

R

Rabas, vidi: **Rabasović**

Rabasović (Rabas), iz Kuča iseljeni u Salapuru (Srbija)

Rabljen, u Vasojevićima ogranak **Mijomanovića** sa više grana

Rabović, Herceg-Novi, po nahočetu

Rabota, u Podgorici

Rabošta, Ulcinj

Rabren, u Mojdežu (Boka Kotorska), kasnije i kao: **Miloradović** (Kotlaš) doseljenici iz Popova (Hercegovina); u Bistrici (Mojkovac) i kao: **Rabrenović** iz Mekića Kule (Mojkovačkog Stolca), od njih su kod Bijelog Polja; u Goranskom (Piva) od Pljevalja; Ujnič (Potkrajci), Bijelo Polje ogranak **Radmilja** iz Stoca

Rabrenović, Stevanovac (Polja) pa u Mekića Kulu (Mojkovac) jesu ogranak **Radmilja** iz Stolca, vidi: **Rabren**; Ujnič (Potkrajci), Bijelo Polje

Rabuz, Nikšić

Ravić, Lopate (Lijeva Rijeka), Podgorica iselili se kod Novog Pazara; Lopari i Koće, Kuči

Ravnolažanin, Piperi kasnije kao: **Vukotić**, **Bolević**, **Milutinović** i **Asanović**

Ravnjak, u Podgorici

Ragus, Herceg-Novi

Radaj, Podgorica

Radagl, Budva 1550. god.

Radak, Podgorica

Radakov, u Antibariju (Bar) 1444. god. i Prevlaci (Boka Kotorska) 1742. god.

Radaković, Ćurloc i Laće (Bjelopavlići) iz grupe **Malonšića**; Perast (Boka Kotorska)

Radaljević, Krasovica i Laće (Bjelopavlići); Cetinje

Radaljevići, stari rod u Cetinjskom Plemenu

Radan, Nikšić doseljenici iz Ravnih Kotara; Nevesinje, Crkvice (Piva) ranije **Juščanin** i kasnije

Baturan pa **Radan**; u Maloj Crnoj Gori (Piva) ranije **Baturan** iz sela Bacula (Crkvice), Piva; Mišići (Sutomore), Bar, ogranak Popovića porijeklom iz Zete

Radan, u zapisu Andrije Luburića piše: "**Radani** se zbog krvi rasele iz Riđana i nasele u Podvrš đe su stali za dugo vrijeme. Zbog krvi se rasele u: Zalom, Podveležje, Trusinu, Stolac, Odžiče itd.

1830.g. u Preraca pogine **Savo Radan** (1790 - 1830) od Crnogoraca – Zaknića (?). Sina mu **Vidaka** povede **Vasilj** iz Preraca (đe mu se otac bio rodio 1790.g.) u Odžiče. **Savo** (1790 – 1830) **Simov, Vilipov, Lekin. Knez Leka** im reče, kad nalete na tursku krv: "nesretne ste krvi no se raselite – rasturite po svijetu". Tako i učine. Mjesto Podvrš se nalazi u području Vračanovića u Crnoj Gori. Na Internetu se može naći pogrešna tvrdnja da su **Radani** od nekih Crnogoraca **Zaknića** što je vrlo pogrešno. Vjerovatno je neko pogrešno prepisao pisanje **Luburića** koji piše:"U Preraca pogine **Savo Radan** (1790 – 1830) od Crnogoraca – Zaknića". U knjizi "Hercegovačka plemena" od **Rista Miličevića** se kaže: "**RADAN**, u Žiljevu, Miljevcu, Šehovini (Nevesinje), Berkovićima (Dabar, Stolac) i Zagradacu (Gacko). Porijeklom su iz Vračanovića (Nikšić). U Žiljevo su doselili oko 1710. Godine, a prethodno su boravili u Mekoj Grudi (Bileća) i Šehovini. U Miljevac su došli iz Šehovine. I u Berkovićima su **Radani** starinom iz Vračanovića:"Došao je **Boško Tešanov** sa braćom **Lazarom, Ćetkom i Radom** iza kuge." Slave Nikoljdan. U Zagradac su doselili sa Meke Grude pred Prvi svjetski rat. Ima ih nastanjenih i u Mostaru.

Ostala je zapamćena priča (koja je vjerovatno istinita): "Kada se ženio jedan od braće, trebalo je da prvu noć sa mladom spava aga. Brat od mladoženje se obuče kao mlada, sačeka agu u sobi, izvuče nož i ubije ga. Zakopaju leš na ognjištu. Bojeći se da ih ne otkriju pobjegnu i nasele se u Mekoj Grudi (između Bileće i Gacka). Brat age je tražio svog brata, posumnjao, i poslije oko godinu dana sazna da su ga oni ubili i gdje su te dodje u Meku Grudu da se osveti. Dugo je posmatrao i jedne noći se privuče kod tora i u torarici ubije ovoga što je ubio agu. Poslije ovoga, ostali su morali da bježe dalje.

Od dva brata: **Radana** i **Vukajla** prozvali su se **Radani** i **Vukajlovići**, prema njihovim imenima. Treći brat je pravio samare (od drveta) pa su se od njega prozvali **Drvendžije**."

Sve tri ove porodice i danas slave istu slavu Nikoljdan, a prislužuju Tomindan.

Andrija Luburić tvrdi, citiram:"**Miloš Vukajlović** rođen je 1789. godine od oca **Djoka**. Vele da su od jednog brata **Djokova Drvendžije**, a od **Rada Radani**."

E sad, svejedno kako se taj predek zvao: **Škeran, Šćepan** ili **Djoko** (kako se različito navode u pojedinim šemama) postoji velika mogućnost da su **Radani, Vukajlovići** i **Drvendžije** od tri brata. (prilog: **Miroslav Radan admir44@gmail.com**)

Radanić, vidi: **Radanović**

Radanović, Njeguši (Cetinje) ogranak **Popovića-Herakovića**; Ćeklići (Cetinje) 16. v. i **Radanić**; od njih u Ceklinu, Karuče i Limljanima (Rijeka Crnojevića); Vranjina (Rijeka Crnojevića) ogranak Kričija iz Gađi (Gračana), Crmnica, porijeklom iz Komana (Podgorica); Tušina (Žabljak) iz Orašja (14. v.); Malta (Sutorina), Herceg-Novii; Perast (Boka Kotorska); Pelinovo (Grbalj) pa u područno Višnjevo, porijeklom iz Hercegovine; Morinj (Risan) iz Hercegovine; Jošanica i Savina (Risan) 16. v.; iz Zubaca (Trebinje) 1694. god. a jedni 1694. god. iz Popova (Trebinje); Grbalj iz Stare Crne Gore; Kostanjica (Boka Kotorska) 1698. god. iz Popova (Trebinje); peraška naselja (Boka) iz Hercegovine; Paštrovići (Budva) starosjedioci; Brvenica (Pljevlja); Resnik (Bijelo Polje) oz Nikšićkih Rudina; u Šašvari (Mađarska) iz Grblja (Boka Kotorska)

Radanovići, staro bratstvo u selu Karuču

Radanovići, uze bratstvo **Popovića-Herakovića** u Njegušima

Radača, u Podgorici

Radašin, Sasovići (Boka Kotorska), izumrli

Radašinovići, Petrovac na Moru

Rade, knez, predek bratstva **Radnića**

Rade, sin Rajiča, pretka **Rajičevića** u Njegušima

Radević, Vasojevići iz grupe **Novakovića** najbliži **Ćekićima** od njih u Žarima i Podbišću (Mojkovac); od njih su **Bjelojević** u Kolašinu; Velika (Plav); Bašče (Rožaje) iz Morače (Kolašin) kao: **Radević** - Kuruc; Berane; Šekulari (Berane) iz Lijeve Rijeke, Podgorica rod sa **Ljubićima-Davidovićima** i njihovim srodnicima; Velika (Plav) ogranak **Adrovića**; Piperi ogranak **Radetića (Petrovića)** doseljenika iz Lutova (Bratonožići), a drugi su ogranak **Ljumovića** iz grupe Đurkovića; Kosor (Kuči) ogranak **Čejovića (Pavičevića)** - **Drekalovića**; Ravča Polje (Bijelo Polje)

Radelić, Budva 1650. god.; Bjelopavlići 16. v.

Radeljčić, Martinići (Bjelopavlići) 16. v.

Radeljčac, Martinići (Bjelopavlići)

Radetinac, Radetina (Rožaje) iselili kod Novog Pazara, porijeklom su iz Kuča

Radenković, Kuči ogranak Vuksanovića iselili u Vagare, na Rogozni; iz Kolašina odselili u Sabantu (Lepenica), Srbija

Radenović, Paštrovići, starosjedioci; Njeguši (Cetinje) 14. v.; Vojno Selo (Plav); Podbišće (Mojkovac) iz Meteha (Plav); Lekovine (Pavino Polje), Bijelo Polje; Plav 1330. god.; Nikšić; Šusteri (Rožaj), od Plava rod Alkeksićima u Kočarišu (Štavica), Rožaj; Murino i Moštanica (Plav) starosjedioci

Radetina, Mojan (Kuči) iselili u Klimente (Albanija)

Radetić, Radetina (Kuči) iselili u Plav; Podgorica, u Piperima ogranak **Petrovića (Lutovaca)** od njih su u Rijeci Crnojevića; Momišićima, Mahala i Lakovićima (Zeta) iz Pipera

Radečki, Herceg-Novi

Radeč, Milati i Novo Selo (Komani), Podgorica i jedni kao: **Perović**; Spuž (Bjelopavlići)

Radi, u Podgorici

Radibratović, Mokrine i Podi, Herceg-Novi

Radivković, u Podgorici i Cetinju i kao: **Radifković**

Radivović, Ustinja (Kotor) iz Humca (Njeguši), Cetinje srodni su im **Baše** i **Đuraševići** u Đuraševićima (Grbalj); Kotor

Radivović, rod u Kotoru

Radivojević, ogranak **Žžića** u Drobnojacima; Gračanica (Plav) ogranak **Raketića**, jedni iselili u Donje Dragačevo kao: **Andrić**, porijeklom iz Huma Hotskog područje Tuzi; ogranak **Babovića-Novakovića** u Vasojevićima; iz Pješivaca iselili u Dračiće (Kolubara), Šumadija; iz Kuča odselili u Resnik (Beograd); u Rovcima (Podgorica) doselili između Neretve i Cetine kao: **Jurijević** i **Vlatković** i oni su od bratstva Nikšić; iz Humca (Njeguši), Cetinje odselili u Kotor; Strojtenica, Rasova i Femića Krš (Bijelo Polje); Brazilovice (Lajkovac) iz Kozera (Ljig) kao: **Kojić**-Miljanić

Radivojević u Kotoru

Radijević, Kosijeri (Cetinje) starosjedioci

Radilović, Cuce 16. v.

Radimir, Dobrota (Kotor) 16. v. iz Hercegovine a jedni kod Kotora iz Budve

Radin, iz Vraćenovića (Nikšić) prešli u Meku Gruđu (Bileća) i Šehovine (Hercegovina); u Srpsku Crnju (sjeverni Banat) i kao: **Monoštorac**, potomci **Jova** (pa **Jovin**, od Jova i Racka - **Rackov** i Rada - **Radin**) oni su porijeklom iz Crne Gore

Radina, u Podgorici

Radinović, Velika i Brzojevice (Plav) u 14. v.; Goričani (Bijelo Polje), Berislavcima, Bistrica, Kurilo, Golubovci (Zeta) i područnim Vukosavcima i Grbovcima, ogranak **Abramovića** iz Bjelice (Cetinje); Zaton (Bijelo Polje); Paštrovići; u Ulcinj (1910. god.) došli iz Vrake (Frake), Albanija, a tamo iz Radin Dola (Cetinje); Morinj (Risan); Kotor i susjedni Škaljari; Radovanovići i Krtole (Tivat), potomci su **Dapca**, doseljenika iz Albanije u 16. v.; Bijela, Herceg-Novi doseljenici iz Skadra (Albanija); Dobrota (Kotor); Kotor 1437. god.

