

S

Sabaći, u Ulcinju

Sabe = **Sabo**, u Kotoru

Sabini, Kotor 1330. god.

Sabinić, Škaljari (Kotor)

Sabitović, Pljevlja 1897. god.

Sabić, Meljine, Herceg-Novi; Kotor po nahočetu

Sablić i kao: **Sabljičić**, Dobrota (Kotor); Muo (Kotor) iz Stare Crne Gore

Sabličić, Ratiševine i Igalo, Herceg-Novi

Sablja, od **Vignjevića** u Ljubotinju (Rijeka Crnojevića), jedni se odselili u Srbiju

Sabljenović, Drobnjak iselili

Sabljić, Mul (Tivat) i Ratiševina, Herceg-Novi

Sabljičić i kao: **Sablić**, Dobrota, Igalo (Boka Kotorska) su iz Korjenića (Trebinje)

Sabo = **Sabe**, u Kotoru

Sava (Gornjevuk), predak bratstva **Gornjevuka**

Savaljić, Nikšić, vidi: **Savović**

Savević, Nikšić, vidi: **Savović**

Saveti, u Kotoru 15. v.

Saveljić, Gradina i Martiničko Gostilje (Bratonožići), vidi: **Savović**

Savin, Nikšić, vidi: **Eraković**; Kotor

Savinić, Herceg-Novi, po nahočetu

Savijević, kod Herceg-Novog iz Hercegovine

Savinović, Herceg-Novi, po majci

Savinčić, Herceg-Novi, po majci

Savić, Rubeža (Nikšić), od njih u Rudom (istočna Bosna) i drugi; Podgorica 1894. god.; Lukovo, Dragovoljčići i Nikšić, starosjedioci, jedni kasnije i kao: **Šućur**; Drobnjak iz grupe **Srbljenovića - Novljana**; Bare, Ritošići i Strmac (Pljevlja) a u područnom Maoču su Vasojevići i kao: **Obradović - Rajević** iz grupe **Kovačevića**; ogranak **Lazovića** iz Kuča u Pasji Pastor i Lopužje (Novi Pazar); Dračevice (Šestani), Krajina su od **Pecića** doseljenika iz Škrelja; ogranak **Guberinića** iz Vasojevića u Novi Pazar; ogranak **Božovića** prešli u Albaniju; Ulcinj 1907. god.; Zagaraču; Gluhi

Do (Crmnica) iz grupe **Maslončića**; Bar; ogranak **Boškovića** iz Bjelopavlića odseljeni u Srbiju kao: **Garašanin**; ogranak **Bulatovića** iz Rovaca preseljenih u Orašac (Šumadija) kuća u kojoj je 1804. god. dogovoren Karađorđev ustanak 19. v.; jedni su iseljenici iz Bjelopavlića u Gradac (Valjevo); iz Borkovića (Piva) jedni odselili u Šumadiju kao: **Savić Garašanin**; iz Kuća iselili u Drobniak kao **Kudeza - Marković**; iz grupe **Ćesac Roca** iselili u Plav, Vojno Selo (Plav); ogranak **Draškovića** iz Čeva (Cetinje) odselili se u Gajtan (južna Srbija); Njegovođe (Piva); iz Pive iseljeni u Crnču (Sokolska nahija); Pusto ostrvo (Mala Crna Gora), Piva ogranak **Mulina (Čalmonja)** ranije **Čurović** doseljenih iz Tušine (Žabljak); Brezojevice (Plav); Kotor (Boka Kotorska) su iz područnih Bogdašića; Ubli i Krivošije, Herceg-Novi su 1687. god. doselili iz Korjenića (Trebinje); Kosijeri (Cetinje); od Herceg-Novog odselili se u Novi Sad; ogranak **Vujačića** iz Pipera u Valjevo; Dajkovića Lomila (Ceklin)

