, Lazarice (Kuči); Prčanj i Kotor
Perušković, Kotor, po nahočetu; kod Risna; Kuti, Herceg-Novi, došli iz Popova (Hercegovina)
oko 1691. god.
Perčević, u Bjelopavličima ogranak **Pavićevića** (**Pavkovića**); Cetinje
Perčin, Budva; u Podgorici
Perčinović, Bajkovići, Kruševica, Podi, Savina i Meljine, Herceg-Novi

Perčić, Balabani (Zeta)
Pesar, Kotor
Pesaro, Kotor
Pesenti, Prčanj (Boka Kotorska)
Pesler, Herceg-Novi
Peslil, Kotor
Pesmel, Kotor
Pesović, Kotor
Pesta, u Kotoru 15. v.
Pestić, Podi i do Risna, došli iz Hercegovine
Pestorić, ranije **Puškarović**, u Kute i Kumbor, Herceg-Novi došli iz Konavala; Morinj (Morin), Risan
Pestrov, kod Perasta došli iz Konavala
Pesturić, Vinići (Bjelopavlići); Herceg-Novi
Pestuš, Njeguši (Cetinje)
Pestuši, bratstvo u Njegušima
Petale, Krnjice (Krajina)
Petanović, Sozina (Crmnica) 16. v.; Cetinje
"Petanović", koji se pribratio **Vukanovićima**
Petar, predak grupe bratstava **Petrovića** u Čeklićima
Petar Ščepanov, potomak **Herakov**
Petar Ščepčev, brat **vladike Danila**
Petek, Nikšić
Peteljak, Godijevo (Bijelo Polje)
Petehi, Prčanj u Boki
Petijević, iz Hercegovine sišli u Petijeviče (Kruševice) oko 1692. god. predju u Kokrine, pa u Igalo
Petiljar, Nikšić
Petinac, Djurdjevića Tara (Pljevlja) 1864. god.
Petkovic, Kumbor u Boki došli iz Dalmacije
Petković, Njeguši (Cetinje) u 1536. god.; Pljevlja 1516. god.; Podi i Baošići u Boki; Buljarice (Paštovići) 1774. god.; u Tepcima (Drobnjak) u 15. v., ogranak **Ninkovića** pripadaju Trepčanima; u Banjanima (Nikšić) 15. v. Od njih su kod Mojkovca; Lastva (Tivat); Vrpolje (Trebinje), ogranak **Ugrenovića** i skraj Nikšića; Baošići (Boka Kotorska) doselili se od Trebinja; Nikšić došli iz Nevesinja (Hercegovina); u Drobnjaku 1443. god.; Kotor i Perast od 1542. god.; Kunje (Ulcinj); Peštera (Dubica), a tamo iz Crne Gore kao: **Milošević**
Petkovići, stari rod u Cetinjskom Plemenu
Petlača, Vrbica (Berane)
Petović, u Kute (Ulcinj) došli iz Kastrata (sjeverna Albanija); Škaljari i Muo (Kotor) i Mul i Vranovići (Tivat) starinom iz Stare Crne Gore
Petra, u peraška naselja došli iz Stare Crne Gore
Petraera, Prčanj (Boka Kotorska)
Petraka = **Petrača** i **Petraša**, 1330. god. u Kotoru i Ulcinju
Petranić, u Bjelopavlićima su ogranak **Milanovića** (**Nosakovića**)

Petranović, Gluhi Do, Podgorica i Boljevići (Crmnica) i u Berislavcima (Zeta) i kao: **Petrinović**, došli iz Crmnice, a u Ljubotinju (Rijeka Crnojevića) i kao: **Džon**

"**Petranović**", grana bratstva **Gvozdenovića** u Gluhom Dolu

Petranovići, bratstvo u Boljevićima

Petrarka, u Prčanj su došli iz Istre u 15. v.

Petraha, Ulcinj

Petrača, vidi: **Petraka**

Petretić, Kotor

Petri, a, Žutkovica (Paštrovići)

Petrin, Bar

Petrinović, vidi: **Petranović**, od kojih su u Kunje i Veljem Selu (Ulcinj)

Petrić, Gurdic, Nuglovi, Junčevići, Vijenac a u Matarugama (Pljevlja), ogranak **Kočela** (ranije **Kočelo** = **Kočela**), Maoče i Kosanice, Orlje i Gradacu i kao: **Petrović**. Sa tog područja jedni su prešli u Orlje Peram (Prijepolje), a drugi u Kosatice i Drenovu preko Lima. Svi su porijeklom iz Tušine (Žabljak). Od njih su u Nikšiću, Podgorici; Zvijezd (Pljevlja); Lepenac (Mojkovac); Beran Selo i Zaostro (Berane), od njih su u Trubini (Bihor), Bijelo Polje; Bojište, Bubanje, Lozna, Prijelozima i Rujištu (Bijelo Polje), srodnici **Nedovićima** u područnim Prijelozima; Kotor, po nahočetu; Kotor; Bigovo i Gripula (Gripštula) u 14. v., pa u Glavatičane (Grbalj) u 16. v. i jedni predju u Bijelu i Dobrotu (Kotor) kasnije kao: **Petričević**; Mijokusovići i Šobajići (Bjelopavlići)

Petričević, Vinići, Miokusovići, Rošca i Šobajići (Bjelopavlići): vidi: **Petrić** i **Petričević**; Selo Kunje i Vojno Selo (Ulcinj), potomci **Skora** iz Mikulića (Bar); Paštrovići (Budva) 1780. god.; Donji Kraj u Ceklinu

Petrica, Budva 18. v. ranije u Žutkovici (Paštrovići)

Petričević, u Bjelopavlićima identični sa **Petričevićima**, kao i u Grblju sa **Petrić**. Od njih su u Studencima (Nikšić), Studenici Pertrišićima (Lika), Zatrijebaču (Kuči); Donji Kraj (Ceklin), Rijeka Crnojevića kao: **Petričević** i **Petričević (Vujanović)** iz Pipera; Goričani (Zeta) iz Ceklina, Cetinju i Dobroti (Kotor); Podgorici; Risan, Prčanj i Bigovo (Tivat) 9.-14. v.

Petričević potiču iz sela Meteriza kod reke Crnojević

Petričevići, bratstvo u Boki (Dobrota) gdje su se doselili krajem 17 vijeka iz susjednog Grblja

Petričevići, bratstvo u Meterizima kraj Podgorice

Petričić, Cetinje; Podbišće (Mojkovac); u Rovca iz Bosne

Petrov, Obilićevo (Novi Kneževac), sjeverni Banat, doseljenici iz Podgorice, kao: **Čarnojević**, srodnici područnim **Pavlov** i **Ivanov**

Petrović, Klopot (Bratonožići), od Petra Radoševa, potomci Bratovi; Kosor i Bioče (Kuči), ogranak **Ilikovića - Drekalovića**. Od njih su u Podgorici, Zaljevu (Bar); Ponarima (Zeta), Petrovcu (Zaječar), Leskovcu (Srbija); u Podgorici kasnije **Šarović** u Risnu; u Petrovićima (Banjani), Nikšić 1442. god.; Lastva (Tivat) 1444. god.; Selo Petrovići i Ožezi (Piperi), potomci **Petra Mijaljeva** sa Svibe. Od njih: **Miličkovići** sa ograncima; **Vušković** sa odseljenim u Lijevu Rijeku (Podgorica), Župi Nikšićkoj, u Toplici (južna Srbija); Risnu **Vukotić**, **Stajović**, **Memetović** od kojih su **Seferović** u Nikšiću i **Radetić** i od njih su: **Banović**, **Tiodorović**, **Perović** i **Gojović**. Od Petrovića ima odseljenih u: Spužu, Podgoricu, Cetinju, Zeti, kod Bara, Nikšiću, Beranama, Radulovićima i Nedokusima (Bijelo Polje), Lijevoj Rijeci, u Topličkom području i kao: **Petrović-Bliznavac**; kod Podujeva (Srbija) porijeklom sa Bihora (Bijelo Polje); Trojice (Pljevlja) 1763. god.; Ivanjica (Srbija), ogranak **Dragovića** (kod Andrijevice), Vasojevići; Velenje (Novi Pazar), Gledići i Otrogor

(Kragujevac) ogranak **Rajića**, vjerovatno iz Rajkovog Dola (Piperi); Vranj (Srijem), Vojvodina, doseljenici iz Vranja (Zeta); Ratkovo (Srbija), došli iz Vasojevića; Velika (Gornji Vasojevići), u Bihor došli iz Donjih Vasojevića. Od njih su u Topoli i Šatornji (Šumadija), Suhodolu na Pešteru (Raška); Svircima (Banja), Peć; u Djakovici i područnom Donjem Necu i Ponoševcu jesu iz Vasojevića; u Sjenicama (Pješivci) ogranak **Britvića**; Zeoke (Donje Dragačevo) kao: **Slavić** ili **Petrović**, ogranak **Tomića** iz Drobnjaka; Topola (Arandjelovac) i kao: **Karadjordjević**, došli iz Bihora (Bijelo Polje), ondje iz Lijeve Rijeke (Podgorica), tamo iz Pipera, porijeklom iz Vranja (Vurenia), Zeta; vidi: **Petrović-Karadjordjević**; Kosanice (Pljevlja) i kao: **Petrić**, Dubovo (Bijelo Polje), starinci; kod Nikšića, ranije **Gavrilović**; Užička Crna Gora i Pomijač (Jadar), Valjevo doseljenici iz Pive; Vranići (Šumadija) i kao: **Piper**, došli iz Crne Gore; Šumadijska Kolubara i kao: **Višnjić** i **Maksimović**, doseljenici iz Rovaca (Podgorica); Umčari i Grabovac (Gruža Kragujevačka), Srbija došli iz Bioča (Podgorica) i Radovića (Morača); iz Rovaca (Podgorica) otišli u Srbiju; Petrovići (Banjani), Nikšić, rodonačelnik **Petar Radičev** iz bratstva Banjani iz grupe Novljana, tako se često prezivaju **Petrović Banjanin** (1485 - 1700. god.). Od njih su i u Hercegovini; iz Ozrinića (Cetinje) u Azanju i Berane (Vasojevići); Herakovići Njeguši (Cetinje), ranije **Heraković** (**Eraković**) i **Šćepčević** (**Danilo** utemeljivač vladarske kuće) kasnije **Petrović**. Ranije su boravili na Čevu, gdje su došli iz Muževice (Gornji Banjani), Nikšić. Vidi: **Bogutović** u Drobnjaku i **Petrović** (**Karadjordjević**). Od njih su u Cetinju, Nikšiću, Kotoru i područnim Škaljarima, a u Danilovgradu i kao: **Vujović**, Podgorici, Timočkoj Krajini; Mrkojevići (Bar), doseljenici iz Mrka (Piperi); Paštrovići, odseljeni u Beograd i Hercegovinu; Orahovice (Risan); Kumbor, Herceg-Novom, oni su iz Korjenića (Trebinje); Dobrotu (Kotor); Škaljari, Muo i Kameno (Boka Kotorska), porijeklom iz Zubaca (Trebinje), oko 1692. god.; Kotor; Radovanići (starinci), Pobrđja, Raošići, Krašići, Branovići, Krtole (Grbalj); Gornja Lastva (Tivat); Mul, drugi, i oni kod Herceg-Novog od Bileće; u Herceg-Novom jedni su iz Popova (Hercegovina); u Kotoru i kao: **Petrović Njegoš**, došli iz Njeguša (Cetinje); od njih u Dubrovniku; Sasovići, Herceg-Nov; Najprije pod Puhalove krše doselio se **Petar** iz Bjelopavlića (16. v.); u Čekličima (Cetinje) dijele se na: **Jovanović** od kojih su u Igalu, Herceg-Nov, Muo (Kotor), Carine (Župa Nikšićka), Brezovik i Gornje Polje (Nikšić), Bijelo Polje (od **Jovana Savićeva Petrovića**), Peć; **Pajović** od njih iz Jezera u Muo, Dobroti i Kavču (Kotor), u Buenos Airesu (Južna Amerika); **Radulović**, od njih su: **Puranović** u Gornjem Polju i varoši Nikšić, Župi Nikšićkoj i odatle odoše u Staroj Varoši (Loznica) i kao: **Bogdanović**, a jedni na Carinama u Župi i kao: **Batrićević**, Prčanj i Stoliv (Boka Kotorska); **Nikčević**, od kojih su u Dobroti (Kotor); **Pavićević**, od njih su u Podgorici, Cetinju, Komanima (Župa); **Pavlićević** u Zagori (Rijeka Crnojevića), **Vujović**, **Vujošević**, **Dragutinović**, **Mirković**, **Buronjić** (**Dragomiljani**); od njih u Cetinju i **Vujović** u Bijeloj, a **Vujošević** u Prčanju, Savini i Mulu (Boka Kotorska); u Komanima (Podgorica) i kao: **Pavićević** i **Dragomidoljac**; Dupilo (Crmnica); Petrović - strana (Cuće); Očinići (Cetinje), ranije **Kozojević**, jedni kasnije **Glendža**, od njih su u Budvi i Ulcinju; Kovač (Boka Kotorska), jesu iz Stare Crne Gore; Perast i Dobrota (Kotor); Budva jedni iz Vasojevića a drugi iz Zagradja; Rudinice (Piva); Gradjani i Vranjina (Rijeka Crnojevića), porijeklom iz Prizrena; u Badnjevac u Lepenicu doselili iz Bijelog Polja, sa Lima; Slato (Nevesinje) i Jugovići (Gacko); u Čekličima (Cetinje), razgranati; u Brajkovcu (Lajkovac) iz Rovaca (Podgorica); Azanja (Bihor), Bijelo Polje; na Vranjini uz Skadarsko jezero; iz Gusinja jedni su odselili u Berane, pa dalje u Srbiju; Kopito Petrovića, ogranak **Djurovića** (**Grupkovića**) iz Bjelopavlića, odselili se u Gradac (Valjevo); Berane; Bijelo Polje i područna Velika Župa; Gornja Ržanica (Andrijevića); Dedilovo (Novi Pazar), ogranak