Radisavljević, Sopoćane (Nova Varoš) kao: **Ilić** došli iz Korita (Bijelo Polje); Grahovo (Rožaje)

Radić, u Vasojevićima ogranak **Neradovića (Raketića)**, grana **Lopoćana**, drugi kod Andrijevice i Berana su iz Kuča. Neki se, još 1485. god. pominju u Buče (Budima), Berane; Radlje (Sokolska nahija), Srbija iz Mratinja (Piva) porijeklom od Livna (Hercegovina); Brajkovac (Šumadijska Kolubara) porijeklom iz Rovaca (Podgorica) i kao: **Avruz**; Đuraševići (Tivat), vidi: **Čarnojević**; Bijela i Kotor (Boka Kotorska)

Radifković, vidi: **Radivković**, u Podgorici i Cetinju

Radica, Perast (Boka Kotorska)

Radičević, Njeguši (Cetinje) 1489. god.; Kčevo (Čevo); u Velestovu naseljima: Bajramovici i kod crkve Velestova kao: **Radičević** - Mrvaljević, u Makljenju kao: **Radičević** - **Mićunović** i u Stražnici

kao: **Radičević - Abramović**; Budva u 15. v.; Orahovice (Kotor); u Berislavcima (Zeta) Radičev potomak u (14. v.) doselio iz Lješa (neko vrijeme u Draču) i Grudama (Tuzi). Od njih su u: Podgorici, Dalmaciji i Todor Aleksin ode u Slavonski Brod i sin Branko u Beč, posmrtni ostaci na Stražilovo (Sremski Karlovci); Bjelopolska Bistrica 1470. god.; Goričani Zeta i Podgorica, sišli (1761. god.) i Cetinju iz Gruda (Tuzi). Od njihovih Fila (bratstva) Nešov je (1832. god.) prešao na Cetinje; Njeguši (Cetinje) 1452. god.; Berislavci (Zeta) ogranak **Andrića (Lambuljića)**, od kojih je i pjesnik **Branko**. Od njih su u Podgorici, porijeklom sa Kosova; Gorica, Lužani, Mataguži i Golubovci (Zeta) potiču od **Martinovića** iz Bajica (Cetinje) i kasnije kao: **Raičević**. Od njih u Vraki (Skadar), vidi: **Raičević** u Zeti; Zaostro i Lužac (Berane) ogranak **Đuraškovića (Đurđevac)** iz Ceklina (Rijeka Crnojevića); Bijelo Polje i područna Bistrica; u Đuraševićima (Tivat) iz Stare Crne Gore

Radičevići - Abramovići, bratstvo u Velestovu

Radičevići - Mićunovići, bratstvo u Velestovu

Radičevići - Mrvaljevići, bratstvo u Velestovu

Radići, Nikolj Pazar i Sipanja (Bijelo Polje)

Radičić, Berislavci (Zeta), ogranak **Brajovića** iz Bjelopavlića, od njih u Podgorici

Radičković (Davidović), u Zeti i kao: **Živković**, od kojih su iz Vranja u Vraki (Skadar), Cetinju i Srbiji kao: **Davidović**

Radiš, Začir (Rijeka Crnojevića), došli su iz Šestana (Krajina)

Radišević, ogranak **Đurovića** u Pješivcima, od njih su u Podgorici

Radišić, Riđane (Nikšić) u 15. v., Podgorici, Gracu (Lješkolpolje), Podgorica; Dobrsko Selo (Rijeka Crnojevića) porijeklom iz Kavaje (Albanija) i kasnije kao: **Kavaja**, od njih su u Lastvi (Tivat), Anadoliji (Turska); Kotoru; Cuce (Cetinje)

Radišković, Dragovići u Krajini, porijeklom su iz Čeva (Cetinje)

Radman, u Risnu, Mojdežu (Boka Kotorska); u Zagaraču (Danilovgrad), kasnije **Radmanović**, ranije **Radmanov** iz Kučišta (Pelev Brijeg), Bratonožići

Radman, predak bratstva **Radmanovića** u Zagaraču

Radmanov, vidi: **Radman**

Radmanović, vidi: **Radman**

Radmanovići, staro bratstvo u selu Mircu

Radmanovići, grupa bratstava u Zagaraču

Radmanovići - Dubravljani - Pesici, bratstvo u Zagaraču

Radmanovići - Dubravljani - Vujovici, bratstvo u Zagaraču

Radmanovići - Dubravljani, bratstvo u Zagaraču

Radmanovići - Dubravljani - Ičevići, bratstvo u Zagaraču

Radmanovići - Dubravljani - Nikolići, bratstvo u Zagaraču

Radmanovići - Đurići u Zagaraču

Radmanovići - Đurići - Velimirovići, bratstvo u Zagaraču

Radmanovići - Đurići - Otaševići, bratstvo u Zagaraču

Radmanovići - Đurići - Stamatovići ("Miloševici"), bratstvo u Zagaraču

Radmanovići - Đurići - Čupići, bratstvo u Zagaraču

Radmanovići - Đurići - Šćepanovići, bratstvo u Zagaraču

Radmilović, Oputne Rudine (Nikšić)

Radnići (Jovanovići), bratstvo na Njegušima

Radnići, grana bratstva Kaluđerovića u Čeklićima

Radnići, dosta porodica živi u zapadnoj Srbiji, u Loznici, a najviše u selu Grnčara (prilog: **Vuk**

Radnić vradnic8@gmail.com).

Radovanić (Đurašević), u Donjoj Ržanici, vidi: **Đurašković**

Radovanović, od Dučića u Kućima. Od njih u Piperima; Od **Srezojevića** iz Rovaca (ogranak **Vlahovića**) kao: **Radovanović (Ilančić)** u Gornjoj Jablanici (južna Srbija); od **Radovana**, **Lješevog** (sina **Krstića Leskina**), kasnije **Tatar** u Ceklinu

Radović, Završje, Vrba, Ostojčići, Rasovača, Tupci, Žin, Krnjača, Zaostro, Meljak i Džurevo (Pljevlja); Bjelojevice i Lepenac (Mojkovac); Riđani (Nikšić); u Zupcima (Trebinje) i kao: **Radović** - **Kisin** iz Cuca (Cetinje); pa u Gornjim Tulima kao: **Kisin** (po Bogdanu Kisinom Radoviću), **Otašević**, a u Grabu (Zupci) kao: **Kuraica** i **Šaraba**; Nevesinje (Hercegovina), potomci **Mrnjavčevića** iz Riđana (Nikšić); Meljak (Šumadijska Kolubara) i kao: **Mihailović** iz Morače (Crna Gora); Kamenari i Savina, Herceg-Novi; Vir na ostrvu Pag, doselili se iz Dobrote, Herceg-Novi; Cetinje; Kosijeri i Đinovići (Cetinje), srodnici **Rajkovića** i **Latkovića**, porijeklom iz Piperu. Od njih su u Podgorici i Srbiji; Prijeradi (Grbalj) u 16. v. porijeklom su iz Cuca (Cetinje); u 16. Herceg-Novom iz Morače (Kolašin); Zaljutnica (Golija), Nikšić od Herceg-Novog; ogranak **Reževića** u Paštrovićima, sišli iz Stare Crne Gore, od njih su u Podgorici, Srbiji, Vir na ostrvu Pag; kod Nikšića; Orah, Prage, Šipačno, a u malom Brezoviku od 1878. god. iz Čeklića (Cetinje); u Podgoricu iz Kokota (Lješkolpolje), drugi iz Gračanice (Hercegovina) a treći iz Stare Srbije (Raška); Bar; Bijelo Polje; Pape i Vrneška Dolina (Bijelo Polje), starosjedoci; Kruševice, Herceg-Novi; Dobrota (Kotor); Ratiševina, Herceg-Novi, došli iz Popova (Hercegovina); Bare Radovića (Morača), Kolašin, potomci **Bogićevi**, ranije **Rakočević**, porijeklom sa Kosova, a tamo od Ohrida (Makedonija), od kojih su u: Crnom Vrh (Berane), Tomaševu (Pavino Polje), Bijelo Polje, Tutiću (Leskovac); Gornji Sutivan (Tivat); u Kolašin došli iz Pljevalja i jedni pređu u Podgoricu; Ravna Rijeka i susjedna varoš Bijelo Polje, porijeklom iz Kuča, srodnici **Vujačića**; Momišići (Podgorica), porijeklom iz Gračanice (Gacko), srodnici tamošnjih **Đurišića** i **Raičkovića**; u Podgorici su od **Adžiametovići**, od kojih su u Donjem Ćurilu (Bjelopavlići) (**Napomena**: prilog **Radivoj Radović radivojer@gmail.com** : "Od tri rođena brata koji su se iz sela Parci u Lješanskoj nahiji iselili u Momišiće, Podgoricu i Donji Ćurilac potiču **Radovići** u Momišićima, Radovići u Kosovom Lugu - Bjelopavlići (promijenili slavu sv. Arhandjela Mihailo - Arandjelovdan i prihvatili slavu Sv. Petke, koja se najčešće slavi u Bjelopavlićima i **Adžiametovići** iz Podgorice (konvertirali u islam)." ; u Podgorici i Lješkolpolju ogranak **Tujkovića**, porijeklom sa Kosova; Gornja Gorica (Zeta) grana **Miranovića**; Goričani i Mataguži (Zeta) grana **Klikovaca**, porijeklom Kuči; Radulići (Bihor), Bijelo Polje došli iz Morače (Kolašin); Zaljutnice (Golija), Nikšić, došli iz Kruševice (Hercegovina), potomci su **Potolića** iz Pješivaca. Od ovih iz Kruševice (kapetan Nikola) prešao je u Nikšić (naselje Mušovina) oko 1880. god.; Radovići (Tivat) došli iz Stare Crne Gore u 17. v.; Zabrdje, Klinci, Porto Rose, Prijeradi i Ljuštica (Grbalj); Kastel Lastva (Petrovac na Moru) i Medini (Budva) sišli iz centralne Crne Gore; Đuraševići (Tivat) u 15. v. sišli iz Stare Crne Gore kao: **Rajičković**; Savina i Kamenari, Herceg-Novi (1687. god.) došli iz Bjelopavlića; Kruševice i Ubli (Krivošije), Herceg-Novi; na desnoj obali rijeke Bijela (Polja i Malinska), Javorje, grana **Miloševića** u Drobnjacima, od njih su kod Bijelog Polja. Pripadaju prvim **Novljanima** (**Miloševićima**) koji su prešli iz Banjana u Drobnjake, Milinsko (prvi pomen 1685. god.), njihovih ima kod Mojkovca, i u drugim krajevima; Mahala (Zeta) porijeklom iz Orahova (Kuči); na području Pljevalja; iz Crljenice prešli u područna sela, Vrba, Metaljku, Krnjaču, drugi su u: Žinu, Zaostrom, Krnjači i Curovu; Radulići i Jagorče (Bijelo Polje); Jasenica (Vrbica), Srbija, doseljenici iz Bijelo Polja (Polimlje); Zagonje, uz Skadarsko jezero (Krajina), sišli iz Selaca (Gornja Krajina), a tamo iz Klimentata (sjeverna Albanija); Krtole (Grbalj), ogranak **Dapčevića**, doseljenika (u 16. v.) iz Albanije; Bajkovići, Kamenice i Igalo, Herceg-Novi doseljenici iz Hercegovine; u Rijeku Riježevića (Paštrovići) u 13. v. došli iz Stare Crne Gore; Velje Selo (Bar) pa prešli u područno Ravno i Kunje (Ulcinj); Rovca, od kojih su u Rijeci Crojevića; u Pješivcima su ogranak **Nikčevića**; u Gornjoj Gorici (Podgorica) ogranak su **Marinovića** iz Zete; Ispod Pustog žala u Dobrom pijesku (Paštrovići), ranije kao: **Drobnić**; Tivat; u Radovićima (Zaton), Bijelo Polje, srodnici **Lutovcima**; u Paštrovićima, ogranak **Naletića**, kasnije jedni od njih kao: **Nobil**; u Željučku (Hercegovina), ogranak **Abramovića** iz Bjelica (Cetinje); Morin (Morinj), Risan; Male Cuće (Cetinje), porijeklom iz Kuča, prešli u Hercegovinu; u Vlaškoj (Rumunija) potomci trećeg Rajičeva sina kao: **Radović** (**Bošković**), iz Kopita (**Rajićevići**), Cetinje, ogranak **Penda-Rajićevića**; Kavač (Kotor) i kao: **Radonić**, ogranak **Radonjića** sa Njeguša (Cetinje); Gradac (Lješnjani), Podgorica; ogranak **Gvozdenovića** u Gluhom Dolu, a u Sotonićima (Crnica) kao: **Radović** "Kudin"; Limljani

(Crmnica); Bajice (Dubovik), Cetinje, došli iz Donjeg Kraja (Cetinje) a tamo iz Carevskog Dola (Miške), Ozrinići (Kčevo), ogranak **Radulovića**, doseljenika iz Čarađa (Golija), starinom sa Kosova; u Nikšiću, ranije **Proročin** (Proročica) iz Vučjeg Dola (Čeklići), Cetinje; u Nevesinju (Hercegovina) u Gornjim Breznama (Piva), starinom iz Kuča; 1) Donja Brezna, Jerenjići i Mratinje (Piva), 2) Vrijeg (Piva) došli iz Velinića (Prekotarje) od ovih su **Čavić** u Šarićima (Mratinje), Piva, 3) Borkovići (Piva) ogranak su **Čavića**, 4) u Mratinju i Crkvičkom Polju od **Lalovića** iz grupe **Branilovića**, 5) u Sojicama (Glasinac) iz Pive; Miljanići i Muževice (Banjani), Nikšić i Mojkovac ogranak **Miljanića** iz Miljanića (Banjani); iz Veljeg Dubokog (Rovca) otišli u Srbiju; Crni Vrh (Berane), doseljenici iz Morače (Kolašin); Kotor; u Drobnjacima, ranije **Krsmanović**; Rijeka Crnojevića i kao: **Rovčanin**, porijeklom iz Rovaca (Podgorica); Bar; Bijelo Polje i područna Bistrica; kod Nevesinja (Hercegovina), srodnici **Vujačića** u Grahovu (Nikšić), porijeklom iz Kuča; Kruševice, Herceg-Novi; u Bjelopavlićima: ogranak **Raspopovića (Popovića)**, potomak **Šarca (Šarenaca)**, **Vlastelinovića** iz Plane (Bileća); u Ćurincu, starinci navodno iz Lješkopolja, Martinića Gostilje, Ostroški krš, Srednja Glavica, Prentina Glavica, i na Bijelom Brijegu, od njih su u Kamenarima i Savini, Herceg-Novi, Gradac (Valjevo), Barajevo (Šumadija), Kovačevac (Mladenovac), Goričanima i Lajkovićima (Zeta), Samokovu (Rusija); Šavnik (Polje Radovića) i Bijela; ostrvo Vir (Zadar) došli iz Dobrote (Kotor); iz Martinića (Bjelopavlići) iseljeni u Gornju Tušnju (Bare Sirovačke), Šavnik, kasnije **Krsmanović**; Pavino Polje (Bijelo Polje) i kao: **Radović Činpur**

Radovići, bratstvo u Gracu

Radovići, grana bratstva **Gvozdrenovića** u Gluhom Dolu

Radovići, bratstvo u Kosijerima

Radovići, grana bratstva **Ozrinića** u Bajicama

Radovići, grana bratstva **Radonjića** u Njegušima

Radovići, u Nikšiću

Radovići, u Njegušima (prilog: **Stefan Radović** stefan.radovic.ct@gmail.com)

Radovići, bratstvo u Stubici

Radovići ("Kudini"), bratstvo u Sotonićima

Radovići (Basovici), grana bratstva **Penda** u selu Kopitu

Radovići, staro bratstvo u Donjem Kraju u Limljanima

Radovići u Hercegovini

Radovići iz Pive (Borkovići, Babići), starosjedioci - rod s **Delićima**

Radovići iz Pive (Mratinje, D.Crkvice, Miloševići), rod s Čavićima s Pišča

Radovići (Bašovići) u Vlaškoj

Radovići, selo Šipačno kod Nikšića, porijeklom s Čeva (Cetinje) (prilog **Radonja Minić**)

Radovičić, Sasovići, Herceg-Novi

Radovčić, Kameno, Herceg-Novi; Ulcinj 1887. god.