Savićević, Pješivci, ranije **Šteković - Babić**, od njih su u Straševini (Nikšić); Nikšić ogranak **Markovića** iz Pješivaca, starinom su iz Hercegovine; drugi u Nikšiću ogranak **Markovića**, došli iz Dobre Vode (Bar); Sotonići (Crmnica) iz Paštrovića; Kosijeri (Cetinje) i kao: **Kosijer** iz Radomira (Rijeka Crnojevića); kod Spuža (Bjelopavlići); Vitasovići (Pješivci) doseljenici iz Kuća; ogranak **Božovića** u Zagaraču (Danilovgrad); Zalaz (Kotor); ogranak **Vojvodića** u Građanima kod Rijeke Crnojevića; u Bjelopavlićima; u Zeleniku ogranak **Brajovića**, ogranak **Košutića**, ogranak **Pavkovića**, ogranak **Jovanovića**, ogranak **Balevića** u Bratonožićima

Savićević, u gornjem pasusu se potkrala greška, kako tvrdi **Slobodan Savićević** iz Podgorice (slobodansavicevic@gmail.com) pa umjesto "u Zeleniku" treba da stoji "u Jelenku (Danilovgrad), a u dijelu "ogranak **Košutića**" treba da stoji "ogranak **Košutovića**, ogranak **Pavkovića**"

Savićevići, (po užem bratstvu **Čuknić**) **Luka Purenov Stamatović** se u drugoj polovini XIX veka preselio sa porodicom iz Rogama (Piperi) u Spuž (Bjelopavlići) - inače ova dva mesta su udaljena svega 5km jedno od drugoga uz Zetu - jer je ovde dobio imanje. **Lukina** tri sina **Savo**, **Petar** i **Spaso** su se preselili sa njim. **Petar** i **Spaso** su umrli bez dece, odnosno za **Spasa** ne postoje precizni podaci jer se odselio za Grčku odakle se javljao svojim bratstvenicima do I Svetskog rata. **Savo Lukin** 1896. menja svoje prezime **Stamatović** u **Savićević**, tako što je na ime svog prađeda dodao nastavak -ević. Prađed se zvao **Savić Radojev Stamatović**, a majka ovoga bila je **Čukna** po kojoj se **Savićevići** po užem bratstvu zovu još i **Čuknići**. **Čukna** je bila hrabra i vrlo cenjena žena u bratstvu **Stamatovića**. **Savo Lukin** je imao najbrojniju porodicu -10oro dece. Tri sina **Savova** nastavila su lozu sa prezimenom **Savićević** u Beogradu, Spužu i Kaštel Lukšiću. Najstariji Savov sin **Mihajlo** -zvan **Branko** je živio u Beogradu i imao dva sina, stariji je umro bez dece, a od mlađeg ima unuka i praunuka. Srednji **Savov** sin **Đorđija** je takođe živio u Beogradu i imao je dve ćerke i sina, od sina ima dve unuke. Najmlađi **Savov** sin **Vasilije** ima tri sina i tri ćerke, dva starija sina (od kojih je stariji pokojni) - koji se jedini greškom matičara prezivaju **Savićević** - su u Kaštel Lukšiću i imaju po dve ćerke. Najmlađi **Vasilijev** sin živi u Spužu (Bjelopavlići) i ima sina i dve ćerke. Mlada, cenjena hrvatska književnica **Olja Savićević - Ivančević** je ćerka najstarijeg **Vasilijevog** sina. (prilog: **Sandra Savićević** sandrasavicevic@gmail.com)

Savićevići - Božovići, bratstvo u Zagori

Savićevići, bratstvo u Pješivcima

Savićevići, bratstvo u Sotonićima

Savicki, Klinci i Zelenika, Herceg-Novi

Saviček, Bar

Savičić, Bata (Cuce), Cetinje i kao: "**Jebizima**"; Budva

Savičići (Jebizime), staro bratstvo na Bati

Savković, Piperi potomci **Lužana**, od njih su u Lužanima (Zeta) i Lužanima (Užice), Srbija, a jedni u Lipovac (Arandelovac); u Čečavi (Teslić) porijeklom su iz Danilovgrada (Crna Gora)