Markovića iz Lijeve Rijeke (Podgorica); Godinje (Crmnica) 1504. god.; na Vranjini uz Skadarsko jezero; vidi: **Petrović** (Karadjordjević)

Petrovići (Glendže), bratstvo u Očinićima

Petrovići, grana bratstva **Herakovića** u Njegušima

Petrovići, uža grana (dinastija) **Petrovića-Herakovića**

Petrovići, prezime grane **Herakovića**

Petrovići, bratstvo iz sela Kosor u Kućima

Petrovići, bratstvo u Petrovu Dolu

Petrovići, bratstvo u Dupilu

Petrovići, bratstvo u Bandićima

Petrovići, staro bratstvo u Vučem Dolu

Petrovići u Budvi

Petrovići, rod u Škaljarima u Boki

Petrovići, grupa bratstava u Ćeklićima

Petrovići, staro bratstvo u Tospudama

Petrović (Karadjordjević), iz sela Vranj (ispod Vranjske gore), zatim na izvorište Ribnice, pa na Lopate (Lijeva Rijeka), sve na području Podgorice. Odatle u Crču (na Bihoru), Bijelo Polje. Zadržati se predak **Lešić** (kasnije **Gurašić - Djurešić**), a **Jovan** sa svojima 1750. god. predje u Šumadiju; Maloševo (Kragujevac), zatim **Djordjije** u Viševac (Rača Kragujevačka) u Topolu i područne Žabare i potomci u Kragujevac i Beograd

Petrović Njegoš, vidi: **Petrović**, u Njegušima (Cetinje)

Petrojević, Lastva Tivatska i Herceg-Novi

Petron, peraška naselja, porijeklom iz Italije

Petrone, Herceg-Novi

Petronijević, Polja (Mojkovac); Sremčica (Beograd), došli iz Vasojevića; Porečje (Gornji Milanovac), došli iz Crljenice (Pljevlja); Ljuljaci (Knić), Šumadija došli iz Pive; Pančevo (Donja Varoš), ogranak **Šćekića** iz Bijelog Polja (Crna Gora), njihovi su srodnici i **Milutinović** u Pančevu; Ljuljanice (Gruža), Kragujevac iz Pive

Petrošević, Paštrovići 1457. god.

Petrucija, Kotor, iz Pistorije (Italija)

Petruš, uz Skadarsko jezero (Kopelnik) 1416. god.

Petrušinović, ogranak **Mitrovića**, rodonačelnika **Mitra Pavlova - bijelog** razgranati u Bjelopavlićima

Petrušić, ogranak **Ivanovića** kod Nikšića; Kamensko i Gornja Trepča, sa Banjske visoravni preci su im prešli u Drobnjake. Jedni su 1789. god. prešli na Glasinac (Romanija), kao: **Mrkalj**, (a 1879. god.) predjoše u Gajtan (južna Srbija); kao: **Bulević** u Polja i Bjelojevice (Mojkovac) iz Rovaca; Ljuljanci (Knić), Kragujevac, ogranak su **Nikolića** iz Pive

Pećaranin, iz Bihora (Bijelo Polje), kao: **Balšić** prešli Pećarsku (Polimlje), pa u Dragosnicu (Podibar), a u Bujevu (Bijelo Polje) ogranak su **Prebiračevića**

Pećarević, Risan

Pećarić, Kotor

Pećević, Piperi

Pećina, Ulcinj

Pećinar, u Podgorici

Pećurica, Ulcinj
Peulović i kao: **Žilović**, u Stubici (Piva)
Peunović (**Perović**), u Piperima, srodnici **Stanišića** piperskih
Peuso, Lepetane (Boka Kotorska)
Pehar, Budva
Pehilj, Žiljevo (Hercegovina) porijeklom ispod Trebješke glavice (Nikšić)
Pecanj (**Pedžanj**), Salč (Ulcinj)
Peci, Koće (Kuči), ogranak **Maroševića**
Pecić, Šestani i Livari (Primorska Krajina) 1756. god.
Peciar, Lepetane, Herceg-Novi
Pecinj, Gornji Šestani, Dračevica, Livari, Salč i Gurazi (Primorska krajina), porijeklom su iz Gruda (Tuzi); Bar
Pecinjak, Njeguši (Cetinje) i kao: **Dobrilović**, prešli u Pecinje (Rijeka Crnojevića), starinom su iz Peći
Pecirep, u Goliji Nikšić grana **Banovića**, iz Banjana
Pecurice, bratstvo u Trnovu
Pečanić, Dobrota (Kotor)
Pečar, Perast (Boka Kotorska)
Pečenović, Kotor 1431. god.
Pečer, Kotor
Pečinović, Podi, Herceg-Novi
Pečović, Zadar (Dalmacija), došli iz Šestana (Primorska krajina)
Pečujica, Ljeskovac (Bar)
Pečurica, Krute, Pelinkovići i Pistulce (Ulcinj), iz Trnove (Crmnica)
Pečurice, potomci Bugara koji su se u najezdama iz Bugarske doselili u predeo Sandzaka negde posle 1300 godine. U to vreme smo se prezivali **Ivčevi**. Njihovo seljakanje je završeno doseljavanjem u sadašnje Trnovo koje je i dobilo ime po Velikom Trnovu iz koga su poticali Ivčevi. I negde oko 1750 jedan naš ubi nekog poturicu **Nikčevića** i pobježe od Bara prema Ulcinju u sadašnje selo Pečurice. Kako je nalagalo običajno pravo trebalo je krv umiriti ili ubistvom ili naplatom u blagu i novcu. Pošto su počinioci pobjegli a **Nikčevići** ostali bez svog srodnika i blaga, počeli su da pregovaraju sa ostatkom porodice, nebi li makar nešto dobili i nadomestili učinjenu štetu. Pregovori su išli u tom pravcu da se **Nikčevićima** da odredjen broj stoke i isplati nešto novca i (sad dolazi na red poreklo našeg prezimena) da ostatak porodice **Ivčev** prihvati reč "pečurak" za svoje prezime, kako su u lokalnu zvali travu koju je vetar kolutao i od nje pravio smotiljke koji su bili razbacani na sve strane, a koristili su se i za pokrivanje krovova i imali su pogrdno značenje - lualice, probisveti. Na taj su način hteli da se domognu kakvog takvog imetka i da se narugaju ostatku porodice. Sudbina je htela da je to prihvaćeno i rodjaci koji su živeli u današnjem selu **Pečurice** sagrade han i ljudi su taj han vremenom prozvali Pečuričin han (jer im je bilo neobično da osobu nazivaju **Pečurak!!**) i otuda je nastala i promena u prezimenu i ono je evoluiralo u **Pečurica**, veoma brzo, i tako izbrisalo sa sebe porugu kojom su se hteli nasladiti poturice **Nikčevići**! Ja sam napravio Rodoslov bratstva **Pečurica** i on je štampan u knjizi Rodoslovi Crmničana ali je osakaćen tako što je neki od mojih rodjaka iz Crne Gore svakako potpisao moje ime ispod rodoslova, ali je izbacio sve muslimane **Pečurice** koje sam tek bio počeo da proučavam, i ponekog **Pečuricu** po svojoj volji. To me je veoma rastužilo i prekinuo sam rad

na rodoslovu. Sada u Crnoj Gori živi i radi između 50 i 100 mojih rodjaka **Pečurica** i ima ih od Ulcinja do Umaga i u Vojvodini i širom sveta u Kanadi, Americi, Francuskoj itd. (prilog: **Dragan Vlastimira Pečurica**)

Pešalj, u Studence (Nikšić) došli iz Kuča

Pešelj, Pješivci

Pešet, vidi: **Pešeš**

Pešeš = **Pešeši** i **Pešet**, Bar

Pešik, Bar i Ulcinj

Pešikan, u Cuce doselili iz Kuča. Od njih su u Limljanima (Crmnica), kasnije **Dragišić**, Do Muževica u Nikšićkim Rudinama (Trepčima), u Hercegovini, kod Nevesinja, Džinova Mala, Kameno, Herceg-Novoi, u Podgorici i Nikšiću, a u Gornjem Polju (Nikšić) i kao: **Medjedović**, Petrovom Selu (Srbija), iz Golije (Nikšić), u Baošićima, Herceg-Novom, (od 1888. god.) sišli iz Nikšićkih Rudina, Toplik i Kobilji Do (Sarajevsko Polje) i kao: **Nikšić**, Donjem Selu (Bjelopavlići) i kao: **Bešić**, navodno i u Kamenom u Boki Kotorskoj i kao: **Mijušković**; u Nevesinju (Hercegovina) ogranak **Bjelica** iz Bjelica (Cetinje)

Pešikani (Bešići) u Bjelopavlićima

Pešikani u Limljanima, u Hercegovini, u Bjelopavlićima, u Podgorici, u Boki i u Srbiji

Pešikani u Sarajevskom Polju, u Džinovoj Mahali i u Gornjem Polju nikšićskom

Pešić, iseljeni iz Bjelopavlića, grana **Petrušinovića**; Gornja sela, Crni Vrh, Andrijevića i Berane (Vasojevići), Brezojevica (Plav), kod Rožaja, a u Zatrijebču (Kuči) imaju i ogranke **Bašuljević**, **Tešić** i **Purović (Kojić)** i u Srbiji, Zaton, Rasova i Bistrica (Bijelo Polje); Cerovo (Radjevina), Valjevo, doseljenici iz Pive; Poreč (Gornji Milanovac), došli iz Vasojevića; u Rovicima potomci **Peše Bulatovića**; u Zagarač (Danilovgrad), došli iz Bratonožića; Mačagaj (Argentina), iz Crne Gore; Cetinje; Budva; Podgorica; Kotor

Pešići - Radmanovići - Dubravljani, bratstvo u Povrpolju (**Dodatak**: Do ubistva knjaza **Danila Pešići** su živjeli u bjelopavličkoj ravnici, uglavnom pod prezimenom **Kadić**. Poslije ubistva knjaza **Danila** raselili su po Srbiji, Bosni, Hrvatskoj, Bugarskoj, Rusiji i Austriji. A jedan dio je zazueo od Turaka teritoriju između Vasojevića i Turske (tzv. Gornja Sela). I danas u gornjim selima (Lubnice i okolna sela) kod Berana živi veliko bratstvo Pešića. prilog: **Dejan Pešić**, Texas, USA marcopolobp@hotmail.com)

Pešković, Mahala (Donja Zeta)

Peškuća, Vraka (Skadar) iz Zete

Peši, Kotor

Pešović, u Zeti jedni i kao: **Maslić**, a iz Mijanovića (Zeta) odseljeni u Vraku (Skadar); Podgorica; u Vrbici (Kuči) i kao: **Pašović**; Bistrica (Mojkovac); Gusinje, došli sa Peštera; Korićani u Lepenici (Srbija), došli iz Korita (Bijelo Polje); u Čeklićima (Cetinje)

Pešterac, kod Gusinja i u Plav došli sa Peštera (Raška)

Pešter (Peštrović), Pobrđja (Grbalj) u 16. v., sišli iz Crne Gore

Pešteri, bratstvo na Pobrđu

Pešić, vidi: **Peštrić**

Peštrić (Pešić), u Mokrinama, Herceg-Novoi

Pešukić, Balabani i Mojanovići (Zeta) doselili iz Botuna (Zeta), porijeklom iz Graca (Lješansko područje)

Pešuković, Gradac (Lješnjani), Podgorica

Pešut (Pešutović), u Podima, Herceg-Novi starosjedioci; Donje Ledenice (Risan); Prčanj (Boka Kotorska)

Pibergea, Perast (Boka Kotorska)