Radogostov, Kotor

Radogostić, Kotor

Radoević, Kosanice (Pljevlja)

Radoičić, u Nikšiću i kao: **Radojičić**, došli iz Hercegovine; u Podgoricu iz Morače

Radoje, Mijanov sin, predak bratstva **Kosanovića** i **Otaševića**

Radoje Gojkov, predak bratstva Radojevića

Radojević, Timar (Žabljak), Drobnjaci, ogranak **Bulatovića** iz Rovaca, grana **Nikšića**; Mokro (Šavnik), Drobnjaci potomci **Radoje Babića - Toljića**, od Nikšića, starina doseljenika u Gornje Polje, Šipačno i Župa (Nikšić), potomci Tolja, doseljenika iz Kčeva (Čeva - Ozrinići), Cetinje, od njih su u Mokrome (Šavnik), Drencu (Gajtan), južna Srbija oko 1879. god.; Bare (Žabljak), Drobnjak, doselili iz Jasenova Polja (Morača), a tamo iz Popova (Hercegovina), od njih su kod Mojkovca; Brezna (Piva) srodnici **Durutovića** i **Todorovića** doselili iz Kčeva (Čeva), Cetinje, jedni siđu u Šipačno a jedni iz Brezana presele se (1809. god.) u Nedžariće (Sarajevo), Barovima (Morači), Bistrici, Bjelojevićima i Lepencu (Potarje), Pljevlja; Kotor oko 1335. god.; Cetinje 1489.

god. i 1889. god.; Miljanići, Dubočke i Radojevići (Banjani), Nikšić, vidi: **Kosanović**, njihovi srodnici su u Kamenom, Herceg-Novi oko 1692. god.; Nikšićko Prekovođe; Veliki Šenj, Beleševac i R.S., Dobrača u Lepenici (Šumadija) došli iz Morače (Crna Gora); Čelije (Šumadijska Kolubara), porijeklom iz Vasojevića; Jelovik (Jesenice), Srbija, došli iz Bijelog Polja (Polimlje); Čukarevac (Gruža), Kragujevac i kao: **Koturović** iz Bihora (Bijelo Polje); Javor, pa Senj i Ropočevo (Mladenovac), porijeklom iz Vasojevića; Begaljice (Beograd) 1878. god. doselili iz Bjelopavlića; Podrinje (Mačva), porijeklom iz Pive; Podi, Herceg-Novi oko 1692. god. došli iz Korjenića (Trebinje); u Lutovu (Kolašin); Vojkovići (Čeklići), Cetinje ogranak **Marojevića** (od **Radoja Gojakova**), njihovi ogranci su: **Mitrović**, zatim **Jovetić** ("Baile"), **Vuksanović**, **Mijušković**, te **Stojanović** kojih ima u: Crmnici, Gornjem Polju (Nikšić), Podrinju (Mačva), u Mostaru, Kruševicama, Herceg-Novi i Brajićima (Budva) od 16. v.; Markovine (Cetinje); u Piperima, porijeklom iz Lutova (Bratonožići); iz Vraneša (Bijelo Polje), odseljeni u Metohiju; Gradina (Šaranci), Drobnjak, iz Čeva (Cetinje) u Lješkolpolje, pa u Liješnje (Rovca), te jedni prežu u Čavanj (Zatarje)

Radojevići, rod koji se pominje u poveljama **Ivana Crnojevića**

Radojevići, grana bratstva **Marojevića** u Čeklićima

Radojevići iz Pive (G.Brezna), s Čeva iz Crne Gore

Radojičić, u Nikšiću i kao: **Radoičić**; Petrušinovići (Bjelopavlići), Vitasojevići i Selima (Pješivci), od njih su u: Orjoj Luci (Danilovgrad), Peći (Metohija), Prištini (Kosovo) i Crvenki (Bačka); Stabna i Kovači (Piva) ogranak **Branilovića**, od njih kod Nevesinja (Hercegovina), na Glasincu (Romanija) i u Srbiji; Nikšićka Trepča i Nikšić iz Krivošića a ondje 1692. god. iz Nevesinja, jedni su iz Krivošija odselili u Mačaj (Čako), Argentina; Ulcinj (1895. god.) iz Hercegovine; Mala Crna Gora (ušće Sušice u Taru), ogranak **Sandića (Dakića)**; Straševina i Gornje Polje (Nikšić)

Radojičići, bratstvo u Vitasovicima

Radojičići, bratstvo u Selistima pjesivackim

Radojičići iz Pive (Stabna, Kovaci -zaseok Stabna), starosjedioci

Radojičić, Sasovići, Boka Kotorska (1692. god.) iz Nevesinja

Radojković, Čeklići i Njeguši (Cetinje) 15. v.

Radoman, Bironjske Rupe (Ljubotinj), Rijeka Crnojevića pa područni Mužovići i Braćene (Crmnica) doseljenici od Banjske (Kosovo), porijeklom iz Makedonije (Ovče Polje), razgranati; Žabljak na Skadarskom jezeru; Njeguši (Cetinje)

Radomani, bratstvo u Ljubotinju

Radomani, bratstvo u Podgoru

Radomanović, Njeguši 15. v.

Radomir, u Građanima i Radomiru - Vojvodić i Dobrota (Boka Kotorska)

Radomiri, bratstvo u Dobroti

Radomirović (Milić), Tozi i Zaljut (Pljevlja) iz Vinicke (Berane); Kovači (Boka Kotorska) iz Hercegovine

Radonić (Lavčić - Lapčić), ranije: **Borilović**, u Bajicama (Cetinje) od njih: Kotor, Škaljari, Kuči, od njih u Zabrdje (Sutomore), Bar i kao: **Radonjić**; Njeguši (Cetinje) ranije **Guvernadurović**, od njih su u: Rosići (Tivat), Kavoch i Prijeradi (Grbalj), Ubli, Herceg-Novi, Bosna, Mol (Bačka); Krtolska naseljabalj; Peraška naselja iz Stare Crne Gore; i kao: **Guvernadurović (Radonić)** iz Njeguša; Podi, Herceg-Novi iz Popova (Hercegovina); Đenovići i Kuti, Herceg-Novi 1687. god. iz Gornje Morače; Prijeradi (Grbalj) 9. v.; Morinj (Risan) iz Crne Gore

Radonići, bratstvo u Srednjim Mainama

Radonići u Kavaču

Radonić - Governadurović u Prijeradima

Radoničić, Ubli, Herceg-Novi 1692. god. iz Popova (Hercegovina); Herceg-Novi; Dobrota (Kotor) 16. v. iz Hercegovine; Prčanj (Boka Kotorska)

Radončić, Gusinje, ogranak **Adžijatovića**; Podgorica; Nikšić; Bijelo Polje i područni Resnik; ogranak **Baskića** u Đuraševićima (Grbalj); Herceg-Novi

Radončići porijeklom iz plemena Kuč, iz sela Orahova, predak **Radonja** je primio islam i njegovi potomci se nazvaše **Radončićima**, koji su muslimani u Gusinju. Od **Radončića** su ogranci **Rašići, Malagići, Zukovići** i **Avdići**.

Radonja, predak bratstva **Bandića** u Komanima

Radonja Rajičev ("serdar Radonja"), predak **Radonjića - Rajičevića** u Njegušima

Radonjić, Nikšić; u Piperima ranije **Komnenović**; od 1857. god. potomci **Radonje** iz Kuča;

Njeguši (Cetinje), potomci **Raičevi** jedni kasnije **Raičević** doseljenici iz Gacka jedni i kao: **Rajić**,

a drugi i kao: **Radonjić - Stanišić** i drugi, kao ogranci **Rajičevića (Rajića)**; u Komanima su grana

Bezdanovića - Radulovića od njih u Smriječu (Piva); Proganovići (Podgorica); Crmnica 16. v.;

Nikšićka Župa i kao: **Babić - Toljić** iselili se oko 1855. god. u Mokro (Šavnik) vidi: **Radonić**, i kao:

Radojević; Mokro (Šavnik) ogranak **Kalabića**; Bijela (Šavnik) ogranak **Vulovića**; Riđane (Nikšić)

15. v.; Pali (Bijelo Polje); Vasojevići ogranak **Šoškića**; Berane; Kuči iz grupe **Drekalovića**

nastanjeni u Balabane i Golubovcima i Mahali (Zeta); Sutomoru (Bar); Podgorica; Bar;

Bjelopavlići grana **Petruševića** grupa **Mitrovića** a drugi iz Bjelopavlića kao: **Mrđen** iselili se u Zetu;

Mahala (Donja Zeta); iz Njeguša doselili u Perast 1438. god.; Ugnji (Cetinje) 1601. god.; pa

Gošić (Boka Kotorska) i Mol (Bačka); drugi u Odesi (Ukrajina), Bosnu i Dalmaciju; Maine (Budva)

od **Borilovića** iz Bajica (Cetinje)

Radonjići, bratstvo u Boki

Radonjići, bratstvo u Lješaškoj Nahiji

Radonjići, rod bratstva "Bandića" u Komanima

Radonjići u Molu u Bačkoj

Radonjići, grana bratstva Rajičevića u Njegušima

Radonjići - selo Jasenova, Donja Morača (doselili iz Popova Polja, Hercegovina). Danas ih ima

u Podgorici, Beogradu, Novom Sadu, i jedan mali broj koji je ostao da živi u Jasenovi

Radonjičić, ogranak **Oraovaca - Nenada** iz Kuča odselili u Gusinje

Radonjičić (Radonjica), ogranak **Vujoševića** iz grupe **Đurđevića - Mrnjavčevića** odselili kod

Gusinja a kao: **Đurđević** iselili u 16. v. u Banjane (Nikšić), kod Kosovske Mitrovice; Gusinje

Radosavljević, Vasojevići grana **Novakovića** iz Pješivaca iselili se u Srbiju; grana **Trebješana**,

kod Nikšića

Radosavović, Bezjova i Kržanja (Kuči); Vasojevići ogranak **Miloševića - Lopoćana (dodatak:**

Radosavovići su Staro-kuči su od roda **Mrnjavčevića**. **Radosavovići** su od **Martinljakovića** od

Vuka, Vukašina, Petra Pantova od roda **Mrnjačevića**. Sa Bezjova na Krzanju - Ptikalj su posli

1782 osim nekih **Račkovića** koji su se vratili na Bezjovo potomci **Todora Lukina**. **Jovan** sa

porodicom. TO POTVRDJUJE! **Milan Jokanović** pleme Kuči etička istorija na strani 79 pise da su

Martinljakovići od **Mrnjavčevića**. Takodje **Jokanović** piše prema **Valtazaru Bogišiću** da su

Radosavovići od **Martinljakovića** od roda **Mrnjavčevića**. I dr **Jovan Erdeljanović** piše povezuje

Martinljakoviće sa mnogim brastvima u Kuče. **Milan Jokanović** i **Stevan Dučić** u svojoj knjizi na

strani 134 pominje **Martinljakoviće**. Tako da su **Radosavovići** od **Martinljakovića** od roda

Mrnjavčevića Staro - kuči medju najstarijim prezimenima. Potomci **Todora Lukina Račkovići** žive

svi u Podgorici. prilog: **Dejan Radosavović** dejanradosavovic6@gmail.com ... njihov rodoslov

možete pogledati ovdje: www.montenegro.org.au/cgradosavovic.jpg)

Radosalić, Riđane (Nikšić) 15. v.; Banjani (Nikšić) 15. v.; Njeguši (Cetinje) 15. v. i područno

Dobro Selo

Radohnić, 1589. god. u Brajićima (Budva)

Radoč, Nikšić

Radoš, Piperi; Začir, Rijeka Crnojevića

Radošević, Riđani i Gornje Polje (Nikšić) 15. v. i kao: **Brđanin - Raičević**; iz Pive u drugoj

polovini 18. v. odselili se u Gružu (Kragujevac); Seoštica (Bratonožići); Požari (Bjelopavlići)

potomci **Bijelog Pavla**, od njih su kod Rijeke Crnojevića; Rovca porijeklom iz Drobnjaka odselili

se u Šekulare (Berane), ranije **Četković** potomci **Četka Cerovića** iz Tušine (Žabljak); Prijedor

(Tivat) iz Stare Crne Gore; Azanja (Gornji Bihor), Bijelo Polje ogranak **Vukajlovića**

Radošić. ogranak **Ivanovića**, šire **Drekalovića**, u Kučima; rodonačelnik nam je **Radoš Paunov Ivanović**. Ima nas nekoliko porodica, i svi živimo u selu Doljani u Kučima. (prilog: **Zdravko Radošić** zdravko.radosic@velimirovic.me)