Savkovići, starosjedioci u Podgorici (Tološi), porijeklom iz Bratonožića

Savo Raslapčević, predak bratstva **Sjekloća**

Savo Markov, brat vladike Petra I

Savović, ogranak **Papića** u Komarnici (Šavnik), a u Crkvičkom polju kao: **Vranić**, vidi: **Papić** u Petrovićima; u Nikšiću i kao: **Savević**, **Savaljić** i **Saveljić**; Herceg-Novi po vanbračnom djetetu; Dugi Do (Njeguši), Cetinje; Crnci (Piper), a u nekim područnim selima su ogranak **Janića** iz grupe **Stanjevića** od njih su u Budvi kao: **Savović**; Kući ogranak **Vujoševića** iz grupe **Drekalovića**, od njih su u Ulcinju 1911. god. i područnoj Darzi i Mikulićima; Goražde (Berane) porijeklom iz Kuča od **Savovića - Popovića**; grana **Mijomanovića** u Vasojevićima; Krnjice (Krajina); ogranak **Brakočevića** u Šekularima odakle su se jedni preselili u Peć; Paštrović; Ubalac (Kući) ogranak **Vujoševića - Mrnjavčevića**, vidi: **Čarapić**; Bar; Jablanica (južna Srbija), grana **Vujoševića** sa Momča (Kući), pa kao: **Dragović** prešli u Slivovo (Lugovi), Uroševac

Savovići, staro bratstvo u Dugom Dolu

Savčić, Herceg-Novi, po nahočetu

Sager, Herceg-Novi

Sagur, i, (**Sagurović**), 13. v. u Baru i kao: **Sagurija = Zaguri = Čaguri**, u Kotoru kao: **Zagurović**

Sagurija, vidi: **Sagur**

Sadagić, Pljevlja doselili iz područnog Tvrdoša

Sadik, Nikšić

Sadiković, Potrlica i Pljevaljsko Polje (Pljevlja); Rasova (Bijelo Polje); Podgorica 1880. god.

Sadić, kod Plava i Gusinja

Sadović, u Pljevlja su se doselili iz područnog Tvrdoša 1864. god.

Sadopić, Pljevlja 1862. god.

Saijnović (Šainović), Budva 1650. god.

Saiti, Nikšić

Saičić, grana **Mijomanovića** u Vasojevićima; Bjelopavlići; Cetinje

Saje, u Kotoru 1330. god.

Sajić, iseljenici iz Pive u Grčiće (Srbija)

Sajčić, Vasojevići, starosjedioci; Vinicka (Berane)

Sakar, i, Ponari (Zeta) doseljenici iz Đinovića (Kosijeri), Cetinje gdje su starosjedioci, od njih su i u selima Vrake (Skadar), a odseljeni u Vasojeviće prezivaju se **Đinović**

Sakarević, Bar

Sakić, u Žablaku na Skadarskom jezeru

Saković, ogranak **Rajevića - Raketića** u Vasojevićima

Sakrapos, u Podgoricu doselili se iz Grčke

Sal, Peraška naselja, doseljenici iz Italije

Salagić, u Lješkopolju, Podgorici, Tuzima i Skadru, iz Anadolije (Turska)

Salaj, Šas (Ulcinj) i u područnom Katrkolu i kao: **Solaj**

Salaković, Dobre Vode (Bar)

Salambros, u Rijeci Crnojevića iz Grčke

Salapura, Nikšić

Salaić, u Podgorici jesu iz Azije; Mrčevo (Grbalj)

Salatić, Zelenika i Kuti, Herceg-Novi su iz susjednih Konavala

Salahanović, Nikšić

Salac, Ljubotinj, Srednja Sorotima; Zaljev, Bar

Salva, i kao: **Salve** i **Salvi**, u Kotoru i područnim Škaljarima

Salve, vidi: **Salva**

Salvi, vidi: **Salva**

Saldo, Nikšić

Sal, e, Cukovići i Velji Ostros (Primorska krajina)

Salević, iz grane **Novakovića** u Vasojevićima

Saliagić, Podgorica

Salimon, i, (**Solimon**), Budva iz Smedereva 1650. god.