Pivaljević, Ključić (Podgorica), Valjevo, u 18. v. doselili iz Pive

Pivac, **Vukan Adžić**, iz Pive, oko 1714. god., otišao je kod Bileće i prozove se **Pivac**. Njegovi potomci se raseliše u: Stolac (Hercegovina), kod Sinja (Dalmacija), Gajdobru i Novi Sad (Bačka), Kikindu i područno Rusko Selo; Kotor

Pivljanin, Podi, Herceg-Novi doselili iz Pive 1693. god. kao: **Nikolić** (ranije **Ivanović**), a kod Risna iz Hercegovine; u Krće (Pljevlja) doseljenici iz Pive

Pivodić, u Herceg-Novi oko 1895. god. došli od Trebinja (Hercegovina)

Pivčić, Miljevac i Batkovići (Nevesinje), Hercegovina. Oni su ogranak **Adžića** iz Pive (Crna Gora), vidi: **Pivac**

Pigasi, vidi: **Pigos**

Pignoli, Perast (Boka Kotorska)

Pigos (Pigasi), Budva

Pižići, staro bratstvo u Vukodolu

Pižurić, vidi: **Pižurica**

Pižurica, Velje Duboko (Rovca) i Selišta, od kojih su (jedni i kao: **Pižurić**) oko 1854. god., od **Vujoševića** iz Kuča. Njihovih ima u Lipovu (Kolašin), u Kočanima (Nikšić), Drobnjacima (u Bijeloj i Šavniku) i Budvi; u Donju Bijelu (Šavnik) iz Rovaca (krajem 19. v.), starinom iz Kuča, kao:

Pidžurica. U Bijeloj (Šavnik) došli **Jokica** i **Bogdan** sinovi **Gligorini**, slava Sv. Nikola

Piezović, Kuti, Herceg-Novi

Piero, Budva

Pierović, u Nikšiću 1895. god.; Gomole (Topla), Herceg-Novi

Pizan, Kotor

Pizani, Cetinje; Ratac (Bar)

Pizančić, u Budvi po nahočetu

Piika, u Daklai=Duklji (Podgorica) 1100. god. Vidi: **Pina** i **Pinia**

Pijalić, u Podgorici

Pijalović, Pljevlja

Pijevac, Goleško Vrelo (Lipljan), Kosovo, doseljenici iz Pive i Goleša (Pljevlja)

Piješev, Merdari (Tivat)

Pijuk, Varane i Kričak (Pljevlja) u Kolašinu Mojkovačkom (1864. god.)

Pijuc, Kričak (Pljevlja) i Mojkovačko područje

Pikić, Nikšić

Piksijades, u Baru

Pilav, Pljevlja 1909. god.

Pilavdžić, Herceg-Novi, došli iz Mostara (Hercegovina)

Pilastro, Tivat i područne Lepetane

Pilatovac, Pilatovci (Oputne Rudine), Nikšić, od kojih su i **Sikimić** u Žljibeju (Boka Kotorska)

Pilatović, u Nedajnom (Tivat)

Pilević, Berane; Gornja Zeta

Piletić, bratstvo u Boljevićima

Piletić, u Piperima ogranak **Djurkovića**, od kojih su u: Kragujevcu, Petrovom Selu i Nišu (Srbija); i

Lješkopolju (Podgorica), Podgorici, Boljevićima (Crmnica); u Drobnojcima ogranak **Kalabića**; Andrijevića

Pilip = **Pilipi**, u Kotoru 1289 - 1420. god.

Pilipović i kao: **Ivković**, u Krajnjem Dolu (Čeklići), Cetinje

Pilić, Herceg-Novi

Pilica, Pilice, Bistrica, Zmijanac, Butulić i Sutivan (Bijelo Polje) 1583. god., u Bijelom Polju i kao: **Mirojević**, od njih su u Novom Pazaru, Pazarište (Raška), Peći (Metohija), Lažanima (Prilep) i u Turskoj

Pilov (**Pilovac**), Zaton (Bijelo Polje)

Pilovac, vidi: **Pilov**

Pilj, Dobrota (Kotor)

Piljević, Nikšić, pa u: Nikšićke Rudine, Mileč i Oblo brdo (Patničko polje) i Bileća; Gornje Polje - Rastovac kod Nikšića

Piljerović, Mojdež u Boki Kotorskoj

Piljurović, u Ratiševinu i Mojdež, Herceg-Novi došli iz Popova (Hercegovina)

Piljuš, iz Pive otišli u Položnicu (Užička Crna Gora)

Pima (**Pimić**), u Bajicama (Cetinje) 1326. god.; u Višnjevo (Tivat) došli (u 15. v.) iz Njeguša (Cetinje), a u Kotor, još ranije iz Bajica; u Kotoru 1350. god. kao vlastela

Pima kotorski vlasteoski rod u 14. vijeku

Pime (**Pimići**), staro bratstvo u Bajicama

Pime, staro bratstvo u Njegušima

Pimić, iz Pive otišli u Podgoricu i Valjevo

Pimčić, u Ridjanima (Nikšić) 1435. god.

Pina, u Kotoru (14. v.); 1100. god. u Daklaji-Duklji (Podgorica) kao: **Piika** i **Pinia**

Pingolo, Perast (Boka Kotorska)

Pindemonte, u Kotor došli 1467. god. iz Verone (Italija)

Pindović, Vasiljevići i Staro Selo (Župa Nikšićka), jedni su prešli u Srbiju

Pini, vidi: **Pina**

Pinić, Djuraševići (Tivat) 16. v.

Pino, Herceg-Novi

Pinter, Nikšić

Pince, u Ulcinj 1416. god.

Pinčić, Pinčići, Poda, Repeza (Bar)

Pinjalo, Perast (Boka Kotorska)

Pinjat, u Tivtu

Pinjatić, Podostrog (Maine), Budva i u Budvi; Tivat, porijeklom iz Hercegovine; Dobrota (Kotor); vidi: **Pinjatović**

Pinjatović, u Tivtu i kao: **Pinjatić**, porijeklom iz Stare Crne Gore, Podostrog (Budva)

Pinjević, Drežanj (Zeleni Torovi) uz rijeku Drežnicu (Hercegovina) porijeklom iz Ridjana (Nikšić)

Pinjić, Tospudi (Cuće), Cetinje

Pinjići, staro bratstvo u Tospudama

Piper, u južnom kraju Pipera, pa u Cetinju (1493. god.) ranije i kao: **Pipo** doseljeni iz Klimentata (sjeverna Albanija), **Popović** u Rijeci Piperskoj odseljeni u Risan i Kotor; Kotor 1398. god.; Dobra Sela (Donje Dobro); 1442. god. u Rijeci Crnojevića; Čeklići (Cetinje); Berane, odatle u Korita i

Raduliće (Bijelo Polje), porijeklom iz Pipera; Nedokusi (Bijelo Polje); u Zeti 1445. god.; Andrijevića; Doci i Beran Selo (Berane); Vranići (Šumadija) iz Pipera, kasnije **Petrović**; Jabučje (Lepenica), Srbija doseljenici iz Pipera (Podgorica); Dolja (Plav); u Skadru (Albanija) i kao: **Piper-Mrčarica**; Pčelica (Levač) i Obrenovcu (Šumadija) kao: **Piper (Dragišić)** iz Pipera
Piperez, vidi: **Pepereč**
Piperović, Balabani i Mojanovići (Zeta), došli iz Mrka (Piperi); u Ceklinu (Rijeka Crnojevića) 1489. god., vidi: **Piper**; u Kotoru 1285. god. i 1398. god.; u Cetinju **Piperović=Piper**
Piperski, Sakule, Orlovat, Perlez, Botoš i Sent Djerdj (Banat), doseljenici iz Mokova (Segedin), Mađarska, porijeklom iz Crne Gore. Jedni odselili u Budimpeštu, a iz Sakula jedni u Gornje Dobrovo (Kosovo)
Pipo, vidi: **Piper**
Pipović, kod Žabljaka (Drobnjak)
Pir, u Podgorici 1523. god.
Piralić, u Zetu došli iz Doljana (Kuči)
Piralović, u Zeti i kao: **Deljanin** doseljenici iz Doljana (Kuči)
Piranić, Golubovci, Botun i Goričani (Zeta), Podgorica i Skadar, srodnici **Raičevića**, ranije **Martinovića** iz Bajica (Cetinje); Nikšić
Piranović, Lješnjani
Piraš, u Njegušima (Cetinje), ogranak **Punoševića**
Pirković, Kotor 1552. god.
Pirkočević, Gornji Dodoši (Lješkopolje), Podgorica
Pirović, Dučići i Koće (Kuči), u 18. v. prešli u Gusinje, a drugi u Srbiju; Vranj i Biščani (Zeta) i Ulcinj; u Podgorici
Pirovići su porijeklom iz plemena Piper, doselili u Gusinje 1711 godine, islamske su vjere.
Piroja, Ulcinj
Piron (Pironja), Krute (Ulcinj)
Pironja, i kao: **Vukmirović**, vidi: **Pironjić**
Pironjić, ogranak **Vukmirovića** u Ceklinu (Rijeka Crnojevića), iseljeni u Kastrate (Albanija) kao: **Pironja (Vukmirović)**, Zeta i Podgorica; vidi: **Piron**
Pirur (Piruri), Riječ (Ulcinj)
Pirš, Kotor
Pisać (Bisać), Podgrad i Zatrijebač (Kuči), od njih su u Vladanji (Zeta)
Pistrić, u Kotoru po nahočetu
Pistul, a, i Pistuli, u Štoju (Ulcinj) i Baru
Piter, Beran Selo (Berane); Kotor; Buljarica (Paštrovići), Budva 1829. god.
Pitović, Kotor, po nahočetu
Pitošević, Kotor
Pićan, u Krimovicama (Grbalj) su došli iz Ljubotinja (Rijeka Crnojevića) i drugi u Budvu
Pićurić, iz Pive prešli u Dubrovsko (Drobnjak)
Pić (Pici), Ulcinj
Pićiga = Pičiko, u Baru
Picinini, Prčanj u Boki Kotorskoj
Picur, Rječ (Ulcinj)
Picurić = Pićurić, u Dubrovsko (Žabljak) došli iz Pive

Pičasi, Budva

Pičeg, Kotor 1285. god.

Pičet, 1392. god. iz Diklića (Kuti), Krivošije sišli u Herceg-Novi i kasnije kao: **Kočetanović - Diklić i Kočetan**

Pičiko, vidi: **Piciga**

Pičić, Vijenac (Pljevlja)

Pidžurica, iz Kuča prešli u Rovca (Podgorica), pa jedni u Bijelu (Šavnik); vidi: **Pižurica**

Pišeul, Herceg-Novi

Pištal, Željuši (Hercegovina), ogranak **Ognjenovića** iz Banjana (Nikšić)

Pišteljić, Cetinje

Pištignjat, kasnije **Mandić**, ogranak **Krivokapića** u Bati Cuckoj, od kojih su 1860. god. došli u Nikšić, ima ih u Cucama i kao: **Bićanin**, neki prešli u Tuli, Grab, Nevesinjsko polje i Sopilje (Hercegovina), a drugi u Orahovice (Kotor)

Pištignjati ili **Pištignjaci - Mandići**, staro bratstvo u Bati

Pištoljević, Gorevič (Jasenica), Srbija, došli iz Bijelog Polja (Polimlje)

Piščević, u 18. v. u Paštrovićima, kasnije **Stepanović** koji su prešli u Rusiju u drugoj polovini 19. v.

Pjan (Pjani), ranije: **Belić**, u Čadinji, Babinama, u Zvijezd, Roguši i Orovcu (Pljevlja), porijeklom su iz Drobnjaka

Pjastro, Bar

Pjevalić, Herceg-Novi, po nahočetu

Pjevac (Pevac), Ponikve (Užička Crna Gora) iz Pive

Pjevač, u Podgorici

Pjevo, Orahovice (Bijelo Polje)

Pjevović, Pljevlja 1849. god.

Pjerinović, Herceg-Novi

Pjerović, Gomile (Igal), Herceg-Novi, vidi: **Rozgovac**

Pjerotić, Budva

Pjeter (Pjetrušić), Sveti Djordje i Pistule (Ulcinj)

Pjetra, Bar i Ulcinj

Pjetrin, Bar

Pjetrović, ogranak **Djuravčevića (Bonkeća)**, u Bonkećima i Budezima (Budeca), Zatrijebač od kojih su prešli kod Gusinja i u Plav oko 1861. god.

Pjetrikolević, ranije **Boljević**, iz Crmnice došli u Sveti Djordje (Šin Djerdj), Ulcinj

Pješivac, u Sasoviće (Boka Kotorska) 1687. god. došli iz Pješivaca; u Nikšić 1687. god.; Peraška naselja u Boki došli su iz Pješivaca

Pješivac, porijeklom su **Pavićevići** iz Pješivaca, a pod Durmitor je u drugoj polovini 19.

vijeka doselio Risto. Od tada nosimo prezime **Pješivac**. Njegovo potomstvo živi na Žabljaku, u Nikšiću, Podgorici, Beogradu, Kuli i Nišu. Jedan od nas je ljekar sportske medicine u Melburnu.