Radtović, Kotor

Radula, Bar

Radulović, u selima Komana (Podgorica) i jedni u Podgorici; u Banovom kopitu, Gostilju i Lužnici (Bjelopavlići) po zetskom knezu Radulu i kao: **Hirsović**; na Slatini **Simonović** (po Simeonu Mirotočivom) razgranati kao: **Radulović** i u: Kosovu Lugu i Grliću (Bjelopavlići); Parage (Nikšić); Markovići (Budva); Ponari, Goričani, Mahala i Mataguži (Zeta); u Bjelopavlićima jedni grana **Matijaševića** a drugi u Slatini i Višu ranije kao: **Kusalović**; a u područnim Pažićima od **Pejovića** ranije **Simonović**, drugi **Radulovići** su grana **Kaluđerovića**; ogranak **Kaluđerovića** iselili sa Glavice u Bjelopavlićima u Čeklići i Miške (Čevo), Cetinje odselili se u Bajice kao: **Radović** i **Perović**; Bašino Selo (Čevo), Cetinje iselili u Milojeviće, Drnovštici i Veliki Orani Do (Pješivci) i kao: **Radulović - Gavrilović** "Spica"; Rubeža (Nikšić) grana Trebješana iselili se u Tepca (Žabljak); u Šavniku ogranak **Abazovića**; u Rovcima (Podgorica) ogranak **Vlahovića**; Zavrh (Nikšić) i Nikšičko Polje iz Čeva; Žiljevo, Šurić i Šumići (Nevesinje), Hercegovina i kao: **Drljan**, došli iz Krivošija (Boka Kotorska) a tamo iz Trešnjevica (između Danilovgrada i Grahova) ima ih i dalje u Krivošijama; Goslić (Golija), Nikšić iz Nikšičkih Trepča; Stijena Piperska, starosjedioci; Bušnje, Gotovuša, Crljenica a u Židovićima i Brvenici (Pljevlja) istorodni; Podbišće (Mojkovac); Tepca i Uskoci (Žabljak), od njih su: **Džabasan, Badnjar, Jolović, Poturak** i **Paređina**, i kod Mojkovca potomci Radula Trepčanina; vidi: **Trepčanin**; Budimlja (Berane); grana **Laketića - Lopoćana** u Vasojevićima; Velika i Plav iz Šaljana (Šalje), Albanija; u Zeti (Ponari i Mahala) iz Komana; Šćepovića kuće, Zobjelo, Momišići i Grabovci (Zeta) iz Lješanskog područja; Pošćenje i Virak (Žabljak) ogranak **Vojinovića**, grana **Abazovića**; Vučji Do (Čeklići), Cetinje ogranak **Vickovića** (opšte Vučedoljana) doseljenih ispod Orline (Gacko) "pod Ikoviće i Krajnjem Dolu" pa u Vuči Do; Bašina Selo Cuce (Čevo sada), Cetinje iselili u Krivošije Jezera (Čeklići), Cetinje ogranak **Jovanovića** iz grupe **Petrovića**, potomci **Petra** doseljenika iz Bjelopavlića, od njih su u: Gornje Polje (Nikšić) kao: **Puranović** i u Nikšičkom Polju; kod Nikšića; Vir, Rastovac i Šipačno iz Čeklića (Cetinje) a u Šume došli iz Cuca (Cetinje); Nikšička Župa pa u Staru Varoš (Loznica); Stoliv (Kotor) kao: **Bošković**, Perast, Prčanj i Dobrota (Boka Kotorska); Podgorica; Bar; Borete (Budva) i Muo (Kotor); Mojdež i Tvrdoš (Boka Kotorska) iz Popova (Hercegovina); Peraška naselja (Boka Kotorska) iz Stare Crne Gore; Podi, Herceg-Novii; Mul (Tivat) iz Hercegovine; Stoliv (Boka Kotorska) iz Spile (Trebinje); Savina i Meljine, Herceg-Novii; Morinj (Risan)

Radulovići, staro prezime **Perovića** i **Radovića** u Bajicama

Radulovići, bratstvo u Komanima

Radulovići, grana bratstva **Vickovica** u Čeklićima

Radulovići, bratstvo u Pješivcima

" **Radulovići** " - **Gavrilovići**, bratstvo u Pješivcima

Radulovići, bratstvo u Bjelopavlićima

Radulovići, bratstvo u Krivošijama

Radulovići (sa **Bojanićima**), staro bratstvo u Bašinu Selu

Radulovići (Petrovići), bratstvo u Čeklićima

Raduljević, Njeguši (Cetinje)

Radunović, Progonovići i Farmaci (Varmaci - Lješnjani), Podgorica i u toj varoši, od njih su u Kosijerima kod Rijeke Crnojevića, doseljeni od Lješa (Albanija); Lutovo (Bratonožići) iselili u Pipere; iz Kuča iselili u Bar i kao: **Tomašević** u Vasojevićima: Slatina i Peovac (Andrijevića); Beranima 1890. god.; ogranak **Labovića** iz grane **Novakovića**, zvani **Drndar**; grana **Raketića - Lopoćana**; grana **Novakovića** kasnije **Limljanci** i **Radonjić**; Nikšić; vidi: **Laković** (Radunović) u Požaru; Podgorica; iz Biševa (Bijelo Polje) odselili i u Takovo (Arandelovac)

Radunovići, bratstvo u Lješanskoj Nahiji

Radunčić, Herceg-Novii i područni Mojdež

Radusin, a, Buronje (Podgorica) iselili u Dušiče (Rijeka Crnojevića) a u Šilovićima izumrli; Krtole (Grbalj)

Radusini, bratstvo u Lješanskoj Nahiji

Radusinović, Granice (Nikšić); Podgorica; Lješnjani iselili u Drušiče (Rijeka Crnojevića) i Grbavci (Zeta)

Ragam, i, Donji Oblak (Ulcinj) doselili iz Ragama sa lijeve obale Bojane

Rađenković, Paštrovići, starosjedioci

Rađenović, Vranjina (Rijeka Crnojevića) iz Bukovika (Crmnica), od njih su u Grblju; Paštrovići; Budva; Bar; Kotor; Kosovska Mitrovica (u 8. v.) od njih su u Prijedor (Grbalj) a dalje u Škaljare (Kotor)

Raević od Rao (**Rajo**), najstariji sin **Vasa** rodonačelnika Vasojevića, vidi: **Rajević**

Raž, Bar

Ražac, Škaljari (Kotor)

Ražnatović (i kao: **Vuličević** u 17. v.), Dobrska Sela (Rijeka Crnojevića), ranije **Gornjak**, porijeklom ispod Klimova - Klimenti (Klimendi), Albanija, od njih su u Podgorici, Ulcinju, Zeti i kao:

Ražnatović

Ražnatovići iz Ceklinske nahije (sela: Rijeka Crnojevića, Dujeva, Šin đon, Prevlaka, Drušići, Dodoši...)

Razdrokić, Nikšić

Razić, ogranak Radonjića u Vučice (Bjelopavlići)

Razići, porijeklo od **Raze Kalimanovog**, koji je u svoje vrijeme posjedovao čitav predio današnjeg Danilovgrada i veliki dio bjelopavličke ravnice. Bratstvo se nalazi u selu Vučica, pored Danilovgrada, Bjelopavlići

Railić, Ostrog i Rožac (Bjelopavlići) iz Dabojevića; Meštrevac (Pljevlja)

Raivan, Kotor

Raičević, ogranak **Spaića (Spahić)** ranije **Đuričić** u Cucama (Cetinje), odselili u Police (Trebinje); Rošca (Bjelopavlići), starinci od njih su kod Berana i u Vražegrmcima označeni i kao:

Vražegrmac i **Lučić** ogranak **Stanišića** iz Bjelopavlića odselili se kod Prokuplja (Srbija); grana **Raketića - Lopoćana**; Selišta (Pješivci); Vir (Nikšić) i kao: **Brđanin**, vidi: **Radošević**; Nikšić i susjedni Ozrinić, jedni (**Radojevi** sinovi) u Aljasku, Čikago i Rusiju; Lepetane (Boka Kotorska); Vasojevići ogranak **Katanića** iz grupe **Kovačevića**; i Bajice (Raičeva doła), Cetinje ranije

Martinović, u Zeti potomci **Raiča Jova Martinova** iselili u Bandiče (Komani) **pop Ivan** pa sin **Raič Ivanov**. Njegovi potomci i u Zetu kao: **Čigalj**; u Trnovu (podnožje Jahorine), Spuž, Lješkolpolje, Gornju Goricu, Lužane, Berislavce, Golubovce i Mataguže (Zeta) i u Podgorici i Zatrijebaču, Doljani, od njih oko 1750. god. u Vraku (Stari Borič - Vezirov Borič - Vezirov Carski Has), Skadar i kao: **Raičević**, **Martinović - Petrović** (potomci **Batrića Martinova**) njihovi ogranci: **Maslarica**

(**Maslovarica**), od njih u: Srbiju a **Ratković**, **Andrović**, **Bošković**, **Stojović**, **Maslovarić**

(**Maslarica**) i **Todorović** u Zeti; srodnici **Piraljića** i **Piranića**; Raičević Golubovci i Berislavcima (Zeta), od njih su u Katalipe (Argentina), Slavenskom Brodu; Trnovu (Sarajevo), Kruševac

(Srbija) pa u Bugarskoj, Grčkoj, Turskoj, Bihoru (Bijelo Polje) od Gusinja (Gornje Polimlje); ogranak **Prebiračevića** iz Pećarske (Bijelo Polje) odselili u Jasenicu, Jezero i Trešnjevku

(Sjenica); Orahovac (Bijelo Polje) doselili iz Sretine (Prošćenje), Mojkovac; Bajkovina (Mojkovac) ogranak **Miloševića** najrodniji **Zunkovićima**; Ozrinići (Nikšić) iselili u Pivu oko 1900. god.;

Zagarač (Danilovgrad); Bar; Deljani (Gusinje) iz Zatrijebača (Kući), tu iz Lješkolpolja kao: **Deljanin** (ogranci: **Perkovića**, **Ljulaševića** i **Mujovića**); u Ceklinu (Rijeka Crnojevića) 1582. god.

pripadaju **Raičevićima (Martinovićima)** iz Bajica (Cetinje), vidi: **Martinović** u Komanima

Raičevići, rod u Policama kod Trebinja

Raičevići, rod u Lješkolpolju (Donja i Gornja Gorica, Tološi, Vranjići i Podgorica i u Zeti

Raičić, u Rošcima i Ostrogu (Bjelopavlići)

Raičković, Lužani (Lješkolpolje) od njih u Podgorici i Botun (Zeta), iz Graca (Lješkolpolje), od njih su u Sekulićima (Bjelopavlići); u Podgorici sa Zlatice (Kući)

Raičkovići iz Lješanske nahije (sela Gradac i Parci)

Rajavan, Kotor

Rajević, Topla i Lučići (Lušci), Herceg-Novi; Nikšić i područni Ozrinići; Gornji Bihor (Bijelo Polje); Vasojevići, potomci **Vasova sina Raja**, razgranati na 44 prezimena

Rajić, iz Piperi odselili se u Srbiju, preci **Tanaska Rajića**; Morača 1648. god.; **Rajićević - Njeguš** u Njegušima (Cetinje), doseljenici iz Banjana (Nikšić) kasnije i kao: **Rajićević**, srodni

Herakovićima, od njih su u: Cetinje i Nikšić i kao: **Žutković** (Rajićević); Drmljani (Grbalj) i kao:

Stanišić (Rajićević) a jedni kasnije kao: **Stanišić - Radonjić** i kao: **Guvernadurović**; i kao:

Radonjić - Gornadurović (Guvernardurović) u Dalmaciji, Bosni i Odesi (Ukrajina); Mol (Bačka)

kao: **Radonjić - Mali**; u Prčanju (Boka Kotorska) kao: **Čavor** (Rajićević); u Rumuniji (Vlaška) kao:

Radović - Bašović jesu od **Penda** (Rajićevića)

Rajićević, Njeguši (Rajićevići - Boževica), Cetinje, došli iz Muževica, pod Zlatnom stranom (podnožje planine Njegoš), gdje je rodonačelnik Rajić (Raič) došao (oko 1466. god.) sa područja Gacka (Hercegovina), zajedno sa bratom Herakom. U Njegušima i dalje su od Rajićevića:

Radonjić, od kojih su **Žitković**, **Stanišić** jedan njihov ogranak **Guvernadurović**, **Podubličanin**

od kojih su **Đurović** - Bećir (Bećirović), **Radović** (Radović - Radonjić) i **Radović** - Bašović,

Maraš (Maraš - Radonjić), **Radović** (Penada), **Čavor**, **Palamida**. Od Podubličana su:

Ševaljević, **Marković**, **Maštrap** i **Čutka**. Od Rajićevića su i **Milaš - Rajićević**. Od svih ogranaka

Rajićevića ima ih u raznim krajevima, što je navedeno uz njihovo prezime.

Rajićevići, bratstvo u Krusama

Rajićevići, grupa bratstava u Njegušima

Rajićevići (Čavori) na Prčanju

Rajićević - Radonjić u Gošiću

Rajić, predak bratstva **Rajićevića** u Njegušima

Rajić Radulović, pop, koji se iz cuckog Donjeg Kraja preselio u Pješivce

Rajićević (Raičević), Tepca i okolina Drobnjaka i ako "Trepčanin" iz Nikšićkih Trepča; Šaranci,

Žabljak, ranije **Šaranac Rajićević** (**Vlastelinović**) porijeklom iz Plane (Bileća) kao: **Vlastelinović -**

Milošević najbliži su im Zukovići u područnoj Aluzi; Njeguši (Cetinje) i kao: **Rajićević**; u

Miogoštanima (Zagarač), Danilovgrad; ogranak **Vuletića** u Gluhom Dolu (Crnica); Morača 1655. god.