Salić, kod Ulcinja, Komorača i Gusinja (**Skić**) su iz Klimenata (Albanija) **Napomena**: selo

Komorača i Skić se nalaze kod Plava, a ne u Gusinju. (prilog **Senad Saliha Salić**)

Saliu, Podgorica

Salihović, Boljanići (Pljevlja)

Salović, Rožaj doseljeni iz Nikšića

Salhanović, Nikšić

Saljić, Plav

Saljuk, Zagonja (Ulcinj)

Samardžić, Cetinje; Krivošije (Boka Kotorska) potomci **Sava Ivanova**, grana **Orlovića (Strahinjica)**, jedni u Blagaj (Hercegovina) pa u Karlovce (Srem); Čarađu (Gacko) porijeklom su iz grada Sokola (Bosna), jedno vrijeme u Cucama i Bajicama (Cetinje), od njih su u Podgorici, od Komnena Bajice, pretka bratstva **Samardžića**, u Krivošijama (jedni i kao: **Samardžić - Komnenović**) i Rijeci Crnojevića kao: **Osmanagić** i **Čakić**; **Samardžić** u Kusidima i u Nikšiću; i kao: **Samardžić** u Komanima (Podgorica). Kobilji Do (Cuce), Cetinje doselili od Nevesinja (1878. god.), porijeklom iz Pive; Gusinje; Pljevlja i okolina; kod Perasta (Boka Kotorska), iz Krivošija

Samardžići, bratstvo u Krivošijama

Samardžići u Podgorici

Samardžići, porodica u Kobiljem Dolu u Cucama

Samatović, Nikšić

Samac, Podgorica

Samolec, Podgorica

Sambrailo, Nikšić odselili 1721. god. u Buiće (Dubrovačku Župu), Martinoviće i Mokoš (Dubrovnik)

Samović, iz Raške u područje Duklje, 492 - 540. god., kasnije od **Sama** (vlastito ime) i dalje do 843. god. kao: **Samovladović** i **Svevladović**

Samoili, 13. v. u Baru

Samovladović i **Svevladović**, vidi: **Samović**

Samotvor, Kotor

Samohod, Herceg-Novi

Samuel, u Kotoru

Samuelis, u Kotoru

Samuk, Zagonja (Ulcinj) porijeklom iz Albanije

Sangič = **Sankta**, u Kotoru

Sandaljević, u Antibari (Bar) 1444. god.

Sandić, Malinsko (Žabljak) ogranak **Abazovića**; ogranak **Jovića** iz Drobnjaka preselili se u: Krašljevo, Ograđenicu i Bobovo (Pljevlja) pa jedni u područni Meštrovac; Popov Do, Zasad (Bobovo), Pljevlja; Pusto ostrvo (Mala Crna Gora) na ušću Sušice u Taru ogranak **Dakića**

Sanković, vlastela 1382. god. i u sjeverozapadnom dijelu Crne Gore, ranije kao: **Draživojević**; Bajice (Cetinje); Paštrovići 1712. god.

Sankovići, staro bratstvo u Bajicama

Sankovići, bratstvo u Paštrovićima

Sanli, Rose, Herceg-Novi

Santini, Kotor

Santo, Ulcinj

Santović, Bar

Santrač, Nikšić

Sapurić, Oputne Rudine (Nikšić)

Sarabić, Tušine (Žabljak)