Slavimo Jovanjdan, šestog oktobra. Nekoliko porodica sa ovim prezimenom živi u Herceg Novom ali nijesmo u srodstvu. (Prilog: **Obrad Pješivac**)

Pješivci, pleme u Katunskoj Nahiji

Pješčić, u Pivu došli iz Hercegovine, od njih su u Nikšiću

Plavnica, u Plavnici (Zeta) 1527. god.

Plavša, u Risnu
Plavšić, u Vasojevićima ogranak **Kovačevićima**
Plazonić, Meljine, Herceg-Novi
Plakalović, Gusić, Smriječno, Sinjac i Panos (Piva), od njih su kod Bijeljine (sjeverna Bosna)
Plamenac, Brčeli (1784. god.) i Boljevići (Crmnica), od njih su u: Podgorici, Zagonji (Primorska krajina), Cetinju i Skadru, a u Kostićima i Raošiću (Tivat) i kao: **Kostić** doseljeni iz Bosne kao: **Bogostinović**; Kotor
Plamenci, bratstvo u Boljevićima
Planina (Planinići), bratstvo u Trnovu
Planić (Planina), Trnovo (Crmnica); Potočilo (Bjelopavlići)
Planojević, Sibnica (Beograd) i Stanovo na Rudniku (Srbija), porijeklom iz Previša (Drobnjak)
Plantak, u Podgorici
Plasonjić, Herceg-Novi
Plaćić, u Tivat došli iz Stare Crne Gore; u Drobnjacima ogranak **Trepčana**
Plaćković, Crnci (Piperi) kasnije **Mijović**; u Podgorici
Pljevljanin, Trojice (Pljevlja)
Plemić, Piperi
Plerdla, Herceg-Novi
Plesa, 1186. god. a 1330. god. kao: **Pleso** u Kotoru
Pleskonja, Babino, Oraovac, Dušmandžić, Korotnica i Vijenac porijeklom sa Kosova; Pljevlja
Pleso, vidi: **Plesa**
Pletikosić, Sutorina, Herceg-Novi 1902. god.
Plećanović, Njeguši (Cetinje) u 14. v.
Plečko, Kotor
Plečien, Kotor 1330. god.
Pleš (Pleša), u Kotoru iz Janjine (Albanija) 1451. god.
Plešta, Ulcinj; Paštrovići u 17. v.
Plijeska, Piva
Plinduš, vidi: **Podbiščanin**
Pliska, u Pljevlja došli iz Vakufa (Bosna)
Pliskač, Paštrovići
Plisković, u Kotoru 1503. god.
Pliskoč, u Buljarici (Paštrovići), Budva 1621. god.
Pliščoć, Ravno (Piva)
Ploska, ranije **Ploščić**, u Gornjim Crkvicama (Piva), došli kao: **Doder** iz Ravnog (Piva)
Ploskić, Kljune (Hercegovina) ogranak **Mačara** u Pustopolju, porijeklom iz Grahova (Nikšić)
Plocek, Herceg-Novi
Plošte (Pljošte), vidi: **Pljošta**, u Brajićima (Budva), starinom iz Stare Crne Gore; Plavić u Gusinju i susjednom Vusanju
Ploščić, vidi: **Ploska**
Pluičić, Herceg-Novi, po nahočetu
Pljančor, Bankanji (Zatrijebač), Kuči
Pljasković, Kričak (Pljevlja)
Pljošta (Pjošta), Brajići (Budva), oni su iz Stare Crne Gore

Pobora, uz Skadarsko jezero 1416. god.
Pobor, iz Spuža u Pobore (Budva), od kojih su u Gorovićima (Tivat); Dupilo (Crmnica); Pistule (Ulcinj)
Pobor, bratstvo u Dupilu
Pobor, u Poborima (Budva) 1333. god.; Garovići (Grbalj)
Pobori, pleme u Boki
Poborović, Njeguši (Cetinje)
Pobrato = **Pobrata** (**Posestra** za žene), u Kotoru 1330. god.
Pobrežanin, Njeguši (Cetinje)
Pobreć, Pobretići (Bijelo Polje)
Pobrić, Pljevlja 1844. god.
Pobrežani, staro bratstvo u Herakovićima
Povara, Mrkovići (Bar), od njih su u Pistulama (Ulcinj)
Povišić, Rijeka Crnojević
Površković, u Zeti
Površović, u Kotor došli iz Pješivaca
Poglietak, Lepetani, Herceg-Novi
Pogorevc, Risan
Pogurić, Gornja Morača
Podbiščanin, vidi: **Klindup**, iz Klindupa prešli u Podbišće, a jedni u Pljevlja
Podgešek, Podgorica
Podgorica, Rionica - Duklja (Podgorica) 1326. god.; Tamnik (Ljubić), Srbija, porijeklom iz Podgorice. Vidi: **Djerasimović** i **Jevtović**
Podgoričanin, Cetinje, Kotor, Slavonski Brod, jedni u Rusiju, a kao: **Vuković - Podgoričanin** u Italiju; u Kotoru 1440. god.
Podgradjanin, Kuči, ogranak **Nenada**
Podina, Kosanice (Pljevlja)
Podičić, Herceg-Novi, po nahočetu
Podkupica, na području sadašnje Crne Gore u 1000. god.
Podnje (Padnje), Kotor
Podubličani, grana bratstva **Rajićevića**
Podubličani (**Markovići**) u Luštici
Podubličani (**Ševaljevići**) u Novom
Podubličanin, Podubli (Njeguši), Cetinje
Poduje, Kotor
Podujo, u Kotor
Podjan, kod Berana na obali Lima jesu iz Rovaca (Podgorica)
Podjanin, Dragačeva i Berane (Vasojevići), ogranak **Bulatovića** doseljenika iz Rovaca (Podgorica), srodnici su njihovi **Erovići** i **Herovići** u području Vasojevića; vidi: **Podjan**
Pozatović, Nikšić
Pozdar, u Brajovićima (Budva) 1385. god.
Pozderac, Kotor
Pozdoč, Kravica (Budva) 1381. god.
Poznanović, kod Herceg-Novog došli iz Hercegovine, a jedni u varoš iz Kremna (Užice);

Podgorica; Dobrota, Mojdež i Ratiševine (Boka Kotorska), porijeklom su iz okoline Trebinja (Hercegovina)

Pojatić, Pljevlja 1854. god.

Pojović, u Zeti

Poklanić, Herceg-Novi, po nahočetu

Pokladić, Kotor, po nahočetu

Pokorni, Kotor; Herceg-Novi

Pokrajac, Kotor

Pokračević, Djerdjezi (Podgorica)

Pokrni, Kotor

Pokrilić, u Podgoricu sišli iz Komana, porijeklom iz Velestova (Cetinje)

Pokrkljić, u Podgorici i Sarajevu ogranak **Radovića** iz Momišića (Podgorica)

Pokušić, Meljine, Herceg-Novi

Polak, Herceg-Novi

Polaković, u Ridjanima (Nikšić) iz Kuča

Polević, Bar

Poleksić, grana **Petrovića** iz Donjih Banjana (Nikšić), ogranak su (**Jokovića**) u Pivi; ogranak **Kalabića** u Mokrom, Dubovici i Zukvi (Šavnik), pripadaju **Novljanima**, od njih su kod Mojkovca; Odžak (Pljevlja)

Polzer (Polcer), Kotor i Budva

Polenari, u Kotoru 1330. god.

Poli, Kotor

Polivineo, Herceg-Novi i Kotor

Poliković, u Ostrogu (Bjelopavlići) ogranak **Ikovića**, grana **Brajovića** u 17. v.

Polikordić, u Ostrogu (Bjelopavlići)

Polin (Polini), Bar

Polić, Brani Do (Nikšić), ranije **Čorović**, od njih su u Uskopolju (Trebinje), u Seljanima (Pljevaljsko Polje) i kao: **Čekić**, Vračenovićima uz Trebišnjicu; Kotoru, Nikšiću; Herceg-Novi

Polovina, Kotor; u Pljevljima 1873. god.

Polovinko, Kotor

Polović, Dračevine i Livari (Primorska krajina); u Lješkopolju (Podgorica); Zetica (Zeta)

Polok, Kotor

Polokut, Bar

Polontić, Bar

Polumenta, Bijelo Polje

Poluška, Kulje (Ulcinj)

Polcer, Kotor

Poljak (Poljac), Prčanj, Risan i Kotor; Cerovo (Bijelo Polje); u Kotoru su jedni i kao: **Poljak - Petrović**, vidi: **Petrović**

Poljac, vidi: **Poljak**, kod Herceg-Novog jedni su iz Hercegovine

Poljoki (Poljok), Pistula (Ulcinj)

Poljuš, Nikšić

Ponamarev (Ponamarević), Podgorica; Škaljari (Kotor) i kao: **Petrović** iz Njeguša (Cetinje)

Ponarlija, Ponari (Zeta), došli iz Šarika (Rijeka Crnojevića)

Ponzani, Kotor

Ponić, Budva

Ponošević, Trgovište (Novi Pazar), Raška jesu iz Njeguša (Cetinje); Morinj (Risan)

Ponta, Zaljevo (Bar); Herceg-Novci; u Kotoru kao: **Ponte (Pontana)** kasnije **Pontanius**, porijeklom iz Martinenga (Milano), Italija

Pontana, vidi: **Ponta**

PontiĆ, Bar

Pontica, u Perast došli iz Italije

Pop, Duklja (Podgorica)

"**Pop**", predak bratstva **Popovića-Herakovića** u Njegušima

Pop Vučeta, predak **Žutkovića**, **Stanišića** i **Radovića** u Njegušima

Pop Jakov, predak **Popovića** u Donjem Kraju cuckom

Pop Janko, predak **Popovića-Lipljana**

Pop Nikola Radonjić (pop **Žuti**, pop Žutko), predak bratstva **Žutkovića** u Njegušima

Popadić, u Pljevaljskom području: Kakmuži, Ogradjenica, Strmedja, Junčevići, Kamena Gora, Pljevaljsko Polje, Obarda, Otilovići, Zvezd, Vijenac, od njih: **Kosorić**, **Šubara**, **Jelovac**, **Milićević**, **Ćirković**, **Džuver**, a u Ratarima (Mladenovac) i kao: **Stričević**, njihovi iseljenici su u Dobrilovina i Prošćenju (Mojkovac), Drobnjacima, Morači, Novom Pazaru; Uskoci (Žabljak), Drobnjaci i odselili u Gajtan (južna Srbija); u Nikšićka Trepča došli iz Hercegovine; Šavnik (Drobnjak) došli iz Foče kao: **Popović** 1865. god.; neki bratstvenici **Lainovića** u Podgorici

Popara, Podgorica; Godijevo, Crnča ranije **Bajović** u Radulićima (Bijelo Polje); Potomci **Ozrinića** iz Kuti sa Čeva (Kčeva), Cetinje kao: **Domazet (Domazetović)**, odselili u Padjene, i Fatnici (Fatničko polje) vidi srodnike **Domazetovića** od kojih su na Šljivinama (Glasinac), Vrtinama i Omedjinama zatim u Buni, Plavnoj (Hercegovina), na Trebišnjici (Vodenici), Turbetu (Travnik), Paretku (Kiseljak), Bosna, Višegradu, na Baniji, Hodbinama (Mostar) pa kod Valjeva (Srbija), Vučjem Dolu (Nikšić), Nikšićkim Trepčama, u Bosanskoj Kupi kao: **Jovanović**, a kao: **Milanović** u Rošćevini (Kakanj), kao: **Popara** u Krumićima i Klepcima (Gabela), Hercegovina, Pakovićima (Lašva) i Vareš, Travnik (Turbe), Bosna, Babinom Brdu (Glamoč), Višegradu, u Sjedinjenim Američkim Državama. Pa se prezimena unose kako gdje kao: **Domazet**, **Domazetović**, **Domazetović - Popara**, **Domazetović = Kaludjerović**, **Popara = Krunić**, **Krunić (Popara)** i naprijed navedena u raznim mjestima; **Popić** u Varešu (Bosna)

Popdić, u Plavu

Popivoda, Lješev Stup (Bjelice), Cetinje, od njih su u Bijeloj (Kotor)

Popivode, bratstvo u Lješevu Stupu

Popić, Kotor

Popov, u Kotor došli iz Podgorice; Ljuštice i Mrkovi (Tivat)

Popovac, Tvrdoš (Popova), Trebinje, srodnici **Vlačića** u Policama (Trebinje), porijeklom su od Kolaka iz plemena Ridjana, sa područja Nikšića; ogranak **Mrkonjića** iz Bjelopavlića otišli u Mrkonjiće, Popovo Polje i Ljubomir (Hercegovina)

Popović, u Skadru (Albanija) jesu iz Plava (Gornje Polimlje); u Peroj (Pula), Istra, ogranak **Nikovića**, grana Sarapa iz Ceklina (Cetinje); u Ropočevu (Mladenovac), Šumadija ranije **Mihailović**, iz Crne Gore; u Donjem Kolašinu (Mojkovac) dio područja Pljevalja, kasnije **Reković**, grana **Macana** razgranati, oko 15 grana toga bratstva; u Berevce (Uroševac) naznačavaju ih i **Berovac**, odavde se presele u Donju Bitinju (Uroševac); došli iz Mušutišta (Podrima), Metohija.