Rajićević, grana bratstva **Vuletića** u Gluhom Dolu

Rajićevići, rjedji naziv za selo i bratstvo **Rajićeviče**

Rajićevići ("Mijogoštani"), bratstvo u Zagaraču

Rajičkovići, grana bratstva **Gvozdenovića** u Čeklićima

Rajičkovići, bratstvo u Lješanskoj Nahiji

"**Rajković**", bratstvo u Gluhom Dolu

Rajković, Bukovik (Crnica); Njeguši (Cetinje) 15. v.; Kotor iz Debra (Makedonija); u Sokuljama

(Šumadijska Kolubara) ogranak **Stanojevića** (**Milića**) porijeklom od Nikšića; Čeklići (15. v.) od njih

su u Donjoj Bijeloj (Šavnik); Štedim i Grahovo, Nikšić, Plav oko 1870. god. i područno Vojno Selo

iz Bjelopavlića i kao: **Vražegrmac**; Herceg-Novi po majci; Zabrdje (Luštica), Herceg-Novi;

Petrovići (Nikšić) iz Pješivaca; Podgorica; Bar; Konjuhe (Andrijevića); Brezojevice (Plav); u Plavu;

Rogami (Piperi) starosjedioci; u Piperima od kojih iseljeni u Orašje pa u Kosijere (Cetinje), jedni

odatle: Ulcinj 1894. god.; Škare, Otočac i dalje po Lici: Zrinj, Srpsko i Gospić; u Srbiju: Jasenice u

Šumadiji kao: **Ilić**, a u Belosavcima kao: **Ivanović**, **Lavčić** kod Čačka

Rajkovići, bratstvo u Kosijerima

Rajkovići, bratstvo čiji su istinski rodonačelnici iz Kosijera (Riječka nahija), gdje je bratstvo,

kako i sam autor navodi u rubrici „Plemena u CG“ bilo prilično stiješnjeno i okruženo drugim

plemenima, bez mogućnosti da se širi i ishranjuje, te tim prinuđeno da se iseljava u druge djelove

današnje Crne Gore. Osim ovog, čest razlog je bila i krvna osveta, kao u slučaju tri bratstvenika

(s porodicama?) koji su napuštali Kosijere negdje u drugoj polovini XVIII vijeka, a od kojih se

jedan, kako priča kazuje, nastanio u Piperima (Rogami i Smokovac - danas brojno bratstvo),

drugi otišao u Kuče (smjestio se u Ublima kučkim i poljima oko Ubal - danas brojno bratstvo), a treći otišao još dalje i smjestio u tadašnjem turskom Hasu (ili Asu) što je zapravo naziv za plavsko-gusinjsku kotlinu, na način što je posjeo sa svojih čak 9 sinova, veliku površinu na uglavnom istočnoj strani planine Visitor (koja gleda na varoš Plav), i tu zasnovao i danas veliko bratstvo **Rajkovića**. Vremenom je ipak dobar dio posjeda na Visitoru, kupovinom ili pod pritiskom drugih bratstava koja su imala potrebu da se šire, ustupljen ili prepušten, čime su **Rajkovići** potisnuti na prostor velikog sela Brezojevice i prostor koji gravitira selu. U svim knjigama koje obrađuju Vasojeviće kao pleme, a zaista ih ima dosta, među kojima i one od **Jovana Cvijića** i **Marka Cemovića**, svuda je ili naglašeno da su **Rajkovići** došljaci, ili nijesu uopšte spomenuti u starosjedilačka bratstva plemena Vasojevića. Što se tiče podatka da je **Rajkovića** bilo u Bjelopavličima, meni je nepoznato, ali ostavljam mogućnost da je neki od bratstvenika na putu iz Kosijera odlučio da se tu privremeno nastani, ili trajno, ali se taj dom ugasio, tek u Bjelopavličima nema **Rajkovića** s korijenom dužim od par decenija, ako i takvih ima. Radi kompletiranja slike o **Rajkovićima**, valja i dodati da i veliki broj bratstvenika **Rajkovića** koji je polovinom XIX vijeka pošao u Šumadiju i osnovao s drugim crnogorskim bratstvima Kosjerić (po Kosijerima) čini danas ugledno bratstvo u istom mjestu i šire, a od istih **Rajkovića** iz Kosjerića danas je (2005. godina) i gradonačelnik Kragujevca.

Rajkovići su porijeklom iz plemena Bjelopavlići, naselili su Plav i Gusinje, ima ih pravoslavne vjere a ima ih i islamske vjere.

Rajne, u Baru

Rajović, Papratni Do (Pješivci) od njih u Danilovgradu i Spužu; ogranak **Erakovića** iz Banjana iselili u Beograd; Nikšić; Herceg-Novi i područna Bijela; potomci **Dobrilovića** u Dobrskom Selu (Cetinje) od njih su u Podgorici i Donjoj Zeti; Goričani (Zeta) kasnije **Ljuković** u Vranju i **Rajević** (**Lampirović**) u Skadru. Od **Rajovića** u Lopatama (Podgorica) i Srbiji; ogranak **Dragiševića** u Piperima; Bašča (Rožaj) kao: **Rajović - Pejčinović** doselili iz Goražda (Berane); Vasojevići, jedni ogranak **Ivanovića - Sjenonežana** iz grupe **Dabetića**, a drugi ogranak **Novakovića**; Veliđa (Berane)

Rajovići, bratstvo u Dolu

Rajh, Podgorica

Rajčević, Cetinjsko područje 1516. god.; Tivat; Kuti, Herceg-Novi iz Čeva (Cetinje); Škaljari (Kotor); Cuce (Cetinje), od njih u naselja kod Perasta

Rajčevići u Perastu

Rajčetić, Donja Kržanja (Kuči) ogranak **Lalevića** iz grupe **Krivodoljana - Milića**; Perast (Boka Kotorska)

Rajčković (**Radović**), Đuraševići (Tivat) iz Stare Crne Gore doselili u 15. v.

Rak, Bar

Rakel, Perast (Boka Kotorska)

Raketić, Brskut (Kuči) i u Bratonožićima; Nikšić; iz grupe **Lopoćana** u Vasojevićima iselili u Štitarice (Mojkovac); ogranak **Vladojevića** iz Banjana (Nikšić) iselili u Dobra Sela (Drobnjak), ranije **Vladojević** od kojih su i u Nikšiću

Rakić, ogranak **Lutovaca** iz Rovaca odselili u okolinu Berana; ogranak **Đurišića** u Vasojevićima; Rakića Kuće (Zeta), od njih su u Podgorici; Tuzi; Bratonožići, od njih su u Podgorici

Raklin, Kaluđerac (Paštrovići)

Rakljić, Plav

Raknić, Brčeli (Crmnica)

Raknići, bratstvo u Brčelima

Raković, u Kučima ranije **Dučić**, od njih su u Lubnici, Lužnice i Kurikuće (Berane); Bašče (Rožaje), vidi: **Garović**; Nikšić; Ulcinj (1890. god.) doselili iz Zete; u Gošićima (Zeta) ogranak Kaluđerovića; Bistrica (Mojkovac) ranije **Bošković** doseljenici iz Grblja, od njih su u Rudinice (Piva) kao: **Nedić**; Počivala (Miruše), Nikšić; Boljanine, Rasova i Resnik (Bijelo Polje) iz Vasojevića; Golubovci (Zeta) iz Klimenata (Albanija); Prijeradi (Grbalj) su iz Stare Crne Gore; u

Kolašinskoj bistrici ogranak Kurepa

Rakovići iz okoline Berana. Naseljeni u selima Buče, Lužac, Lubnice, Kurikuće i Desin Do...Bijelo Polje i Podgorica

Rakojević, Lukovo (Nikšić)

Rakonja, ec, Ravna Rijeka (Bijelo Polje) i područni Rakonja; od njih su u Stup (Sjenica) 1645. god.; Nikšić

Rakonjac, Sipanja (Gornji Bihor), Ravna Rijeka i Nedokusi; u Podgorici; vidi: **Rakonja**

Rakocija, Nikšić

Rakočević, Moračani potomci **Bogićevi** doselili ispod Huma Hotskog, od njih su kod Mojkovca; Zaton, Bojište i Sapljača (Bijelo Polje); Golubovci i Vranje (Zeta); u Progoreoce (Šumadijska Kolubara) kasnije **Jovanović** iz Morače (Kolašin)

Rakuljica, Nikšić

Rakuš, Plav i područno Vojno Selo

Rakušić, iz Herceg-Novog iselili u Liku

Rakčević, Zlatica (Kuči) starosjedioci; Lajsovići i Kurilo (Zeta) iz Pipera i u područnim Goričanima i Berislavcima iz Bajica (Cetinje); Smokovica (Ljubotinj), Rijeka Crnojevića od njih u Vranju i Gorici (Zeta)

Ralević, Vasojevići ogranak **Đuraškovića** (od Rijeke Crnojevića) označeni i kao: **Alimpijević** u Dapsiću, Kaludri i Ržanici (Berane)

Ralevići iz Kaludre i Luge kod Berana

Raliko, Kotor

Ralislova, Kotor 15. v.

Ralović, Nedokusi (Bijelo Polje)

Rama, u Podgorici

Ramadanović, ogranak **Marojevića** u Čekličima (Cetinje) od njih su u: Kotor i područni Muo, Mulo (Tivat); u Skadar (Albanija) 1905. god. došli iz Crne Gore; Bjelopavlići od njih su u Nikšić; Bar

Ramadanovići, staro muslimansko bratstvo u Čekličima

Ramadanovići (Marojevići), bratstvo u Čekličima

Ramadini, Kotor

Ramaj, Zuos (Ulcinj)

Ramededović, Lagatori (Bijelo Polje) doselili iz Brskuta (Bratonožići), pa jedni odselili u Novi Pazar, Smirnu i Carigrad (Turska)

Ramededovići iz Lagatora kod Berana

Ramđović, Brčve (Bijelo Polje)

Ramević, Kaludra (Berane) iz Ceklina (Rijeka Crnojevića)

Ramenkovići, bratstvo u Dupilu

Ramilj, ić, Tuđemile (Bar)

Ramić, kod Plava 1860. god.

Ramović, Lučice (Rožaj) iz Kuča; Hončići i Donja Lovnica (Rožaje) srodnici **Đejnelagića**; ogranak **Pešića** iz Zagarača (Danilovgrad); u Podgorici i Zeti iz Kuča, od njih su u Bihoru (Bijelo Polje), ranije **Bihorac**; Klezna Krute, Mide i Bratica (Ulcinj) iz Mrkojevića (Bar); Bijelo Polje; Tuzi; Nikšić; u Zetu iz Meduna (Kuči)

Ramos, Tivat

Ramujkić, Tuzi

Ramusović, Donja Ržanica (Berane) iz Grude (Tuzi); Herceg-Novog (1889. god.) iz Ivatreje

Ramušević, Ramuši i Donji Murići (Primorska krajina), od njih u Zuosu kraj Bojane

Ramušić, Ramuši i Zuos (Donja Krajina)

Ramčilović, Savin Bor i Lagatori (Bijelo Polje) iz Plava, porijeklom iz Kuča

Ramčić, Sipanje (Bijelo Polje)

Rana, Bar

Ranetović, Podgorica
Ranžulo, Donja Lastva (Tivat)
Ranitović, Boljanići (Pljevlja) od njih su u područnoj Gotovuši, Brvenici i Bušnji
Ranić, srodnici **Blagojevića** u Pivi iselili se u Godeču (Užička Crna Gora)
Rankov, ranije: **Savin**, u Srpskoj Crnji (sjeverni Banat), iz Crne Gore; vidi: **Markov**
Ranković, Bezuja i Ubli (Kuči), ranije **Dabić**; Pješivci iselili u Nikšić i Srbiju; Sakulja Kolubar od Milića skraj Nikšića; Kumbor (Boka Kotorska)
Rančevići iz Pive (D.Crkvice - Babici), iz Ozrinića - župa Nikšićka
Rančevoć, Spič (Sutomore), Bar
Ranjovac, Sustjepan (Boka Kotorska)
Ranjković, Ubli (Kuči) ranije **Dabić**
Raović, Potkrajci (Bijelo Polje) doselili se iz Kičeva - doline (Ljuboviđe), porijeklom Kuči; iz Bistrice (Bijelo Polje) odselili u Vrela i Dučaloviće (Donje Dragačevo), Srbija; Sakulja (Šumadijska Kolubara) ogranak **Milića** porijeklom od Nikšića
Raonić, ogranak **Vukadinovića - Srbljanovića** od Novljana iz Slatine (Drobnjak) iselili u Srbiju; jedni od Dedejića iz Drobnjaka (Šaranaca) naselili se u Dobrilovinu (Mojkovac) porijeklom iz Čeva (Cetinje); Jabučno (Bijelo Polje); Tara (Pljevlja) iz područnih Ljuća; Morača 1655. god.; Nikšić; Raonića Luka uz Taru; Prenčane (Maoče), Pljevlja
Raonići, selo Vrela kod Zabljaka, pleme Šaranci (doseljeni iz Stare Crne Gore)
Raosavljević, Njeguši; Crmnica; Čeklići; Lipovo (Kolašin); Raosavljević Glavica (Spuž) srodni **Vukovićima** iz Čeva (Cetinje) (rodonačelnici su stričevići), od njih su u Dobrilovini (Mojkovac)
Rapovac, Herceg-Nov i područna Bijela, Savina, Meljine, Kuti i Sasovići iz Dalmacije
Rapović, Hrapović (**Mican**), Kričak i Maoče (Pljevlja) iz Kuča, od njih su u Polimlju
Rapčić, Pečurice (Ulcinj)
Rargora, Bar
Ras, Strojtenica (Bijelo Polje)
Rasalići, bratstvo u Sotonićima
Rasalović, Lješnjani ogranak **Vukčevića** ranije **Raslavović** grana **Đuričkovića** iz Zagarača, Danilovgrad
Rasaovići, bratstvo u Zagaraču
Rasilović, Piperi
Rasko, predak **Vučinića** i **Vukanovića** u Piperima
Raslav "Krivokapa", predak bratstva **Krivokapića** u Cucama
Raslavčević (**Raslapčević**), Njeguši (Cetinje) 16. v.; Laće (Bjelopavlići); Nikšić
Raslapčević, Cuce (Cetinje) pa jedni u Skadar (Albanija); ogranak **Sjekloča** (Dobrska Župa), Cetinje. Vidi: **Raslavčević**
Raslapčevići, grana bratstva **Gornjevuka** u Dobrskom Selu
Raslačević, Laće (Bjelopavlići); Konjsko (Šavnik) pa u Rapše, Zasad, Pridvorice i Prekornica (Cetinje) iz Paštrovića; Njeguši i Čeklići 16. v.; Drobnjak 15. v.; Zeta; iz Kuča iselili kao: Nestor u Kuline, Kučane, Mažiće i Stojiloviće (Pljevlja), jedno vrijeme su živjeli u Vranešu (Bijelo Polje)
Raslović, ogranak Đurkovića u Piperima, doseljenici iz Lutova (Bratonožići)
Rasovac, Rasova (Bijelo Polje) ranije **Begović** odselili u Savi Mak
Rasović, Kotor, po nahočetu
Rasojević, Nikšić; Stabna (Piva) ranije **Adžić** u područnom Tupuzu
Raspop, Trebjesa (Nikšić) grana Trebješana
Raspopović (od Popović), matično Podglavica (Martinići), Bjelopavlići, ogranak **Miloševića - Vlastelinovića**, ranije Šaranac (Šarenac) u Planoj (Bileća) prelazni put je bio u Banjanima, pod Njegošem njihovi srodnici su odselili u Planu (Kolašin), pa u Šarance uz Taru; jedan njihov ogranak su **Radović** u Martinićima; Bar; u Kotoru iz Stare Crne Gore; u Zeti iz Kuča; u Podgorici 1900. god.
Raspopović, dodatak ovom prezimenu: moj otac **Toko Raspopović** pok. **Spasoja** majke **Stane**