Saravelja, Tušine (Žabljak) odselili se preko rijeke Tare

Sarajlija, Bijelo Polje

Sarajlić, Vranjina na Skadarskom jezeru; Nikšić; Bijelo Polje

Sarani = **Saranin** = **Saranus**, u Kotoru

Saraović, Njeguši (Cetinje)
Saraor, Mirac (Njeguši), Cetinje
Saraori, stari rod u selu Mircu
Saraorić, Nikšić
Sarap, Bogute (Ljubotinj), Rijeka Crnojevića i kao: **Sorapa**, doseljeni iz Sarapovića (Sarajevo), razgranati na: **Vukićević**, **Vujanović**, **Markišić**, **Laličić**, **Banović**, **Kaluđerović**, **Vučković**, **Karadaglić**, **Popović** i u Peroj (Istra)
Sarapa, Bogute (Cetinje) 1465. god. doseljenici iz Sarapovića (Sarajevo) razgranati u 8. bratstava, vidi: **Sarap**
Sarapi, bratstvo u Ljubotinju
Saratlić, potomci **Novljana** u Drobnjacima
Sarac, Šušanj (Bar)
Saracenis, Kotor, 9. v.
Saračević, Nikšić i jedni odselili u Rašku
Sarvan, Pljevlja 1864. god.
Sardelić, Kotor
Sarić, ogranak **Milića** iz grupe **Srbljanovića** u Zukvi, Borovcu i Markovcu (Drobnjak); u Banjane su doselili iz Velestova (Cetinje); iz Pive odselili u drugoj polovini 18. v. u Gružu Kragujevačku; kod Kotora i kao: **Šučević** ranije **Pašarović** od njih jedni odselili u Goševo pod Golijom (Raška)
Saričić, Bjelopavlići
Sasović, Herceg-Novi, po majci
Sasojević, 1692. god. doselili se iz Sasojevića (Pješivci) i Kameno (Boka Kotorska)
Sauček, Herceg-Novi
Safavić, Pljevlja
Safija, Kravari (Ulcinj)
Saftić i kao: **Softić**, u Pljevljima
Sačar, Kotor
Sačer, Kotor
Sašar, Kotor
Sašić, i kao: **Sošić**, Rakita (Bijela Polje)
Sbutega, Baošići i Prčanj (Boka Kotorska)
Svacio, u Bar a u Ulcinju Svačio iz Svača (Ulcinj)
Svačio, vidi: **Svacio**
Svevladović (**Smovladović**) vidi: **Samović**
Svekler, Kotor
Svenda, Kotor
Svetiko, 1398. god. u Paštrovićima
Svetloća, Limljani, Crmnica i kao: **Svjetloća**; Nikšić
Svilanović, Kruševica, Herceg-Novi starosjedioci
Svin, u Ulcinju
Svinčić, Bar
Svirala, Polja (Mojkovac)
Svironja, Velestovo (Cetinje) iz Zete
Svirčić, Kotor, po nahočetu
Svičević, u Podgorici
Svniligaj, Kumbor, Herceg-Novi
Svobod, a, Kotor; Herceg-Novi i područne Crkvice
Svorcan, Nikšić iz Hercegovine; u Oputnim Rudinama (Nikšić) i kao: **Sforcan**
Svrzić, Podgorica
Svrkić, Rasova (Bijelo Polje)
Svrkota, Boljanići, Bobovo, Svrkote (od njih **Svrkota** u Hadđićima - Goražde), Bukovica i

Moranca (Pljevlja) i u Podgorici

Sdrul = Sdrulis, u Kotoru

Sead, Nikšić

Searani, Kotor

Sevasto, u Ulcinju

Seganović, Crmnica

Segarić, Budva, doselili iz Bara

Sedović, Nikšić; Kameno i Dobrota (Boka Kotorska)

Seifer, Prčanj (Boka Kotorska)

Sejda, Nikšić

Sejdanović, Plav

Sejdić, Nikšić pa u Zmijanac i Rasovu (Bijelo Polje)

Sejnveber, Herceg - Novi

Sejfović, Pljevlja

Sekić, Orahovo (Kuči) i jedni su prešli u Podgoricu, ogranak **Lukačevića**, porijeklom iz Cuca (Cetinje)

Sekla, Kotor

Seklar, Kotor

Seklac, Fraskanjeli (Ulcinj)

Sekler, Kotor

Sekloća, u Podgorici 1882. god.