Porijeklom su iz Kuča; u Šekularima (Gornje Polimlje), potiču od **Vuka (Ljevaka)**, sina **Daša Petra Šekulaca** (postojanje prije Kosovskog boja). Potomci ovih **Popovića** naseljeni su u Podrimu (Metohija); u Žabljaku na Skadarskom jezeru (1527. god.) jesu iz Kosijera (Cetinje); u Komanima (Podgorica) ogranak **Bajkovića** (potomaka **Bajka Ivanova**) iz grane **Orlovića**; u Poborima (Budva) 1543. god.; Čaredje (Golija), Nikšić iz Popova (Hercegovina); Podgorje (Zagrad), Župa Nikšićka, potomci **Nikšića** pa jedni predju u Strug (Uskoci), Žabljak; u Nikšiću (1805. god.) od njih su **Verizović**; Staro Selo (Župa Nikšićka); u Kučima su ogranak **Ilikovića** (od **popa Mirčete**), grana **Drekalovića**, jedni i kao: **Popović-Rašović** u Fundini (Kuči), jedni u Zaostrom (Berane); u Piperima; na Stijeni (za Pregačom) i Zlatnoj Granici, od kojih su u Hercegovini; Crnci (Stanjevića Rupe), Blizna i Dolac, Piperska Rijeka, ogranak su **Lazarevića**, došli iz Lutova (Bratonožići). Od njih su u Milutinovića (Piperi), Grbama (kod Spuža), Bjelopavlići, Podgorici, kod Peći (Metohija) i Ivanovoj Kuli (Srbija), Makovcu, kod Sjenice (Raška) kao: **Piper**, najrodniji su **Ivančevićima**; u Baru (Primorje) do 1572. god. vidi: **Popović** u Tepcima (Drobnjak). Od **Popovića** su: **Niković** i **Stevanović**. Sirovac (Drobnjak) i kao: **Ristić**, ogranak **Drekalovića** iz Kuča, su u Kolašinu i Polja (Kolašin); Gornje Crniće i Prnjavor (Kragujevac), porijeklom sa Njeguša (Cetinje); Pretoke (Kragujevac), došli iz Bijelog Polja (Polimlje); Ridjani (Nikšić) 1438. god.; Podi, Krš i Gradine (Drobnjak); Ponari i Stanisalići (Zeta) i kao: **Popović-Matiljević**; Godijelji (Žabljak), Drobnjak, ogranak **Godijelja** iz Godijelja (Crmnica); u Šavnik (1865. god.) došli iz Foče (Podrinje), ranije **Popadić**; Tepca i Ninkovići (Drobnjak), došli kao: D. (1775. god.) pa **Popović** po **popu Stevanu** iz Dubljevića-Piva; starinom su iz Bara gdje kao: **Popović** koji su 1572. god. izbjegli u Dub (Bjelice), Cetinje. Odatle u selo Dubljeviće (Nevesinje) pa su njihovi tamošnji **Tomić**, **Prstojević** i **Rnjev**. Od Nevesinja dva momka **Popovića** predju u Plavnu (Otar-Ortar) i prozovu se **Dubljević**. Samobor (Gacko) doseljenici iz Pive srodnici **Malovića**; u Tavsovčiću (Čapljina) **Popović-Bjelica** ranije **Milić** iz Bjelica (Cetinje), od 1851. god., od njih u Beogradu; Rudinice (Crkvice), Piva; Strug (Žabljak), od istih u Zagradi (Župa Nikšićka), došao **Radosav Miljkov**; Timor (Drobnjaci), grana **Novljana**. Od njih su **Krstajić - Janjić Srbljanović**, od ovih **Kotur**. Od njih su kod Mojkovca; Crkvičko Polje (Piva), porijeklom od Skadra (Albanija), od njih su u Bosni; Gajtan (južna Srbija), porijeklom iz Drobnjaka; i Krivošije, Herceg-Nov; Morinj i Baošići, Herceg-Nov; Risan, porijeklo iz Pipera, pa jedni kao: **Piper**, od njih su u Kotoru, Herceg-Novom, a u Dubrovniku i Kotoru jedni kao: **Djaja**; Melburn (Australija) doseljenici iz Podgorice; u Kučima (Podgorica) jedni ogranak **Drekalovića**; u Rogamima (Piperi) i Donjoj Zeti sa Peleva Brijega (Bratonožići), ogranak **Grujića** iz područnog Klopota. Od njih su u Nišu, Stanisalićima (Lješansko područje), od kojih su u Ponarima (Zeta) kao: **Metiljević**; Golubovci (Zeta); Budva i Sveti Stefan; Risan 1438. god.; U Kopluku (Zeta) od **Popovića** iz Kuča; Budva; Brajići (Uglješići), Budva ogranak **Uskokovića** po nekima od **Kaludjerovića** i kao: **Uglješić**; Budva iz "Turske", Budva iz Brajića, Budva iz Grblja; Berislavci i Ponari (Zeta), porijeklom su iz Seoca (Crmnica) i kao: **Mokanjić**; Cetinje, iz Tovarnika (Šid), pa u Uclinj; Štitari (Mojkovac), vidi: **Jovanović** u Štitarima; u Bjelopavlićima jedni su ogranak **Tomaševića** koji su od **Kaludjerovića** iz Čeklića (Cetinje), a u Mijokusovićima (Bjelopavlići) iz Pipera; Stanisalići i Ponarima (Zeta) kao: **Popović-Metiljević**; iz Vranja u Donji Hum; u Zeti ogranak **Radmanovića** iz Zagarača; Mjokusovići (Bjelopavlići) došli iz Pipera; Pod Orlinom (Golija), Nikšić, porijeklom iz Popova (Hercegovina); Donji Kraj (Cetinje) i kao: **Popović-Jabučanin**; Njeguši (Cetinje), potomci **Djuradja Petrovića** oko 1470. god. i **Njegoš - Popović**; Kućišta (Čeklići), Cetinje ogranak **Milića**; u Berislavce (Zeta), došli iz Selca (Crmnica), označeni i kao: **Mokanjić**; Cetinje; Zagreda (Lazareva Glavica, Odselina u Orašje) - Čevo (Cetinje); u

Buronjama (Podgorica); Cerovo, Valjevo (Srbija), doseljenici iz Pive; Male Rudinice (Piva), porijeklom iz Foče (Podrinje), a u Gornje Rudinice (Piva), potomci sinovca **popa Laza**, čiji su potomci prešli na Romaniju u Sijerac; Nikšić; Rudine (Crkvice), Piva iz Ozrinića (Kčevo - Čevo) 1688. god. i kao: **Popov**; Pod Orlinom (Golija), Nikšić, došli iz Popova polja (Hercegovina); Samobor (Gacko) porijeklom iz Pive; u Crkvičkom Polju (Piva) došli od Skadra (Albanija), od njih su u Bosni; u Ninkovićima (Piva) ranije **Kariman** porijeklom od Pljevalja; Jedni kod Herceg-Novog su iz Hercegovine; u Zagore i Krtole (Grbalj) došli iz Stare Crne Gore; u Žabljaku na Skadarskom jezeru, 1527. god.; Zalazi (Kotor); u Mišićima (Spič), Bar porijeklom su iz Zete; u Gusinju (Gornje Polimlje) 1888. god.; Prnjavor (Gruža), Kragujevac, Petrovi potomci doseljenika iz Njeguša (Cetinje); u Rajvećima (Rajičevići), Cetinje i kao: **Dželatović**, potomci popa doseljenika iz Očinića (Cetinje); Srpska (Zeta); Plavnica pa Berislavci (Zeta) i kao: **Makonjić** iz Godinja (Crmnica); u Vukovcima i Goričanima (Zeta) i kao: **Lambunja** (po rijeci Lab), sa ograncima: **Lazović** u Vukovcima i Zabjelu, **Djurović** u Vukovcima i Ponarima, **Nović** u Vukovcima i **Dragović** u Vukovcima. Porijeklom sa Kosova; iz Kopilika (Skadar) u Golubovce, pa: Mataguže, Vukovce, Bijelo Polje, Podgoricu, Balabane i Mahali (Zeta). Srodnici njihovi u Vraki i Kopilniku (Skadar); Ogranak **Herakovića** na Mircu (i kao: **Kaščela - Kaštelan**) i Herakovićima (Njeguši), Cetinje; Bogdašići (Grbalj), porijeklom iz Stare Crne Gore; Cetinjsko Polje, a drugi u područnoj Jabuci i kao: **Jabučani**; područje Rijeke Crnojevića: kao: Lješkopljci u Rijeku došli iz Lješkopolja, drugi u Rijeci kao: **Krovat**, porijeklom iz Hrvatske, od njih su u Ulcinju i Podgorici. U Gradjanima i Dujevi označeni kao: **Lipovac**, ranije **Lješović**, od njih su u Cetinju, Podgorici, Srbiji i Rusiji, a u Dobrojskoj Župi-Karuči i Dobrojskom selu ogranak **Dobrilovića**, naznačavani kao: **Zećanin**, porijeklom iz Peći (Metohija); Mokro (Šavnik), iselili se: Gajtan (južna Srbija), porijeklom iz Drobnjaka; Šavnik (Drobnjaci), potomci **Popadića** (Fočanskih) iz Foče (Bosna), prvi je došao **Jovan Popović**, 1865. god.; u Paljusima (Valjevo), iz Pive; Sirovac i Prošćenje (Drobnjak) kao: **Popović (Drekalović)** iz Kuča, i prelaskom u Bare drobnjačke kao: **Stanić**; Timar (Drobnjak), grana **Novljana**, zvani **Kokur**, najbliži **Srbljanovićima**; Komarnica (Šavnik), Drobnjaci, doseljenici iz Banjana, potomci Novljana, kasnije jedni kao: **Krstajić** i **Janjić**; Podi, Krš i Gradina (Drobnjaci). Vidi: **Džaković**, čiji su potomci; grana **Šaranca** u Drobnjacima; Bar (Crnogorsko primorje), odatle u Bjelice (Cetinje), pa u Dubljeviće (Nevesinje), Hercegovina, pa jedni prozovu **Tomić**, **Prstojević** i **Rnjaz**, a dvojica predju (uskoče) u Otar (Ortar) pa u Dubljeviće (Piva) i kasnije u Tepca i Ninkoviće (Drobnjak), kao: **Popović**, kao i u Baru; Područje Bistrice (Bijelo Polje); Pretoke (Kragujevac), došli iz Bijelog Polja (Polimlje); Ninkovići (Piva), kao: **Kariman** došli od Pljevalja. Od njih su na Glasincu (Romanija) i kod Bistrice bjelopoljske; Brijeg (Piva), starosjedioci; Zabrežje, Tamnava i Rudinice (Piva), oko 1900. god. došli iz Foče (Bosna) i kasnije odselili u Peć (Metohija); Čevo (Cetinje), odakle su jedni prešli u Nikšić, a drugi odselili u Peć (Metohija); Balabani i Rakića kuće (Zeta), sišli iz Kuča; Petrov Do (Čeklići), Cetinje; Dubova (Rijeka Crnojevića) (1631. god.), ranije **Jovetić**; Rovca (Podgorica), doselili iz Zete; Momišići i Gornja Gorica (Lješkopolje). Od njih su u: Podgorici, Morači (Kolašin), Ulcinju i kod Rijeke Crnojevića; Limljani (Uskoci), u Sotonićima ogranak **Rasalića**, Gornji Brčeli (Popovići) srodnici područnih **Aleksića**, **Boškovića** i **Kneževića**, Limljanima; Selce (Crmnica) porijeklom iz Klimentata (sjeverna Albanija), starina iz Pipera; Spič (Sutomore), prešli u Paštroviće; u Kaluderac (Paštrovići) došli iz Dalmacije; a u 19. v. u Kastel Lastva (Petrovac na Moru) kao: **Petrović**; Očinići (Cetinje) i kao: **Čuk** ranije **Borišić**; Donji Kraj i Žanjev Do (Cetinje), od njih su u Bogdašićima, označeni "jabučanin"; Donja Lastva (Tivat) iz Stare Crne Gore; kod Berana