Brajović je nakon trgovačke škole preselio u Dubrovnik gdje je radio u državnoj službi i nakon što se oženio mojom majkom 1938.g. premješten je u Cetinje (tu se rodio moj brat 1939.g.) gdje ga je zatekao II.Svjetski rat. U zarobljeništvu je proveo pune 4 godine i vratio se iz zarobljeništvu (Njemačka) u Dubrovnik i nastavio raditi u državnoj službi (uglavnom porezni organi). Ja sam se rodio u Dubrovniku 1947.g., a nekoliko godina kasnije preselili smo u Zagreb (premještaj u službi) da bi 1960.g.preselili u Podgoricu i nakon toga opet u Dubrovnik 1964.g. Gdje su moji roditelji i umrli, a ja sa svojom obitelji (supruga, sin i kćer) živim i danas i sigurno je da ćemo svi moji živjeti ovdje dok smo živi. Moj stariji brat se 1966.g. oženio i sa svojom obitelji od tada živi u Beogradu (ima suprugu, kćer i sina) i taj dio obitelji sigurno nastavlja život u toj sredini. Ovo navodim kako bi se navelo da jedan ogranak ove obitelji živi u Dubrovniku, a jedan i u Beogradu (u Beogradu nisu moji jedini, jer ima rođaka po našem ocu koji također tamo decenijama žive). (prilog: **Nikša Raspopović**, dipl.iur. Dubrovnik, Josipa Kosora 8; 0959008774 niksaraspopovic@gmail.com)

Rasomi, Dobrska Župa (Cetinje)

Rasti, vidi: **Rastić**

Rastić = **Rasti**, u Ulcinju 1253 - 1324. god.

Rastović, Igalo, Herceg-Novi su od Nevesinja

Rastegić, vidi: **Stegić**

Rastovina, Pljevlja

Rasulbegović, jedni kao: **Rasulović**, grana **Crnojevića** iz Crne Gore u Trebinju i Počitelj (Hercegovina)

Rastoder, Radmanci i Mrdari (Bijelo Polje) iz Kuča; u Nikšiću, srodni **Nurkovićima** u Seoštici i Krišiji (Plav) i Ferovićima u Plavu

Rastor, Tivat

Rastočanin, vidi: **Rćanin**

Rat (**Ratćanin**), predio Tovića (Nikšić) u srednjem vijeku

Ratakoć, starosjedioci u Rastovcu (Nikšić)

Ratel, Grahovo (Nikšić), 1695. god.

Ratianji, Dolina (Ulcinj) 1326. god.

Ratislave, u Kotoru

Ratić, Ledenice (Risan)

Ratko, predak bratstva **Sjekloća**

Ratko Gorevuk, najstariji predak bratstva **Gornjevuka**

Ratković, vlastelin **Brajić Ratko** 1489. god. područje Brajića (Budva); Njeguši i Zeta 1496. god.; uži ogranak **Raičevića** (**Martinovića**); Brezojevice u Matagužima (Zeta); Bukovica i Bašča (Rožaj) i Vojno Selo (Plav); Drenov Do (Prčanj); u Bratonožićima Ratkova pećina; Trnjine (Cuće), Cetinje, od njih su u: Gacku i Brataču (Hercegovina); Zupci, pa Konjsko (Hercegovina) i odatle u Rapte, Zasad, Pridvoce, Ljubomir, Arslanagića Most, Nevesinje, Loznica (Mačva), Bosnu i drugim mjestima srodni su Milojevićima u Prkosima i Zupcima (Trebinje); Orahovica (Risan) iz Lom Palanke (Makedonija); Herceg-Novi i područno Kamenovo iz Zubaca (Trebinje); Perast (Boka Kotorska)

Ratkovići sa Ljubotinja kod Cetinja potiču od **Kanjoša Macedonovića** koji je živio u Paštrovićima kod Drobnog pijeska. On je jedan od potpisnika Ugovora sa Venecijom 04. aprila 1423. godine. Tim ugovorom je traženo utočište u kotorskoj okolini u slučaju napada osvajača na Paštroviće sa okolnih brda. Potomci **Kanjoša Macedonovića** koji su se doselili krajem 15. vijeka u pleme Ljubotinj, selo Prekornica, a kasnije zaseok Drenov Do i Obzovica, bili su **Ratkovići**. Sva ostala bratstva u Ljubotinju koja potiču od **Kanjoša Macedonovića** bili su prvo **Ratkovići** pa su promijenili prezime zbog spahijskog zuluma, jer su **Ratkovići** bili u sukobu sa spahijama. Ovo saznanje nam je potvrdio **Mitar Lukin Pejaković** 1962. godine koji je bio gost u kući **Ratkovića** na Drenov Do. Te noći u razgovoru **Mitar** je pričao o tim detaljima i kazao da je imao knjigu iz koje je to čitao, pa ju je pozajmio jednom rodjaku koji neće da je vrati. Kao što znaju njegovi savremenici **Mitar Lukin**

Pejaković sa Pačarađa je bio jedan čestiti i ugledni Ljubotinjanin u čiju istinitost se ne može sumnjati. **Ratkovići** iz Ljubotinja su se raseljavali na više mjesta, većina nije zadržala vezu sa porijeklom, a neki znaju samo da su iz okoline Cetinja. (autor: **Ljubo Dušanov Ratković** ljuboratkovic.cg@gmail.com)

Ratkovići, staro bratstvo u Trnjinama

Ratčanin, vidi: **Rat**

Račeh, Kuči

Raul, Kotor

Raunig, Dobrota (Kotor)

Raut, vidi: **Rautović** i **Rauta**

Rauta (**Podubličanin**), Njeguši (Cetinje) ogranak **Rajićevića**

Rauti, bratstvo u Njegušima

Rautović, i kao: **Raut**, u Krtolskim naseljima, Grbalj su iz grupe Dapča (Dapca) doseljenika (u 16. v.) iz Albanije, srodni područnim: Radovićima, Milovićima i Nikovićima

Rafaeli, Prčanj (Boka Kotorska)

Rafailović (**Benedeti**), Rafailovići (Budva)

Rafailović, Rafailovići (Budva) oko 1560. god. doselili iz Grčke, pa u Lušticu (Grbalj) 18. v. potomci **Lica Rafailo** čiji su srodnici pošli u Srbiju i Rusiju; Risan

Rafajlović, Donja Orahovica (Kotor)

Rahović, ranije: **Orahović**, iz Orahova (Kuči), nastanjeni: Bijelo Polje i područna naselja, Potkrajci, Sutivan i Nezakusi

Racanović, Podostrog (Budva) iz Stare Crne Gore

Racij, Kotor 1660. god.

Racković, Krunje (Lješnjani), Podgorica od njih su u Mojanovićima (Zeta) i Dobroj Vodi (Bar); u Vraki (Skadar) iz Lješkopolja, živjeli i u Zeti

Rackovići, bratstvo u Krusama

Račanić, Mokrine, Herceg-Novu iz Mokrina (Hercegovina) 1692. god.

Račević, vidi: **Rakčević**, Zlatica (Kuči), od njih su u Momišićima i Krusama, Lješkopolje i Kurilu, Grbavcima i Berislavcima (Zeta); Donje Vode (Ulcinj); Ljubotinju (Cetinje)

Račevići, bratstvo u Ljubotinju

Račeta (**Mijanović**), jedan od predaka bratstva **Mijanovića** u Cucama

Račeta, predak i rodonačelnik **Mijanovića** (**Mijanov brat Račeta**) u Cucama (Cetinje) pa i kao prezime odselio se u Kavač (za brdom Trojicom), Tivat, od njih su u Mainama i dotičnoj Budvi, a od ovih u Kotor i područnu Dobrotu

Račete, bratstvo u Boki

Račić, ogranak **Novakovića-Vasojevića**, od Lijeve Rijeke odselili u Gornje Polimlje, najbliži **Dujovićima**; ogranak **Špadijera** u Njegušima (Cetinje) od njih su u Gostilju (Bjelopavlići); u Podgorici 1912. god.; Mokrine, Herceg-Novu i kao: **Fačić**; Igalo, Herceg-Novu

Račići u Bjelopavlicima

Račković (**Rečković**), Zlatica (Kuči), od njih su u Mahali i Vranj (Zeta)

Račuš, Kumbor, Herceg-Novu

Radžepović, Bihor (Bijelo Polje)

Radžić, u Plavu oko 1865. god.

Rašaj, Zagonje (Donja Krajina), Ulcinj

Rašajac, Pljevlja iz susjednog Razvana

Rašeta, u Budvi

Rašin, Herceg-Novu

Rašić, Martinići (Bjelopavlići) iselili u Ulcinj i Bar; Podgorica; Ljuštice i Babunice (Tivat) starosjedioci, od njih su u Kotoru

Rašica, Đenič (Sutorina), Herceg-Novu

Rašketa, Anamali, Dobro Vode i Gornji Oblik (Ulcinj), od njih su u Ulcinju i Baru; Babunica,

Herceg-Novi

Raško, Mrkovi i Luštice (Tivat); Mardare, Herceg-Novi

Rašo, Živinice, Herceg-Novi

Rašković, Tunkovići (Grbalj) 1614. god.; Babunica, Tivat iz Hercegovine; u Skadar (Albanija) 1851. god. iz Crne Gore; Ceklin (Cetinje) vlastela 16. v.; Komani i Spuž; Kotor iz Paštrovića 1425. god.; Luštica i Baošići (Boka Kotorska); Podgorica; Kuti (Župa Nikšićka); Grac i Raškovića Ilijeska (Gornja Bijela), Šavnik; iseljeni iz Kolašina u Donjoj Sabanti (Lepenica)

Rašović, Raste (Fundina), Kući iz grupe **Drekalovića**, od njih su u: Dvorovima Rakića i Goričanima (Zeta), Podgorici, Ulcinju i područnoj Darzi; Sasovići i Kumbor (Boka Kotorska); Risan; Nedokusi (Bijelo Polje); kod Gacka vidi: **Slijepčević**, od njih u Argirokastro (Albanija); jedni u Južnoj i Sjevernoj Americi; Tuzi; Lajkovići, Zeta iz Pipera

Raščanin, Lipovo (Kolašin) pa u Poljima (Mojkovac) i Vraneškoj Dolini ()Bijelo Polje, srodni susjednim **Kljajićima** i **Simovićima**

Raščić, Bukovica (Pljevlja)

Rvalac, Donji Kraj i Ugnje (Cetinje)

Rvalci, seoce ili bratstvo u Cetinjskom Polju

Rvalci, staro bratstvo u Cetinjskom Polju

Rvat, Rvađevo, Rubeža i Zaselak (Nikšić)

Rvačanin, kao: **Rćanin**

Rvović, Mataruge (Pljevlja) i Kruševo (Bijelo Polje); u Koritnici i Kozici (Pljevlja) kao: **Puzović**

Reavac, u Migovcu (Šumadija) iz Drobnjaka

Rebić, Miloševići i Krivodol (Piva) iz Jasenika (Gacko) oko 1840. god.; u Drobnjacima ispod Kratnice; Bijelo Polje; Gotuša i Sipanje (Bijelo Polje), srodnici Babčića u područnim Tucanjima (Bihor) i kao: **Rebronja**

Rebronja, Nikšić, vidi: **Rebić** u Bihoru

Regent, Kotor

Regec, Kotor

Redić, Kotor

Ređina, Kotor

Režević, Paštrovići doseljeni iz Stare Crne Gore, porijeklom iz Banjske (Kosovo), razgranati i dosta ih je iseljenih

Režina, Nikšić

Režić, Mojdež i Zelenika, Herceg-Novi iz Banjana (Nikšić)

Rezabegović, Prenčani (Žabljak)

Rezulić, Herceg-Novi, po nahočetu

Rezučić, Herceg-Novi

Reinvar, Herceg-Novi

Rekać, Poljica (Bjelopavlići) ogranak **Đurovića-Grupkovića**

Reko, u Podgorici

Reković i kao: **Peruničić**, u Džurovićima (Pljevlja) iz Rečkovog Brda (Kolašin), a u Bogaićima (Plav) doseljenici (oko 1858. god.) iz Klimenata (Albanija) 1875. god.