Seknić, Orahovo (Kuči) i jedni preselili u Tuzi i Podgoricu; ogranak **Lukačevića** u Zeti

Seknić, 1990. god, čuo sam od starca kako su dolazili Seknić. Bilo je 4 brata: **Meneza**, **Peneza**, **Luka** i **Sekula**. Od **Meneza** su nastali **Menezići** (koji se nijesu poturčili). Od **Peneze** potiču **Penezići**, a od **Luka** - **Lukačevići** od kojih su se pola poturčili, a pola ne. I dan danas ima **Lukačevića** koji su rođaci od dvije vjere, ali iste krvi. Od **Sekule** isto se desilo, ali su malo prominijelili prezime: na **Sekulići** (pravoslavci) i **Seknić** na turskoj vjeri. **Seknić** imaju i drugo prezime na "Trebinje"? Nijesam siguran da li je to tačno ili ne!? (Prilog: **Šeko Seknić**, Boston USA sekniqi17@msn.com)

Sekulić, grana **Bezdanovića** u Bandićima (Komani) potomci **Sekule Radonje Ivanova**, grane **Orlovića (Strahinić)**, a jedni su (1888. god.) preselili u Zagonje i Donje Mikuliće (Ulcinj) i Zaljev (Bar); u Borič Stari (Skadar) i kao: **Panbuki** iz Komana; Zabrdje (Berane) i kao: **Sekulić - Šćepović**; Nikšić; Bar; Gornja Morača, jedni od njih odseliše u Kruševac; Bjeloši (Cetinje); u Bjelopavličima srodni **Mihailovićima**; Cetinje; Danilovgrad; Podgorica; Kuči, od njih su u Zagrađu (Berane) i Zaton (Bijelo Polje), od njih su kod Vršca (Banat) i kao: **Crnjanski**; Pavino Polje (Bijelo Polje); od oko 1800. god. iz Bjelopavlića kao: **Sekulić**; Glibači i Gorica (Pljevlja) iz područnog Maoča; ogranak **Miranovića** u Zeti i Lješkopolju; vidi: **Ulić**

Sekulići, bratstvo u Bjelopavličima

Sekulići, bratstvo u Bjelošima

Sekulići ("Bandići"), bratstvo u Bandićima

Sekulović, Josice, Dobrota i Kameno (Boka Kotorska) 1693. god. iz Nevesinja; Bijela (Boka Kotorska) iz Hercegovine; grana **Branilovića** u Pivi; Nikšić 16. v., od njih su u Vranjskoj dolini i kod Mojkovca; Brskut (Bratonožići), od njih su u Podgorici; Gusinje; Kruševice, Herceg - Novi; Kotor; kod Ivanjice (Srbija) i kod Novog Pazara jedni kao: **Burija** iz Kuča (Podgorica)

Sekulovići iz Pive (Seljani), starosjedioci

Sela, Kotor

Selaj, Braiša i Široke (Krajina)

Selaković, Momišići (Podgorica); Kuči; Morača, od njih su u Drobnjacima

Selalović, Dabezići (Bar)

Selanović, u Dobroti (Kotor), kao: **Dulović** (potomci **Dula Obrenova**) iz Trnovice (Sarajevo)

Selac, Fraskanjeli (Ulcinj)