(Vasojevići), ogranak su Djuraševića iz Ceklina (Rijeka Crnojevića); iz Ozrinića (Cetinje) u Azanji i Berane (Vasojevići); Kčevo (Čevo), Cetinje, krajem 17. v.; Zagrada (Velestovo) - Cetinje; Dub (Bjelice) - Cetinje, ima ogranak **Milića**; kod Bijelog Polja: u Pećarskoj, starosjedioci, od njih su: Trešnjica (Sjenica) kao: **Raičević**, a u Budjevcu kao: **Pećaranin**, a treći u Jasenici (južna Srbija), u Gornjoj Pećarskoj iz Kuča, grana **Drekalovića**, u Azanji (Gornji Bihor) ogranak **Vukajlovića**; Zagora i Bigovo (Grbalj) u 9-14. v.; u Kotoru jedni iz Podgorice a drugi iz Risna; u Peraškim naseljima iz Stare Crne Gore; Radovići (Tivat) došli iz Mišića (Spič), Bar; Klinci (Grbalj) porijeklom iz Stare Crne Gore; Bijela (Herceg-Nov) u 16. v. porijeklom iz Popova (Hercegovina); u Bogdašićima (Grbalj) jedni iz Albanije u 16. v., a drugi iz Stare Crne Gore; Djurmani (Spič) i Stari Bar, porijeklom iz Zete, od njih su u Mojdežu i Lepetanima, Herceg-Nov, Ratiševini (Tivat); Podgora (Crmnica) i u Nikšiću i kao Skadrani, porijeklom od Skadra (Albanija); Selca (Crmnica) iz Selaca (Klimendi), sjeverna Albanija; Šaranci (Durmitorsko područje); Budva, posebni; Kčevo (Čevo - Donji Kraj), Cetinje pa se proširili u Proseni Do, Trnjinama (Poljane), Jasen, Krug i Lipu (Cuca), 1667. god. i **Cuca** (pop **Raslavac**) i po selu Lipi "Lipljani" a u Prosenom Dolu "Prosedolac". Od njih su u: Budošu, Bubrešku i Klačini (Nikšić), Danilovgradu, Lepetanima, Bijeloj, Orahovici (Velje Selo) i Morinju u području Boke Kotorske, Austriji, Carigradu (Turska), u Srbiji i kao: **Mutap**, na Glasincu (Romanija), Vlahovićima (Dabar), Hercegovina, oni su od brata **Nenoja Orlovića**; Baošići, Herceg-Nov, došli iz Morinja iz Gornjih Krivošija 1761. god.; Nerin (Presjeka u Cuca), Cetinje; Nikšićka Trepča; Grbalj, vidi: **Uglješić**; Miokusovići (Bjelopavlići), došli iz Blizne (Piperi); Djurmani i Sutomore (Bar); Guševac (Svrljig), Srbija od **Popovića**, grana **Raičevića**, iz Bjelopavlića; grana **Raičevića** (od **Raiča**) u Ropcima (Bare Šumanovića), Gornjem Polju (Nikšić) i Danilovgradu; u Popovićima (Slatina do Simonovića), Kopito Petrovića (uz Zetu), ispod Miljata do Danilovgrada, a u Spužu, uz Zetu i kao: **Ajdarović**. Od njih su u: Loznici (Mačva), Peći, Toplici (južna Srbija), Vranjskim Njivama u Piperima, Podgorici i Barskom polju (Stari Bar); Berislavci, Mahala i Vukovci (Donja Zeta); Lepenica u Šumadiji i kao: **Glišić**, doseljenici od Kolašina; Crkvice (Piva); u Podgorici iz Kuča; Dobrun (Stari vlah), Višegrad, doseljenici iz Blizne (Piperi); područje Ulcinja; doseljenici iz Kuča, Rugove (Peć), Pipera i Srema (jedno vrijeme na Cetinju), naseljeni u Ulcinju; Svetom Djordju (Šin Djordje); Veljem Selu; Darzi; Arbaneš, Seocima i Ostrosu u Gornjoj Krajini; u Baru jedni iz Kuča; Paštrovići; Vasojevići: ogranak **Raketića** (**Lopoćana**), razgranati; Istok (Mahala Bljakaj), Metohija od Kolašina; Donji Banjani (Nikšić) **Akimovi** potomci, unuka **Ivana Banjanina** (**Petrovića**), od njih su **Joković** i **Vasović** u Pivi i neki **Popović** kod Foče a u Nikšićkim Trepčima, Kazancima (Golija) prema Gacku, u Martinićima (Bjelopavlići), kasnije **Raspopović** i **Radović** (Šarenci sa Plane-Bileća), starinom iz Kuča; područje Kosmaja (Šumadija) potiču iz Crne Gore; Vojnom selu (Plav); Lužac (Berane) i kao: **Popović-Djurašković**, srodnici **Veskovića**, **Tomaševića** i **Pajkovića**, došli iz Župe (Vir Pazar); Zaostro (Berane) porijeklom iz Kuča, kao i jedni kod Mojkovca i u Murini (Gornji Vasojevići); u Kučima potomci **Mirčete Ilikova** (**Ilikovića-Drekalovića**), od njih u Bistrici i Polju Bjelopoljskom, Bratonožićima, i kod Niša; Zalaz (Župa Nikšićka) jesu iz Cuca (Cetinje); u Šarancima (Drobnjak), potomci **Vlastelinovića**, iz Plane (Kolašin), doseljenika iz Plane (Bileća); Crnci u Piperima ogranak Lalića, jedni kasnije kao: **Golajić**; Stanjevića Rupe (Crnci), Piperi; u Svibnji (Piperi) ranije **Lazarević**, od njih su **Popović** u Piperskoj Rijeci (Milutinovići), Grbe (Spuž), Podgorici, okolini Peći, Ivanovoj Kuli (Kuršumljia), Srbija; Stijena piperska (slave Arhandjelov dan), od njih su u Hercegovini; iz Zagrad (Piperi) u Bastaćima (Crmnica) kao: **Bastać**, neki u Kotoru kao: **Stefanović**, a u Rijeci Crnojevića kao **Daković**; Petrovac na Moru u 19. v.; Lepetane

(Tivat); Karučići (Ceklin), Rijeka Crnojevića; Bistrica i Lekića kuće (Zeta) i kao: **Kukavčević**, došli iz Velestova (Cetinje); u Podgorici 1431. god.; u Zeti; Momišićima, Podgorici i Gornjoj Gorici, srodnici **Mugoša** iz Pipera, od njih su u: Morača, Rijeci Crnojevića, Podgorici i Ulcinju; Srpska, Ponari, jedni u Momišićima, Gornjoj Gorici i Mahali, Berislavcima, Bijelom Polju su sišli sa Kopljaka, od njih su u Karučama (Rijeka Crnojevića); jedni su ogranak **Lambuljića**; Rijeka Crnojevića, prešli iz Lještopolja, od njih su u Podgorici i u Ulcinju; u Karučićima (Rijeka Crnojevića) jedni su **Popuzića** iz Zete; Duljevo, Vranjina (Rijeka Crnojevića) i Gradjani kao: **Popović-Lipnjanin**; Obrov (Bijelo Polje), došli iz Bjelojevića (Mojkovac); Zaton (Bijelo Polje), starinci; područje Pljevalja: Bučje, od Kolašina; u Ritošićima, Bučju i pljevaljskom polju i kao: **Mican**; Klanina porijeklom iz Kuča; Dobrun (Višegrad), ogranak **Popovića** od Pljevalja; u Paštrovićima; iz Lastve (Petrovac na Moru) u Carigradu u 19. v.; Nikšić i okolina; Viru, Dugi, Pragi i Dragovoljčićima; u Gornje Rudinice (Piva) došao terzija Zarije iz Foče, porijeklom od Pljevalja; Nikšićko Prekovidje porijeklom iz Cuca (Cetinje); Podgorica, ranije **Novaković** od Žabljaka; Buljarica (Paštrovići) iz Golubovaca (Zeta); **Pop Andrija Vujačić** iz Grahova (Nikšić), sidje u Risan, pa njegovi potomci kao jedni: **Popović**

Popović, selo Zagreda, Katunska nahija - Stara Crna Gora. **Popovići** u selu Zagreda kod Danilovgrada potomci su popa **Jova**, najstarijeg sina popa **Sima** koji je živio i bogoslužio na Kčevo u XVII vijeku. Živio je u Prvetima, selu i Katunskoj nahiji, odakle je sa svojom porodicom odselio **Pop Jovo** i nastanio u Popovo guvno selo, Zagreda kod Danilovgrada. Nakon smrti popa **Jova** 1711. njegovi nasljednici su uzeli prezime **Popović**. Njegovih nasljednika sa ovim prezimenom danas ima širom Crne Gore, Hercegovine, južne Srbije i Dalmacije. Više u tekstu "Zagreda kao kraina odbrane". Podatke prikupio i dostavio **Svetozar Nikolin Popović** (sv.popovic@yahoo.com) praunuk **Lazara - Šuja Popovića** nosioca Obilića medalje i ratnog plijena, kuće i imanja u Kočanima Nikšić nakon bitke na Grahovcu

Popović Kosijer, Žabljak na Skadarskom jezeru 1527. god.

Popovići, bratstvo u Donjoj Zeti

Popovići, bratstvo u Stanisaljićima

Popovići, rod u Dubu

Popovići, rod u Čeklićima

Popovići, bratstvo u Kčevu

Popovići, bratstvo u Brčelima

Popovići, rod u Sotonićima

Popovići, bratstvo u Limljanima

Popovići, dio bratstva Jabučana u cetinjskom Donjem Kraju

Popovići iz Meduna, Kuči; potomci **M.Miljanova**

Popovići, bratstvo u Očinićima

Popovići, rod u Gruži

Popovići u Bogdašićima

Popovići ili Lipljani, bratstvo u Cucama

Popovići, bratstvo u Nerinu

Popovići (Dželetovici), bratstvo u Rajićevićima

Popovići, grana bratstva **Herakovića** u Njegušima

Popovići, prezime grane Popovića-Herakovića

Popovići - Kaščelani u Njegušima

Popovići u "Nikšiću" , na Danilovu Gradu, u Hercegovini, Bosni, Carigradu, Boki
Popovići iz sela Tepca (blizu Žabljaka) đe su došli oko 1740 (pop Stevan)
Popovljanin, iz Popova (Trebinje) nastanjeni na području Risna i Herceg-Novog
Porebrica, iz Borovštice, sa Peštera došli u Seštice (Rožaje)
Poretić, Kotor
Porko, Herceg-Novog
Poro, u Kotoru u 15. v.
Poroba, ogranak **Vučeraković** iz Krnjice (Primorska krajina) otišli u Skadar (Albanija)
Porobić, Herceg-Novog, Mojdež i Lepetane (Boka Kotorska) kao: **Borković** došli iz Hercegovine;
Budva; Seljane (Pljevlja) su iz Hasa (Bijelo Polje); u Krivošijama (Risan)
Poropat, Tivat
Portada, Herceg-Novog
Portić, Mezgalje (Šekulari), Berane, iz Hercegovine
Porčeli, Kotor
Porčić, Jakva (Sokolska), Srbija iz Pive (Crna Gora)
Postar, Herceg-Novog
Postić, Herceg-Novog, po nahočetu
Potežica, Dimljani, Durkovići i Storo (Pljevlja)
Potis, vidi: **Poto**
Potković, Kotor po nahočetu
Potkućnice u Herakovićima
Poto = **Potis**, Kotor 1181 - 1215. god. i kao: **Pučin** 1330. god. u Kotoru
Potokić, Kotor, po nahočetu
Potolić, na Stubicu u Pješivce doselili iz Gruda (Tuzi), a tamo iz Banjske (Kosovo)
Potočanin, Tepca uz Taru, došli iz Drobnjaka
Potočar, Goleša (Pljevlja)
Potpara, Gotovuša, Jugovo i Milunići (Pljevlja); Podgorica
Potpeća, Kotor
Potpor, u Žabljaku (Drobnjaci)
Potršan, Potrš (Borkovići), Piva
Poturak, Zavinogradje (Bijelo Polje); Pljevlja; u Drobnjaku i Gornjoj Morači ranije **Paredjino**,
ogranak **Radulovića-Trepčana**
Poturaković, vidi: **Paredjena**
Poturković, ogranak **Radulovića** u Drobnjacima
Počuka, u Podgorici
Pohaska, Kotor
Pocerac (**Stihućević**), Vranjska (Pocerina) iz Pive
Poco = **Pocan**, 15. v. u mjestima Boke Kotorske
Počanić, Kovači, Kotor i Muo (Boka Kotorska)
Poček, i kao: **Mijušković**, od kojih su u Donjem kraju (Cetinje) i na Vranjini uz Skadarsko jezero
od 1912. god. (iz Stare Srbije), Budvi, Vir Pazaru (Crmnica), Cetinju, Ceklinu (Rijeka Crnojevića) i
Nikšiću
Počeci, bratstvo u cetinjskom Donjem Kraju
Pravaska, Herceg-Novog