Relić, Relići (Crmnica) i kao: **Reljić**; u Budvi i Nikšiću od Knina (Dalmacija); Herceg-Novi, po nahočetu; Rilšić (Kotor), po nahočetu

Relja, ranije: **Krilatica** (od njih su **Popadić**), Babine, Zvezd, Juričević, Potkovač i Boljanići (Pljevlja)

Reljan, Kotor

Reljić, i kao: **Relić**, vidi: **Relić**

Remeković, Dupilo (Crmnica); Tološi (Podgorica)

Remenković, Dupilo (Crmnica)

Remetić, Kameno (1692. god.), Dobrota i Mokrinje (Boka Kotorska) iz Hercegovine

Remiković, Grah (Velestovo), Cetinje; Podgorica pa u Orah, Tološi i Kurilo (Zeta)

Rendulić, Bijelo Polje odselili kod Sjenice pa u Ulučane (Donje Dragačevo)
Reber, Herceg-Novi
Renković, porijeklom od Skadra, doselili u Cernicu (Gacko) pa u Zabrdje (Piva), a odatle jedni u Dubrovsko (Drobnjak), i kao: **Piđurić**, srodnici **Pandžićima**
Renovica, ogranak **Delića** iz Pive iselili u Smrtiče (Glasinac) na Romaniji
Reoc, iz Nikšića odselili u Topolu (Šumadija)
Repanić, Herceg-Novi
Repanović, u Podgorici
Repeša, u Podgorici
Repović, u Pješivcima pa Repoljina (Banjani), Nikšić, kasnije **Mirković** i **Pejović**
Resulaja, Donji Oblak uz Bojanu
Resulbegović, Ulcinj iz Hercegovine; Herceg-Novi po majci, a drugi su od nahočeta
Resojević, Rejovići (Pješivci)
Resutar, Kotor
Rehovac, Kumbor, Herceg-Novi
Recić, Plav
Reč, Štoj (Ulcinj)
Rečević, Žiljak (Bijelo Polje) iz Dujaka sa Peštera
Rečković, Bezjova i Zlatica (Kuči) starosjedioci; Tuzi; Vranj (Zeta); Plav
Redžematović, Koće (Kuči), od njih su u Prnjavoru (Plav) 1860. god.
Redžepagić, iz Koća (Kuči) prešli kod Gusinja, pa se jedni prozovu **Šabanagić**, a kod Plava kao: **Redžepagić** - **Gredić** a drugi kao **Dizdarević** i kasnije preseljeni kod Rožaja kao: **Redžepagić**. Od jednih u Plavu i kao: **Građanin**. Ima ih u području Bistrice (Bijelo Polje), kao: **Redžepagić**; u Viševo i Prnjavoru (Plav)
Redžepović, kod Rožaja, doselili iz Klimenti (sjeverna Albanija), porijeklom iz Pipera (Podgorica); Berane
Redžić, u Plavu ogranak Sujkovića i Rudom Polju (Plav) i Brezojevici (Gusinje); kod Rožaja ogranak **Nikča**; u Kolašinu, Podgorici i Nikšiću iz Kuča; Cetinje; iseljeni iz Rovaca (Podgorica); Štrpci (Siriniška župa), Kosovo, ranije u Vrbašnici i Pologu (Tetovo), i kao: **Stokić**, porijeklom iz Bjelopavlića; u Kučima od **Sujkovića - Nukulovića**
Redžov (Micán), Kričak (Pljevlja)
Redžović (Micán), Mataruge, Prenčane (Maoče) i Podborova (Pljevlja); Nikšić; Bijelo Polje; Bjelopavlići, od kojih su u Podgorici; u Berane iz Podgorice; Bar; u Arbaneš i Mali Ostros (Primorska krajina) došli iz Malesije (sjeverna Albanija); Mide, Kalimani, Pelinkovići, Donja i Gornja Klezna (Ulcinj); Bresnica (Čačak) porijeklom sa Bihora (Bijelo Polje), pa jedni i kao: **Redžović - Milosavljević**
Reš, Podgorica
Rešadagić, Ulcinj
Rešak, Donja Lastva (Tivat)
Rešetar, Herceg-Novi; u Podgorici; ogranak **Bračanovića** iz okoline Cetinja prešli u Bjelopavliće i odande jedni u Vraku (Skadar)
Rešetarović, Nikšić
Reškov, Kotor i susjedna Dobrota
Rešović, Gusinje i Nadumce (Novi Pazar) ogranak **Radoničića** iz Kuča
Rešpar, Kotor
Riavić, Herceg-Novi
Ribarić, vidi: **Gušojević**
Ribarović, Nikšić
Ribić, Podgorica
Ribica, Podgorica; Kotor iz Prčanja a tamo iz Donje Lastve, Gornja Lastva (Tivat), porijeklom iz Stare Crne Gore; u Baru i kao: **Ribičić** 1437. god.

Rivt, Bar
Rigi, Kotor
Rigibit, vidi: **Ričibat**
Riglin, Muo (Kotor)
Riđani, staro pleme u Hercegovini
Riđanin, potomci Riđana kod Nikšića i Herceg-Novog
Riđanović, Muo (Kotor) i Risan
Riđer, Nikšić
Riđešić, Nikšić
Riđešić, Tuli (Trebinje) doseljenici iz Riđana (Nikšić)
Riza, Cetinje
Rizamulić, Pljevlja
Rizvabegović, Banjani (Nikšić), vlastela
Rizvanagić, Risan 1654. god.
Rizvanović, Kričak (Pljevlja) iz Rovaca (Podgorica); Bukovica (Kovačevići) i Crljenica (Pljevlja) u područnim Otalovićima su posebni; Pljevlja 1897. god.; u Lučicama kod Rožaja iz Kuča; Vlah i Lozna (Bijelo Polje) potiču od Kolašina; Berane
Rizi, Perast (Boka Kotorska)
Riznić, u Kumbor, Herceg-Novi iz Zubaca (Trebinje) oko 1692. god.; Herceg-Novi, po nahočetu; Kotor; Gledići (Gruža), Kragujevac, doselili od Kolašina
Ril, Kotor 1332. god.
Rilović, Kotor
Riljin, Muo (Kotor)
Rimić, Kotor po nahočetu
Rimanić, Martiničko polje (Bjelopavlići)
Rino, Bar
Riosa, u Budvu doselili iz Paštrovića 1650. god.
Rip, Kolašin
Risavić, Budva 1424. god.
Risimović (Vasilić), u Bijelo Polje (Polimlje) doselili iz Kravarice (Dragačevo), Srbija
Rismančić, Mojdež i Ratičevina, Herceg-Novi
Risnić, Herceg-Novi, po nahočetu; Kotor
Riso, u Podgorici. Porijeklom su iz Ugento, Italija. Ded došao za vrijeme II svjetskog rata, oženio babu iz Rijeke Crnojevića i ostao tu da živi. Znači od 1945. godine. Ima ih samo u Podgorici. (dopunio **Riso Brskut** brskut@gmail.com)
Risović, Paštrovići
Ristanović, u Bukovici i Golešu (Pljevlja) ogranak **Stevanovića**; kod Užica porijeklom iz Drobnjaka
Ristar, Budva
Ristelić, Bojkove Kamenice, Bijela, Krivošijama i Baošići (Boka Kotorska)
Ristić, u Miljkovcu (Piva) ogranak Batkovića od Nikšića; Novi Pazar ogranak **Kneževića** doseljenih iz Plava 1875. god.; Sirovac (Drobnjak) došli iz Kuča; Manastir Dovoli (Pljevlja); Kolašin i Polja (Mojkovac); u Klanice (Valjevska Kamenica) u 18. v. doselili iz Pive; u Vasojeviće doselili iz Prizrena (Metohija); Bajkove Kamenice i Baošići, Herceg-Novi; Cetinje
Ristići iz Pive (Miljkovac), iz župe Nikšićke
Ristović, u Bjelopavlićima ogranak **Šaranovića (Petrušinovića)**, a u Kučima ranije **Nilović** odseljeni u Podgoricu; Cetinje; Bekovo (Novi Pazar) ogranak **Komatina** iz Vasojevića; Jelići (Tutin) ogranak **Đekića** iz Drobnjaka; kod Ivanjice (Šumadija), doseljenici od Pljevalja
Ristovići, bratstvo iz Donjih Crnaca (Piperi), jedan je od 4 ogranka nekad velikog bratstva **Plačkovića** (ostali su **Jovovići**, **Savovići** i **Novakovići**). Kao dio Crnaca, južnog dijela Pipera, računaju se u najstarija piperska bratstva (predpostavlja se, mada je inače istorija plemenske CG

i dalje neistražena) da su Crnci naseljeni u onom prvom talasu, tj. da su ostala bratstva (koja naseljavaju Stijenu i Djurkoviće) dosla kasnije iz Lutova. (**dopunio Boris Ristović**, Zabjelo)

Ristoder, Nikšić

Ritanić, Pljevlja, iz područne Krnjače

Riuš, Šekulari (Berane)

Riđešić, Mratinje (Piva)

Rići, Kotor

Ričebit, vidi: **Ričibat**

Ričibat = **Rigibat** = **Ričebit**, u Baru 1360 - 1420. god.

Ričinić, u Kotoru oko 1400. god.

Rkač, vidi: Koprivice u Mekoju Grudi (Bileća)

Rkešić, Mratinje (Piva)

Rkočević, u Golubovcima kao: **Stanović**, pa u Vranju i Kurilu (Zeta) jedni kao: **Macanović**, porijeklom iz Kuča; Vraka (Skadar) ogranak **Senića**, srodni **Alivodićima**, vidi: **Senić**; u Podgorici iz Kuča

Rmandić, Polja (Mojkovac), porijeklom od Šavnika (Drobnjak); Ravča Polje (Bijelo Polje)

Rmljenac, vidi: **Rmenko**

Rmenko, ranije **Armenko**, ogranak **Hremenko** = **Ermenac** i **Armenović** = **Armenjac** (**Armenac**), potomci **Tomića** u Paštrovićima, osnivača plemena, od njih su i **Žitnica** i **Rmljenac** (**Armenac**), porijeklom iz Rasa (7. v.), ima ih u više krajeva

Rmljenac, u Buljatici i kao: **Armenac**, vidi: **Rmenko**

Rmuš, u Šekularima od Rmuš - Ruša, brata **Daše Šekulara**, najbliži **Dašićima** i **Bulićima**, pa u Beranama i kao: **Rmušević**; Plav; u Podgorici

Rnković, u Gornjoj Morači (Kolašin), potomci su **Banovića** iz Banjana (Nikšić); u Podgorici

Rno, u Podgorici

Rnjev (**Hadžić**), Nikšić

Roba (**Robae**), Draginje (Ulcinj)

Robak, u Podgorici

Robeli (**Ivačković**), Kunje (Ulcinj), porijeklom su iz Rumunije

Robić, Grevo i Rabitelji (Pljevlja) su iz Pišča (Piva)

Robović, Robitlje i Grevo (Pljevlja), od kojih su u Selini (u Šarancima), Žabljak, oko 1861. god.

Rovinski, vidi: **Apolonović**

Rović, Crkvičko Polje (Piva), ogranak **Kneževića**

Rovići iz Pive (D.Crkvice - Polje), od **Kneževica** iz G.Crkvica

Rovčanin, Rovca u Šekularima (Vasojevići), doseljenici iz Rovaca (Podgorica); i kao: **Zekić** i **Parandil** (**Verus**) i **Rovčanin** u Crljenici, Otilovićima, Rovcima, Zavinograđu, Kruševu, Rudnice (Pljevlja) i Ivanje (Bihar), Bijelo Polje, doseljenici iz Rovaca, porijeklom iz Drobnjaka; ogranak **Petrušića** (**Bulatovića**) iz Rovaca prešao **Miloš** (oko 1850. god.) u Sirovac (Žabljak); Zaton (Bijelo Polje); Grab (Bijelo Polje); Bjeloševine (Belovine) u Dobrilovini (Mojkovac), 15. v.; kod Mojkovca ogranak **Tomanovića**, doselili iz Banjana (Nikšić), porijeklom iz Cuca; Mioče (Bijelo Polje); Mojstice (Bijelo Polje), ogranak **Bulatovića** iz Rovaca (Podgorica); Zavinograđe i Kruševo (Pljevlja) došli iz Prekotarja; Rijeka Crnojevića, vidi: **Radović** (**Rovčanin**)

Rogavčević (**Mihailović**), Mijokusovići (Bjelopavlići). Od njih su kod Novog Pazara

Rogamić, u Podgorici iz Zatrijebača (Kući)

Rogan (**Rogama**), u području Vrake (Skadar), Albanija, prešli u Pipere selo Rogame (ispod brda Vežešnika, prema Morači); Trebinje, došli sa Tupana (Banjani), pa u Podgoru kao: **Bojović**, a u Planu (Bileća) kao: **Tešanović**

Rogan (**Staniša**), knez malocucki, predak bratstva **Roganovića** u Cucama

Roganović, sa Meduna (Kući) jedan **Ljako** (**Drekalović**), Meduljanin ode u Riđane (Nikšić).

Odatle u Cuce (Cetinje) kod Ražanog Dola te jedni kasnije u Prokov Do na Trnjinama, Prentin Do, zatim u Rovine (kasnije **Tomanović**), od njih su u: Bresticama, Trepčima, Bubrešku

(Štedim), Nikšić, Dabru (Hercegovina), Krivošijama i Orahovici (Boka Kotorska), Dvrsnici (Dvrsno), Trebinje, Berilje (Prokuplje), Lješnjanima (Progonovićima), Podgorica. Odavde jedni u Vraku (Skadar). Označavani su i kao: **Roganović = Laković** ili **Laković = Roganović**. Njihovih iseljenika ima u Grand Mako (Mačagaj), Argentina, sa prezimenom **Crnogorac** u Duliće (Gacko) jedni početkom 20. v. a drugi 1840. god., pa **Spasoje Mijajlov** pređe u Bajov kamen (Golija), Nikšić. Od tih **Roganovića (Crnogoraca)** u Goliji su i **Vidaković** koji su odselili u Daniće (Gacko) i odatle sin **Vidakov** kod Sarajeva; Perast (Boka Kotorska); Cerovo (Pješivci), njihov Radovan odseli u Bjeloševinu (Župa Nikšićka); Cetinje; Od onih iz Cuca u: Podgorici, Balabanima, Mahali (Zeta), Vraki Elbasanu (Albanija)

Roganovići, rod bratstva **Lakovića** u Trnjinama

Roganovići, bratstvo u Pješivcima

Roganovići, bratstvo u Lješanskoj Nahiji

Roganovići u Nikšiću, u "Štedinu", u Rudinama, Hercegovini, Boki, u Dvrsnu i u Srbiji Ž

Rogač, Crkvine (Oputne Rudine), Nikšić; u Podgorici

Rogačević, Mijokusovići (Bjelopavlići) i u Nikšiću

Rogić, Kumbor, Herceg-Novi

Rogja, Gornja Lastva (Tivat)

Roglić (Kolašinac), Stradovo (Novi Pazar), porijeklom iz Rovaca (Podgorica)

Rogo, Bukovica (Kovačevići), Pljevlja

Rogović, Nikšić

Rogoznica, Kotor

Rogostov, Budva, oko 1450. god.