Selezanik, Kotor
Selenati, Kotor
Selenatić, Kotor
Selenić, Kotor, po nahočetu
Selimanać, Ulcinj
Selimanović, Berane
Selimanjin, Plav
Selimadžović, Goričani (Zeta) iz Graha
Selimbegović, Ulcinj
Selimović, Klanac (Rožaj) ogranak istoselskih **Murića**; Plav; kod Rijeke Crnojevića do 1760. god.
Selinderović, u Zetu iz Zambeze (Crmnica)
Selit, Ulcinj
Selić, manje bratstvo od **Vlahovića**, pleme Rovca. Danas naseljeni širom svijeta. U Crnoj Gori (Kolašin, Podgorica, Bar, Budva, Ulcinj), Srbiji (Beograd, Novi sad, Kraljevo, Kula, Lovćenac, selo Kruščić), Francuskoj (Lyon, Tuluz), Švajcarskoj, Boliviji, Kanadi itd. Svi slave sv.Luku i vode porijeklo iz Rovaca, selo Trmanje. Srednja škola u Kolašinu se zove "braća Selić". Pukovnik u Boliviskoj vojsci **Andrija Selić**, vodja hapšenja čuvenog revolucionara **Che Gevare**. **Selići** su dali tri plemenska kapetana, više plemanskih barjaktara i Crnogorskih ordonosaca. Prezime su dobili po **Seli**, koja je mlada ostala udovica jednoga **Vlahovića**, pa su njeni potomci dobili prezime **Selić**. Tokom kolonizacije veliki broj **Selića** koloniziran je u Vojvodini, selo Kruščić, opština Kula - Bačka.(prilog **Dejan Selić** selicd.dejan@gmail.com)
Selmanović, ogranak **Dupljaka** iz Derače (Lozna), Bijelo Polje iselili u Paralovo (Novi Pazar); ogranak **Tomaševića** kod Pljevalja; Pljevlja 1813. god.; Kosanica (Pljevlja) prešli u područne Židoviće i Kričak, a jedni u Mileševo (Zlatar)
Selmanović, iz Zete prešli u Podgoricu, Lješkopolje, matično pa u Podgoricu, Berane i Zagonja (Ulcinj)
Selmović, Pljevlja 1872. god.
Selović, Vladimir
Selhanović, Nikšić; Momišićima i Podgorica 1881. god. rod **Kobasičića**
Selčan, Štoj (Ulcinj)
Selčanin, Briska Gora, Sustjel i Reč (Ulcinj)
Semenderi, bratstvo u Boljevićima (Crmnica)
Semerad, Kotor
Sen (ken), Ulcino = Ulcinj
Sendović, Bar
Senić, Donja Ržanica (Berane) iz područnih Šekulara; Trešnjevo (Cuće), Cetinje, od njih su kod Avtovca i Fojnice (Hercegovina) (potomci **Živkovi**) najbliži su im u Trubjeli (Nikšić); Crvenka (Bačka), Igalo, Topla i Peraška naselja (Boka Kotorska); Čevo (Cetinje), od njih su u Rovcima; ogranak **Pešića** doselili kod Berana iz Bjelopavlića a porijeklom su iz Bjelica (Cetinje), od njih su u Pračevcu i Bastasima; Vukove Zgrade (Ceklin), Rijeka Crnojevića; u Vraki (Skadar) iz Bjelica (Cetinje)
Senići u Hercegovini i u Boki
Sentenčić, Herceg-Novi, Mrkovi, Brgula i Ljuštica (Boka Kotorska)
Senčević, Boka Kotorska
Senčić, Đenovići, Herceg-Novi, drugi po majci; doseljenici iz Konavala
Senfert, Herceg-Novi
Seortić, Herceg-Novi po nahočetu
Sepalina, u Baru
Serakić, Podgorica, potomci **Milinjića** iz Bjelopavlića
Seranigović, Paštrovići 1398. god.
Seratlić, ogranak **Tomića-Balotića** u Gornjoj Bukovici, Previšu i Provalijama, Drobnjaku potomci