Pravilović (Milošević), u Bjelicama (Cetinje), od kojih su u Cetinju i Kotoru
Pravilovići, bratstvo u Bjelicama
Pravica, Morinj (Risan) iz Dražin Dola i Bjelača (Trebinje); a tamo došli iz Tople i Kruševice, Herceg-Novi, od njih su **Jovanović** "Hercegovci" u Risnu
Pradić, Herceg-Novi, po nahočetu
Prajer, Savina, Herceg-Novi
Pralas, Podgorica
Pramenković, Šipče (Sjenica) iz Kuča (Podgorica)
Pranda (Prandi), Budva, porijeklom iz Italije
Prasat, u Perastu (Boka Kotorska)
Praskalo, u Podgorici
Praslivić, iz Pipera u Podgorici, Skadar, Mostar i Sarajevo
Prauli = **Praulivo**, u Kotoru oko 1330. god.
Praulivo, vidi: **Prauli**
Prašel, Kotor
Prašljević, u Podgorici
Praščević, Slatina (Medež), Bjelopavlići i od njih su u Vasojevićima, Soko Banji, Spuž i Konjarniku (Žitoradja), Srbija; kod Bijelog Polja (Polimlje)
Praščević, vidi: **Praščević**, Vražegrmci (Medež u Slatini), Bjelopavlići pa jedni predju u područni Spuž, a poslije 1878. god. u Soko Banju i Konjarnik (Srbija), drugi u Zatrijebač (Kuči), pa Brezojevice, Meteh i Veliku (Plav), a treći u Vasojeviće niz Lim; Bratonožići, Matično, jedni u Budimlju (Polimlje)
Prevan, Kotor
Prveni, Crmnica (Gluhi Do) i kao: **Pribenić**
Prvišić (Prvizić), Kotor
Prvjenović, Crmnica u 15. v.; Cuce (Cetinje)
Prvojević, Paštrovići 1399. god.
Prvovjenčani, kasnije **Nemanjić**, u Kotoru sin **Simeuna Nemanje**, kasnije vladarska porodica
Prvpšić, Kotor
Prgarović, Piperi
Prdavac, Jasen u Bihoru (Bijelo Polje)
Prdeklašnja, u Drenovštici (Pješivci)
Prdiška, Kozice (Pljevlja)
Prduljica, Zubci (Prduljica), Trebinje, predak **Kosanovića** i **Radojevića** u Miljanićima i Gornjim Dubočkama (Nikšić)
Prebanda, u Podgorici
Prebirač, Poćerska i Bistrica (Bijelo Polje), kasnije **Prebiračević**; u Podgorici
Prebiračević, vidi: **Prebirač**
Prevalili, Tivat
Pregemelja, Dubrovsko u Drobnjacima i jedni se iselili u Bosnu
Predimirović, oko 1000. god. na području Prečiste Krajine uz Skadarsko jezero, **Pretislav Hvalimirov Predimirović**, knez jeste otac **kneza Jovana Vladimira**, poginuo 1016. godine
Predić, u Pivu došli iz Mostara (Hercegovina)
Predišani, bratstvo u Bjelicama

Predović, Igalo, Herceg-Novi

Predoević, vidi: **Predojević**

Predojević, Savina, Herceg-Novi, kasnije **Čutković**, došli od Bileće (Hercegovina). Jedni od Bileće 1378. god. sidju u Dubrovnik i Boku Kotorsku kao: **Predoević** a mnogi u razne krajeve u kasnijem dobu. Kod Bileće su došli iz Čepelice (Stara Crna Gora) pa se nastane u Čepelicu (Bileća) i okolinu: Zaušje, Panik, Planu, Baljke, Plužine, Šobotinu i dalje predak bio je **Predimir-Predoje**

Predječević, u Krajini

Preka, Buljarica (Paštrovići), pa jedni 1891. god. odsele u Polaču, Glavicu (Luštica); Sanski Most (Bosna)

Prekalović, ogranak **Junčevića (Hota)** kod Plava a iz Hota (Tuzi)

Prekendić, Prekendine u Miokusovićima (Bjelopavlići)

Prekić, Bjelopavlići, ogranak **Djurovića (Matijaševića)**; Nikšić; Kuči i kao: **Prenkić (Martinovići)** iselili neznano kuda: jedni u Skadar (Albanija) i kao: **Preko**

Preko, vidi: **Prekić**

Preković, ranije: **Ledinjanin (Krivodoljanin)**, u Kučima, Paštrovići u 1611. god.

Prekočević, vidi: **Prelić**

Preković, ranije: **Čeković (Lucdjenović)**, u Hotima (Tuzi)

Prela, Zagonja (Ulcinj); Bar; Kotor

Prelvučaj, Nabom, Helmica i Šilj, područje Tuzi, grana **Hota**

Prelesnik, Kotor

Prelić, Premići (Kuči) bliži **Prekočevićima**, ogranak **Vujoševića-Drekalovića**, a u Vasojevićima grana **Novakovića**

Prelević, u Ćuriocu Starhića i Laćama (Bjelopavlići), ogranak **Brajovića**, drugih; u Kučima identično **Preljević**, na Stravču, i Kosoru, od njih su u Podgorici; Ubli (Kuči) potomci **vojvode Djuza (Djura) Radonjića-Drekalovića**; Rakića Kuće i Golubovci u Zeti; Berane; Dio, Zaton i Lješnica (Bijelo Polje)

Prelesnik, Kotor

Prel (Preli), Rječ (Ulcinj)

Prelukić, Briska u Briskoj Krajini (Primorska krajina), došli iz Miridita (sjeverna Albanija)

Preljaj, u Štoju (Ulcinj)

Preljača, Pljevlja 1864. god

Preljvukić, kod Vusinja (Plav)

Preljević, Dobrinja (Kanje), Bijelo Polje, kasnije **Prelević**; vidi: **Prelević** u Kučima

Premilović, u Kotoru oko 1335. god.

Premić, u Kučima (Fundini) ogranak **Vujoševića** iz grane **Drekalovića**; u Fundini prešli su iz područnih Premića; Bar

Premkočović, Crnogorsko primorje i Podgorica

Premović, Cerovo (Pješivci), ogranak **Magočevića**, ranije **Strahinić**, doseljenici iz Seoštice (Bratonožići); u Podgoricu iz Kuča prije 1894. god.; Zaton (Bijelo Polje), od kojih u Čukojevcu (Gruža Kragujevačka); Donji Šestani (Krajina), ogranak **Vučedabića**, doseljenika iz Škrelja (sjeverna Albanija); Pelev Brijeg (Bratonožići), ogranak **Boljevića** od kojih su u Vasojevićima

Premovići, bratstvo u Cerovu

Premtić, iz Kuča došli u Jasen na Bihoru (Bijelo Polje)

Premud, Kotor

Premudi, u Kotoru

Premča, u Kotoru 15. v.

Pren, u Baru

Prenkaj, Štoj (Ulcinj)

Prekić (Prentić), na Cvilinu (Kuči) u Kutima i Krivom Dolu grana **Mrnjavčevića**, jedni se odselili u Jasen na Bihoru, drugi u Kučima (u Kućinama) ogranak **Martinovića** iz Bajica (Cetinje); Prentin Do (Cuce), Cetinje, gdje ima 5 naziva sa Prentin, od osnova za **Prentić** ili **Prentovići** ili slično; Savin Do (Berane), potiču iz Škrelja (Albanija), od njih su kod Novog Pazara; Gostilje u Zeti srodnici **Skobaljevića**, **Markipovićima** i **Ulićima**, porijeklom iz Stare Crne Gore. Vidi: **Prekić**

Prekočević (Bisać), u Burzi (Zatrijebač), Kuči; kasnije jedni kao: **Prenkračaj**

Prentić, Zaton (Bijelo Polje), ogranak **Bojovića** iz grupe **Mrnjavčevića** u Kučima; Prentin Do (Cuce), Cetinje kasnije **Prentović**. Vidi: **Prekić**

Prentići, staro bratstvo u Prentinu Dolu

Prentov, vidi: **Prentović**

Prentović, Seoca (Crmnica), ogranak **Perovića**, potomci **Ratka** doseljenika iz Selaca (Klimenti), sjeverna Albanija; Prijedor (Grbalj), došli iz Paštrovića; Brajići (Budva), od njih su na Zlatiboru, u Zrenjaninu, Vršcu i u USA; vidi: **Prekić**; u Budvi su jedni iz Kristanje, Herceg-Novi; u Petrovcu na Moru došao 1817. god. **Marko** sa Brajića

Preč, Klezna (Ulcinj)

Prečaj, u Obadima (Crnogorsko Primorje)

Preča, ogranak **Tugića**, ranije **Škielja**

Prendža, Štoj (Ulcinj)

Preobrežani, grana bratstvene grupe **Bajkovića** u Cucama

Prepsalić, Gruda kod Plava 1485. god.

Prerad, u Savinji, Herceg-Novi došli iz Splita

Preradović, od Bileće prešli kod Kolašina, pa od njih u: Pljevaljsko polje, Ljuće, Mrzoviće i Pljevlja

Pretović, Mokro (Šavnik), prije 1735. god.

Preščević, u Brezovjcima, Metehu i Veliku (Gornje Polimlje) i kao: **Praščević**

Preč, Rječ (Reč), Ulcinj

Prečević, Rakića Kuće (Zeta)

Pržanac, Podgorica

Pržica, u Kovačima (Grbalj) 1620. god.

Przić, Pljevlja

Pribe = **Pribi**, pa jedni kao: **Mekša**, -sa

Pribenić, Crmnica 16. v. vidi: **Prvenić**

Pribenović, Šašvari (sjeverna Mađarska), porijeklom iz Primorja (Crna Gora)

Pribi, u Kotoru 1330. god., vidi: **Pribe**

Pribilović, Cuce (Cetinje) u 15. v.; Njeguši (Cetinje) 1445. god.; u Crmnici 1445. god.; Police (Boka Kotorska); Maine (Budva), gdje su jedni iz Stare Crne Gore, a drugi iz Boke Kotorske; Mrčevo (Grbalj); Crmnici i Kotoru 1445. god. i područne Police

Pribinović, Grbalj

Pribisavljević, Nikšić 16. v.

Pribisalić, u Ridjane (Nikšić) kroz 16. v.; Cetinju 1493. god.

Pribisaljčić, Kotor na području Duklje (države) u 10. v.

Pribišević, Kotor i Zeta, 1444. god.; u Drobnjacima 1431. god.

Pribjenović, kod Nikšića u 16. v.

Pribor, Kotor 1565. god.

Pribojević, Čevo (Kčevo), Cetinje 1335. god.; Petrov Do (Ćeklići), Cetinje; Kosor (Kuči); Buljarica (Paštrovići) i Lovricani u Boki Kotorskoj; u Njegušima (Cetinje) 1445. god.; u Nikšiću 1518. god.

Pribčević, u Paštrovićima 1457. god.

Priga, Risan

Prijčić, Tivat, Risan i Podgorica

Prijović, Zagradina, Goleš, Crnugović i Repoševina (Pljevlja)

Prikaski, u Podgorici

Primić, Herceg-Novi, po nahočetu

Primičić, Nikšić u 15. v.

Primov, u Kotoru 1498. god.

Primović, Kotor

Primošić, Dobrota (Kotor)

Primuti, Kotor 1326. god.

Prioanić, Kotor, po nahočetu

Pripković, u Komanima (Podgorica) 1498. god.

Prihović, Kotor iz Gradca

Prišlić, Zagorje (Pljevlja) 1485. god. i kasnije u Buče i Berane

Prkendić, Mijokusovići (Bjelopavlići)

Prlain, u Mokrinama i kod Risna od Nevesinja (Hercegovina); Nikšić

Prlanović, Herceg-Novi

Prlja, Začir, Mužovići (Ljubotinj) oko 1581. god., i Donja Selca (Ceklin), Rijeka Crnojevića, ranije **Barjaktarović**, doseljenici iz Mrkojevića (Crnogorsko Primorje), od njih su u Cetinju

Prljača, Pljevlja

Prlje, bratstvo u Ljubotinju

Prljučkić, u Zeti (Vranj) su iz Gruda (Tuzi) i Selišta (Podgorica), pa jedni predju na Vranjinu (Skadarsko jezero)

Prndić, Risan

Prnjavorac, Novi Milanovac (Šumadija), doseljenici iz Morače (Kolašin)

Prnjat, Kruševice i Kutina (Trebinje), Igalo, Herceg-Novi i kod Risna, porijeklom su od Nikšića

Prnjatić, Dobrota (Kotor)

Provović, Igalo, Herceg-Novi

Providžalo (Jovanović), Nikšićko Prekovidje

Progonović (Proganović), Lješansko područje u 15. v. pa jedni odu u Kotor; Klopot i Seoštaca (Bratonožići)

Prodan, u Kovače i Stabna (Piva), došli iz Drobnjaka; Prčanj u Boki Kotorskoj; vidi: **Prode**

Prodanov, u Kotoru došli sa ostrva Hvara 1330. god.

Prodanović, Gornja Bukovica (Podgorina), Srbija; Kruševice i Igalo, Herceg-Novi, porijeklom sa Njeguša (Cetinje), kao i oni u Podgorini

Prode, u Ulcinju i Kotoru i kao: **Prodan**

Prodi, u Kotoru 1600. god.