Rogoš, Đinovići i Orašje (Kosijeri), Cetinje, ogranak **Tomića** iz Bjelica (Cetinje)

Rogošić, srodnici **Đukanovića**, **Rogoša** i **Radusinovića**, koji su sa Čeva (Cetinje) prešli u Ceklin (Rijeka Crnojevića), u Dajbabama i Buronjama (Podgorica) te su od njih **Radusinović**, **Koloroge** i **Kojičić**, preseljeni u Golubovce (Zeta) i Podgoricu

Rogulić, Kotor

Rogulja, u Podgorici

Rodgostić, Paštrovići

Rodić, Bistrica (Mojkovac)

Rodusinović, Buronje (Podgorica) i **Radusinović**

Rođen, Rasova (Žabljak), od njih su u Aluzi (Šaranci), Drobnjak

Rođenović, od Sarajeva na Vranjinu (Skadarsko jezero), pa u Vraku (Skadar)

Rožajac, u Podgorici iz Rožaja

Rožić, Gornji Zagrad (Berane) 1485. god.

Roza, peraška naselja

Rozbovski (Rosbovski), Budva

Rozgar, u Branovićima (Grbalj)

Rojević, Ozrinići (Nikšić)

Rojedinac, Kotor 15. v.

Rok = Roki = Rokit, Klezna i Sveti Đorđe (Ulcinj)

Rokić, u Kotor prešli iz Perasta

Rokoandić, Nikšić

Rokos, Kotor

Rokoč, Rokoče (Cuce), Cetinje

Roksandić, u Pješivcima, po Rosni kćerki Vuka bana **Rćanina-Rastočanina**

Rolovići, bratstvo u Brčelima

Rolović (i kao: **Lorović**), sa Dedinja (Beograd) doselili u Brčele (Crmnica); Cetinje

Romaj, Zuos uz Bojanu, sišli iz Gornje Krajine

Romano, Bar u 13. v.

Romac, Sutomore (Bar) 1898. god.

Romičić, Orah (Nikšić)

Ron, Budva

Rondović, Jablan Bara (Žabljak), potomci **Radiča Miloševića**, doseljenika iz Plane (Kolašin), porijeklom iz Plane (Bileća) gran. **Vlastelinovića**, najbliži **Vukovićima**. Njihovi su srodnici u Prenčanima (Pljevlja); Ljubična (Prekotarje), porijeklom iz Banjana (Nikšić); Nikšić; Zaton, Kičevo i Vraneška dolina (Bijelo Polje)

Ronkolin, Kotor

Ronović, Herceg-Novi

Roncino, i kao: **Rončino**, u Boki Kotorskoj i Ulcinju, vidi: **Rončino**

Rončević, u Nikšićkom Prekovođu spominju ih u srednjem vijeku; Jugovići (Župa Nikšićka) došli iz Nikšićkog polja, stariji stanovnici, od njih su u Mačagaj (Argentina), Glibavac i Studenca (Nikšić) došli od Gacka, a tamo iz Dabra (Hercegovina); Nomgame, Kalušići i Ograđenice (Pljevlja) slave Nikoljdan, porijeklom iz Banjana (Nikšić); Gusinje 1911. god.

Rončino, u Ulcinju 14. v.; vidi: **Roncino** u Dolčinu (Ulcinj)

Ropotin, Kruščica (Donji Banat), ranije kao: **Šinžar (Mihajlov)**, porijeklom iz Crne Gore

Ros, Kotor 1397. god.; Škaljari (Kotor) i Tivat (Grbalj)

Ros (Roza), Ulcinj u 13. v.; Kotor i Perast

Rosa, u Dulčino (Ulcinj) 1389. god.; Kotor; Budva

Rosandić, Milojevići (Pješivci), došli iz Milata (Komani), Podgorica, od njih su u Reskoceru (Kragujevac) i kod Valjeva; Nikšić; Kotor. Doselili iz Čeva (Cetinje), starina Rovca

Rosandići, bratstvo u selu Milojevićima

Rosi, Kotor i susjedni Škaljari

Rosini, Podgorica 1505. god. iz provincije Dikolo (sjeverna Španija)

Rosić, Raška i područno Vračevo, Crljenice (Pljevlja) i Kutli, Herceg-Novi grana Đukića iz Lijeve Rijeke (Vasojevići); Herceg-Novi, po nahočetu; Žari (Mojkovac), ogranak Dulovića iz Morače (Kolašin), porijeklom iz Trnovice (Mostar); Budva; Nikšić; Tivat; Novi Adžbogovac (Lepenica) iz Crne Gore; u Risnu (Boka Kotorska)

Rosbovski, vidi: **Rozbovski**

Rosler, Budva

Rosmani, Kotor

Roso, u Podgorici

Rosović, Orahovice (Kotor)

Rojević i kao: **Rsojević**, Rsojevići (Bjelopavlići) i kao: **Rsoja** u Brijestovima

Rosnić, grana **Dabetića** u Vasojevićima; Podi, Herceg-Novi, porijeklom iz Popova (Hercegovina)

Rostović, Herceg-Novi

Rostošil, Zelenika, Herceg-Novi

Rotković, Podgorica; Mojdež, Herceg-Novi

Roć, Sutomore (Bar) 1854. god.

Roćen (Roćeni), Rasova uz Taru, pa u Bršno (Nikšić) i odatle u Bijelu, Orašcu i Rasova (Drobnjak), porijeklom su sa Čeva (Cetinje). Od njih su i u Glibaćima (Pljevlja)

Roćenović, u Bršnu (Župa Nikšićka) ogranak Roćena, porijeklo sa Čeva (Cetinje), vidi: **Roćen**

Rohović, Rasova (Bijelo Polje)

Rocić (Rocović), Bobovište uz Skadarsko jezero, došli iz Kuča

Rocović, Bobovište uz Skadarsko jezero, porijeklom iz Kuča, vidi: **Rocić**, odselili u Skadar (Albanija)

Ročelt (Rošelt), Herceg-Novi

Ročberger, Herceg-Novi

Roši, Kotor

Rpčić, Pelinkovići (Bar)

Rs (Hrs), predak **Vukčevića** i **Batričevića** u Veljem Zalazu

Rsoja, vidi: **Rsojević**

Rsojević, kao: **Rsoja**, u Rsojevićima (Bjelopavlići) 1484. god.

Rćanin (**Rastočanin**), potomci **Vuka Lužanina** u Pješivcima i kao: **Ranc**; vidi: **Rvaćanin**

Rubignol, Budva

Rubežanin, Bae, Sirovac i Boan (Žabljak) iz Rubeža (Nikšić), ranije: **Jakičić**, pod Trebjesom je njihova crkva Svetog Petra i Pavla, najstarija u tom kraju. Porijeklom iz Kuča. Jedni njihovi su živjeli pod Zlatnom stranom (Muževica) pod Njegoš planinom, prešli u Čevo, pa u Brda (Bjelopavlići), pa u Vidriće (Sokolac) na Romaniji, i odatle jedni u Trešnjicu (Užice), od njih su **Čalić** u Dragovoljićima i **Odović** u Zagrad (Župa Nikšićka) i kao: **Rubežić** kod Mojkovca

Rubežić, kod Mojkovca i Planoj (Kolašin), ogranak **Jakića** iz Rubeža (Nikšić)

Ruberev, Ratac (Bar)

Ruvak, Kotor

Ruvin, Budva

Rug (**Rugi**), Bar u 13. v. i Ulcinju, vidi: **Ruči** i **Ruce**

Rugios, Bar

Ruglinović, Prčanj (Kotor)

Rugovac, grana Klimentata u Rugovu (Peć) od kojih su u Akanji i Viševu (Gusinje) i kao:

Suknović u Beranama; Vojno Selo (Plav) i Babino Polje (Plav) 1880. god.

Rugovšek, Perast (Boka Kotorska)

Rudaj, Štoj (Ulcinj), porijeklom su iz Selaca (Klimenti), sjeverna Albanija

Rudanović, Berane

Rudašević, u Piperima ogranak **Ljumovića**

Rudelj, Igalo, Herceg-Novi

Rudić, Ravna Rijeka, Rakonja i Pripčiči (Bijelo Polje), od njih su u Mojkovcu, Nikšiću i Bijelom Polju

Rudnjak, Budva

Rudov, Očinići (Cetinje)

Rudovi, manje bratstvo Borišića u Očinićima

Rudović, Rječ (Ulcinj) i kao: **Paraturk**; Sustjel (Bar)

Rudoj, Štoj (Ulcinj), potiču iz Selaca (Klimenti), sjeverna Albanija

Ruđan (**Bošković**), Paštrovići

Ruđieri, Kotor

Ruđić, Orah, Jabuke i Rudinice (Piva) i kao: **Rudić**, vidi: **Gagović** i **Branilović** i u Drobnjacima došli iz Banjana

Ruža, u Podgorici

Ružić, Previš (Drobnjak), ogranak **Kujundžića** (**Lazarevića**), od njih **Steva Andrin** u Užice (Srbija) i kao: **Crnogorac**, porijeklom iz Jasenika (Gacko); Bečići (Budva); ogranak **Đurića**, grana **Kovačevića** u Vasojevićima; Džurevo (Pljevlja) i kao: **Jaragmizović**; Bijelo Polje i područni Obrov; u Lozicama (Bijelo Polje) došli iz Pipera; Bjelopavlići 1444.g.; Pješivci, ogranak **Britvića**, pa jedni pređu u Previš (Žabljak); Ninkovići (Žabljak), došli iz Njeguša (Cetinje), porijeklom iz Mele Banjske (Kosovo), od njih su kod Mojkovca; Kotor; Miloševići (Piva) iz Jasenika (Gacko)

Ružići iz Pive (Miloševići), doselili iz Gacka oko 1800.

Ružičić (**Mican**), Kričak (Pljevlja), porijeklom iz Kuča, od njih su u Nikšiću; Kuti, Herceg-Novi, po nahočetu

Rujević, Pripčiči (Bijelo Polje), vidi: **Rujović**

Rujović, Lagatori (Gornji Bihor), Bijelo Polje, a u područnim Radmanovićima i kao: **Lićanin**; Dubočica (Sjenica) i Novi Pazar, doseljenici od Kolašina

Rukavina, Podgorica

Ruljić, Lukovo i Praga (Nikšić), porijeklom sa Čeva

Rumenjić, Podgorica

Rumpes, u Baru

Rundo, Herceg-Novi

Rundo, danas žive samo u Risnu, u Hercegovom ih više nema. (prilog: **Mihailo Rundo**)
Rundović, Cetinje
Runković, Kotor oko 1335. god.
Runo, Topla, Herceg-Novi sišli iz Hercegovine
Runjević, Bare (Nikšićko Prekovođe)
Runjić, Runje (Gornja Krajina)
Rupavac, Sušćepan, Herceg-Novi
Rupalo, Donji Stoliv (Kotor)
Rupar, u Pivi ogranak Đalasan, od njih su u Bosni
Rupčić, peraška naselja, porijeklom iz Hercegovine
Rusanić, Paštrovići, pa u Boku Kotorsku oko 1423. god.
Rusen (**Rušević**, **Rusenović**), lokalitet Rusenović u Miljanićima (Banjani), Nikšić u 13. i 14. v.,
vidi: **Rušević**
Ruskov, Kotor
Rusković, Babunci (Grbalj); Donji Stoliv (Kotor)
Rusović, Kutu, pa u Dobrotu, Poda, Srbinu i Kotor (Boka Kotorska); Mrkovi (Prevlaka),
Đuraševići, Radovići (Grablja); Babunci (Grablj) potomci Dapka (Dapca) u 16. v. doseljenog iz
Albanije, od Skadarskog jezera; Podostrog (Budva) iz Buljarice; Morinj (Risan)
Rustanić, Herceg-Novi, po majci
Rustemagić, Pljevlja
Rusto, Ulcinj
Rusulbegović, Ulcinj iz Hercegovine
Rustević, Podgorica
Rustemović, ogranak Čmančanja u Nikšiću i Novom Pazaru, porijeklom iz Kuča; u Plavu
Rutešević, Grahovo (Nikšić)
Rutešić (**Rutešević**), Nikšić i područno Grahovo
Rutić, Podgorica
Rutković, Raošići (Tivat) u 12. v.
Rutović, Nikšić, doselili (oko 1690. god.), pa jedni pređu u Vranešku Dolinu, Majstorovinu (Bijelo
Polje), Žari i Podtrk (Mojkovac)
Ruce = **Ruci**, u Dulčino (Ulcinj) 1385. god.
Rucović, kod Petrovca na moru (Lastva) oko 1355. god. i jedni 1764. god. pređu kod Budve;
Podostrog (Budva) i Kotor. Starinom su iz Raške, od njih ima u Dalmaciji i Rusiji
Ručevići, **Ruch** (danas **Ručević**) jedno je od najstarijih u cijeloj Hrvatskoj. Ono potječe iz
Slavonije, iz istočnog dijela Hrvatske, u blizini grada Đakova. Bježeći pred Osmanlijama, neki od
Rucha otišli su u Alzas, prolazeć kroz Njemačku i/ili Švicarsku. (prilog **Božidar Ručević**,
Hrvatska)
Ručevići, stari begovski rod u Cetinjskom Plemenu
Ruči = **Rugi**, u Dulčino (Ulcinj) 1385. god.
Rušević, vidi: **Rusen**, u Cucama (Cetinje) srodnici **Roganovića**; u Banjanima (Rusenovići-
Miljanići), Bjelojevići i Petrovići kao: **Rusen** = **Rusenović** (**Rušenović**); Pilatovcima, pod
Oblajem (Nikšić), kao: **Rušević** preci **Pilata** i **Sindelica**; u Zatrijebaču (Kuči) i kao: **Rušt** i
Gvozdrenović
Rušt, vidi: **Rušević**, u Zatrijebaču (Kuči)