Prodić, u Čečavi (Teslić) jesu iz Šnjegoštine (Crna Gora)

Proja, u Sjevernu Hrvatsku došli 16. v. iz Bjelopavlića

Projović, Šumanik uz Ibar, porijeklom su iz Bjelopavlića

Prokle, **Prokuliani**, u Antibaru = Baru

Proković, iz Crne Gore u Zaboyniku kasnije kao: **Mojsilović**, Drlupima (Kraljevo) i Dubravi u Gruži Kragujevačkoj

Prokuliani, vidi: **Prokle**

Prokulijan, Bar; Paštrovići 1588. god.

Prorok, u Lušticama (Tivat) 1400. god.; u Knež Dolu (Ledinci), Cetinje i kao: **Profot**, vidi:

Proroković; u Paštrovićima

Proroković, ogranak **Hrsovića** (**Gačovića**) u Njegušima (Cetinje) i kao: **Prorok**, srodnici:

Dragovića, **Hrsovića** i **Dančulovića**. Od njih su u Zalazima (Kotor) i Nikšiću

Prorokovići (**Gačovići**), bratstvo u Veljem Zalazu

Proroc, Stepen (Hercegovina) tu kao: **Šuković** porijeklom od Herceg-Novog

Proročica (**Proročić**), Čeklići i Bjelice (Cetinje). U Čeklićima i kao: **Vučedoljanin**, srodnici su **Miševića**, a u Čaradju (Golija), Nikšić tamošnjim **Desančićima**, odatle su i doselili na područje Cetinja; Kotor

Proročice ili **Proročići**, grana bratstva **Vučedoljana** u Čeklićima

Prosati = **Prusato**, u Kotoru

Prosedolac, Cuce (Cetinje)

Prosedoljci, bratstvo u Prosenom Dolu

Proskuričić, Paštrovići

Protić, u Šekulare (Berane) ogranak su **Brakočevića**, doseljenika iz Drobnjaka. Od njih su u Peći (Orahovac), Gornjoj Toplici, Pločama (Jelakce), Aleksandrovac, od kojih su u Kikindi (Banat), Andrijevići (Vasojevići); Kotor

Protiva, Risan

Protov, Kotor

Profeta = **Profete**, i kasnije jedni oko 1330. god. kao: **Strulije**

Profilović, Novi Pazar, doseljenici iz Kuča; u Kotor su došli iz Male Azije

Profot, vidi: **Prorok**

Prohaska (**Proš**), Herceg-Novog i Kotor

Proš, Ceklin (Rijeka Crnojevića)

Prošea, Kotor

Prpoš, u Rujevoj glavi

Prstojević, ogranak **Duljovića** u Pivi (Crna Gora), Foči uz Drinu, ogranak **Duljovića** iz Duljovića (Gornja Hercegovina), belježeni i sa **Rnjez**

Prukalo, Trebesina, Herceg-Novog

Prusato, vidi: **Prosati**

Prconjić, u Banjanima (Nikšić); u Baru i kao: **Prconić**; Zeta; u Podgorici

Prčanjin, Gostilje (Donja Zeta)

Prčanjić (**Prčanić**), Stanisalići i Gostilje (Zeta) iz Bajica (Cetinje)

Pršić, Plav i obližnji Prnjavor

Pršutović, Kameno (1692. god.) i Risan (Boka Kotorska), došli iz Hercegovine
Pterović, Ćeklići (Cetinje)
Ptiković, u Kotoru
Puač, u Podgorici
Puvović, Herceg-Novu
Puglina, Kotor
Pudar, Pijesci (Popovo), Mostar, Robina, Trijebna, Opličićima i na Pješivici (Hercegovina), ogranak **Kovačevića** iz Ridjana (Nikšić)
Pužić, Bar
Puz (**Rva** i **Vlasonja**), u Džuverima (Pljevlja), a kao: **Puz** u Djurašićima, Tocima, Baricama, Babinama i Izbočinama, porijeklom iz Pive
Puza, Zaton i Orlina (Bijelo Polje); Djurašići, Toci, Babine
Puzić, Kolašin
Puzo, Zaton, Pobretić i Vlah (Bijelo Polje), 1892. godine stigli iz Tjentišta (Foča)
Puzović, na području Bistrice i Bijelo Polje, Kozice i Korotnica (Pljevlja)
Pujić, Ulcinj; Tivat
Pujšić, Baošići, Herceg-Novu
Puka, Bar
Puković, Prčanj (Boka Kotorska)
Pukcio, Kotor 1420. god.
Pul, Risan
Pulević, Piperi, ogranak **Janića-Staševića**; Podgorica
Pulenović, Sveti Stefan (Budva)
Puletić, Lipovo (Kolašin); Rovca (Podgorica), od njih su kod Brodareva (Donje Polimlje)
Pulić, Raštiš i Skodra uz Bojanu (Ulcinj)
Pulko, u Kotoru
Pulti, Ulcinj i područni Štoj
Pultić, Ulcinj
Pultović, Sveti Djordje (Ulcinj)
Pulja, Ulcinj
Puljaj, Štoj (Ulcinj)
Puljević = **Pulević**, u Piperima, grana **Janića**
Puljić, u Vasojevićima ogranak **Radivojevića**
Puljti, Štoj (Ulcinj)
Puljčak, kao: **Deković**, iz Dinoša (Tuzi) došli u Podgoricu
Pumpi, Ulcinj
Punoš, vlastelin, predak njeguških bratstava **Punoševića** i **Bogdanovića**
Punošević, područje Njeguša (Cetinje), ranije **Vojinović**, porijeklom iz Bosne
Punoševići, bratstvo u Njegušima
Punoševići - **Bogdanovići** vidi **Bogdanovići-Punoševići**
Puntić, Herceg-Novu, po nahočetu
Puović, Kutu, Herceg-Novu i kao: **Vuksanović**, došli iz Tvrdoša (Trebinje)
Pupović, u Zatrijebaču (Kuči), u Prnjavoru i okolini Plava i varoši, porijeklom iz Vražegrmaca (Bjelopavlići), ranije kao: **Pešić**; Kričak; Bobovo, Zasad, Podostrog, Potpeće, Gradac i Krće

(Pljevlja), porijeklom iz Pušanske Gore (Stara Crna Gora). Od njih su: **Golubović**, **Jakovljević** i **Tomić**, na tom području

Puranović, Gornje Polje (Nikšić), ogranak **Radulovića** iz Čeklića (Cetinje)

Purdić, ogranak **Ćirinih** iz grupe **Čojić (Tomin)** u Srpskoj Crnji (sjeverni Banat). Porijeklom (od 13. familija) iz Crne Gore

Purenović, Toplica (južna Srbija), ogranak **Šaranovića** iz Bjelopavlića; u Toplici (južna Srbija) od 1892. god. ogranak **Tupušković** od bratstva **Bulatović** iz Rovaca

Poprijek, u Pivi

Purić, Obarde, Zaljut i Ljutić (Pljevlja), od njih su u Pljevljima **Grujičić**, porijeklom iz Polja (Kolašin); Kostajnik (Valjevo), došli iz Pive; Podgorica i Nikšić, potiču iz Kuča

Purišić, Jabuke i Koće (Kuči), od kojih su i srodnici: **Ivanovićima**, **Marima**, **Ivančevićima** (od njih su **Cucovići**) u Fundini (Kuči) a u Plavu **Berulić**; Komorali i Jara (Plav) 1870. god.

Purkar, Podgorica

Purković (Purkić), Morača (Kolašin), došli iz Obalja (Borač), potomci (rodonačelnika) **Curka** iz Raške (Srbija). Od njih su u Dalmaciju (Senj i drugdje), Novu Varoš i Užice (Srbija); u Kučima grana **Drekalovića**, od njih u Obljaju (Gacko)

Purlija, Dupilo (Crmnica); Bar

Purlije, bratstvo u Dupilu

Purupen, Ljubotinj (Rijeka Crnojevića)

Puro, Ljubotinj (Rijeka Crnojevića)

Purović, Donji Zagarač (Danilovgrad) i kao **Purović-Djuričković**; Podgorica, kod Tuzi i u Kučima iz Mataguži (Zeta) i Stankovićima (Zeta), od kojih su u Dinoši **Beć**, Adžanji (Grude), Tuzi i kod Gusinja; Jasikovica i Jasliću (Golija), Nikšić iz Bjelica (Cetinje)

Purovići (Đuričkovići), bratstvo u Donjem Zagaraču

Pustahija, Gornje Polje i Rastovac (Nikšić); u Podgorici; Prijedor (Grbalj)

Putešević, Sendovići uz Drinu, došli sa Bobotova groblja (Golija), Nikšić, porijeklom iz Crmnice

Putimir, u Zeti 1438. godine

Putica, Podvrš (Rudni Do), Nikšićke Oputne Rudine, od njih su u Orahu (Trebinje), porijeklom iz Gacka (Hercegovina); Herceg-Novi

Putnik, Tudurovići (Paštrovići), u 17. v.; Bela Crkva, Opovo (Banat), porijeklom iz Crne Gore

Putović, Kotor; Plav

Putomir, Kotor

Putujević, u Spiču (Sutomore), Bar

Pučurica, područje Bisatrice (Bijelo Polje), srodnici **Bijedića** i **Šaronjića**, od njih su u Radijelju, Zmijancu i Rasovi (Bijelo Polje), u Metohiji i Turskoj

Pufja, Ulcinj

Puhalo, Čelobrdo i Podbabac (Paštrovići) i Mrtvica (Budva), kasnije **Puhalović**, ogranak su **Kaludjurdjevića**

Puhalović, vidi: **Puhalo**, Paštrovići; Budva; Kotor i područni Škaljari

Puhač, Dobrota (Kotor); Igalo, Herceg-Novi

Puhović, Rasova (1860. god.) i Lozna (Bijelo Polje)

Puciv, Kotor 1520. god.

Pucić, Kotor, porijeklom iz Dubrovnika

Puculović, Crnogorsko Primorje

Pučurica, bratstvo se prvi put pominje u Bijelom Polju oko 1800. godine. Kao bratstvo nastanjeno u selu Bistrica, nadomak Bijelog Polja. Porijeklo bratstva je nepoznato; neki stariji ljudi kažu da su **Pučurice** iz Pive, ispod Durmitora. Međutim samo prezime ima značenje koje u prijevodu sa turskog jezika znači biljeg (**Pučur** - biljeg) što govori o mogućnosti da samo bratstvo potiče iz Turske. Ove tvrdnje nemoguće je potkrijepiti nekim dokazima, jer u bratstvu sve do 1932. godine nije bilo pismenih ljudi koji bi zabilježili neku priču ili događaj. Danas je najveći broj **Pučurica** naseljen u selu Zminac, nadomak Bijelog Polja. Ima i iseljenika po raznim krajevima svijeta, najviše u Novom Pazaru, na Kosovu i u Makedoniji. Poznatiji ljudi iz bratstva su **Iso Pučurica** (Ljekar, predsjednik sanitarne inspekcije opštine Bijelo Polje, odlikovan srebrnim vijencem od strane predsjedništva SFRJ), **Tufo Pučurica** (finansijski direktor u najvećem preduzeću na ševeru Crne Gore u vrijeme komunizma PIK „Bjelasica,,), **Esad Pučurica** (Omladinski prvak Crne Gore u boksu, boksovao za BK Budućnost) , **Safet Pučurica** (Rukometaš u Makedoniji) . (prilog **Asmir Pučurica** apucurica@yahoo.com)

Pučin, vidi: **Poto**

Puš, Bar

Pušanja, Virje (Pljevlja)

Pušević, Nikšić

Pušelja, Pošćenje (Šavnik) i Morači, ogranak **Abazovića**. Od njih su **Žunić** u Visokom (Užice), Srbija

Pušetrin, Bar

Pušija (**Pušia**), Bistrica (Bijelo Polje)

Pušin, Salč (Ulcinj)

Pušić, Sušćepan, Topla i Baošići, Herceg-Novi; Pušića Poljana (Ivica), Žabljak

Pušica, područje Bistrice (Bijelo Polje); Zavinogradje, Mioska, u Dušmanićima i Skokućama (Pljevlja) i kao: **Čubić**

Pušica, bratstvo - selo Zavinogradje (zaseok Djurovo brdo) kod Brodareva. Vode poreklo od **Dulovića** iz Gornje Morače. Doselili se oko 1840 godine. Deo bratstva je vratio prezime **Dulović**. (prilog: **M.Pušica** pushica@gmail.com)

Puškarović, Kuti, Herceg-Novi i kao: **Pestorić**, iz Konavala

Pušović, Pljevlja 1873. god.

Pušonja, Vrbovo, Djurišići, Skokuća i Crljenicu (Pljevlja) doselili iz Pušonjske doline (Cetinje); Podgorica

Pušonjić, Podgorica, došli iz Pljevalja

Pfeifer, Dobrota (Kotor)

Pfejfer, Herceg-Novi