Novljana; u Podgoricu došli iz Trebinja i drugi iz Drobnjaka
Sergi, u Kotoru
Sergius, Boka 1328. god.
Sergota, Prčanj (Boka Kotorska)
Serdarević, Dobrota (Boka Kotorska); Herceg-Novi (17. v.) ranije **Vojinović**, pa u područne Srbije
Serdarović, ranije: **Bošković**, u Orjoj Luci (Bjelopavlići) vidi: **Mijajlović**, jedni se iselili; u Plavu 1889. god.
Serden, ogranak **Kneževića** u Cucama (Cetinje)
Serdeni, rod u Hercegovini
Serdilo, u Baru (Antibari) 1306 - 1311. god.
Serišević, Kotor
Sermanin, Riječ (Ulcinj)
Serta, Herceg-Novi
Serhatlić, od Kolašina odselili u Kosurić (Novi Pazar)
Sesnović, Kotor; Podgorica 1886. god.
Sesta, Ljubotinj (Rijeka Crnojevića), preci **Koslina** i **Radiša**, rodonačelnika više prezimena
Sestan, Paštrovići 1398. god.
Sestan = **Šestan**, u Baru i Kotoru iz Šestana (uz Skadarsko jezero)
Setenčić, Mrdari (Tivat) iz Hercegovine, vidi: **Sentenčić**
Sefer, Herceg-Novi
Seferagić, Koće (Kući) iseljenici kod Gusinja i Plava
Seferović, Kuti, Bijela, Morinj i Sasovići (Boka Kotorska) doseljenici iz Kuča; Herceg-Novi; u Piperima ranije **Memetović** - **Petrović**, odselili u Podgoricu (1687. god.), u Kuti, Herceg-Novi, a drugi kasnije u Nikšić, Skadar i Carigrad; Podgorica, Šame i Zetu gdje su i kao: **Husić**; Peraška naselja su iz Stare Crne Gore; Kotor; Bijela, Herceg-Novi su iz Pipera; Grdovići, Dobra Voda i Krute (Crnogorsko primorje), srodni **Nikičićima**; Paučine (Rožaj) su iz Graša (Đakovica)
Sefić, Arbaneš (Primorska krajina); Sozina (Sutomore), Bar
Sefović, Čurke (Ulcinj) doselili iz Zadrime
Sec = **Zec**, u Kotoru
Sešeković, Kotor
Sivnupović, kod Nikšića, 1695. god.
Sierković, Baošić - Herceg-Novi
Sijamić, Boljanići (Pljevlja)
Sijarić, Godijevo (Gornji Bihor), Bijelo Polje starinci; Rasova (Bijelo Polje)
Sijerkov, Strpa (Risan), a u područnim Bijeloj, Jošići, Baošiću, Kostanjici, Đenovićima, Morinju i Kumboru i kao: **Sijerković**, razgranati od onih iz Strpa, a porijeklom iz Nikšića, ogranak **Pilatovaca** iz Oputnih Rudina
Sijerković, vidi: **Sijerkov**
Sikimić, ogranak **Pilatovaca** iselili iz Oputnih Rudina (Nikšić) u Drobnjake, od njih su u Žiljjebu, Herceg-Novi
Sikić, ogranak **Dakića** u Maloj Crnoj Gori (Pusto Ostrvo) na ušću Sušice u Taru
Siković, Bar 1431. god.
Silbo, u Kotoru 15.v.
Siloć, Peraška naselja, starosjedioci
Silvić, Jošica, Baošići i Herceg-Novi (Boka Kotorska) su iz Konavala
Sima, Štoj (Ulcinj)
Simaković, Lješkopolje (Podgorica)
Siman, **i**, Bar
Simanić, Gornje Polje (Nikšić); Oputne Rudine (Nikšić) i kao: **Zimonjić**
Simanov, Salč (Ulcinj); Bar

Simanović, Bratica i Krute (Ulcinj); Cetinje; Beran Selo (Berane); Zaton (Bijelo Polje); iz Pive u Cerovo (Valjevo)

Simaček, Tivat; Mojdež, Boka 1726. god. iz Hercegovine

Sim, en, on, Štoj (Ulcinj)

Simental, Dobrota (Kotor)

Simeone = Simeonis = Simonis = Simesu, u Kotoru

Simeunović, Bihor (Bijelo Polje), od njih su u Brajkovcu (Lajkovac)

Simić, Nikšić; u Velikom Crljenu, Kalenićima i Tomanima kao: **Simić (Radomirović)** Šumadijska Kolubara jesu iz Crne Gore; Opletac (Bajina Bašta), potomci **Domazeta** iz Crne Gore, vidi:

Nešković

Simićević, Aluga (Šaranci), Žabljak ogranak su **Simića = Raičevića (Miloševića)**, doselili iz Plane (Kolašin), a porijeklom iz Plane (Bileća), "starinom iz Kuča", od njih su u Vraneškoj Dolini (Bijelo Polje)

Simović, Cuce (Cetinje) ogranak **Miljenovića (Gradinjana)** doseljenih iz Čarađa (Gacko); Hercegovini doselili su se iz Miljevca, Nevesinje; Saš, Morača ogranak **Rakočevića**, od njih su u Beloševcu, Lepenica; u Lipovu (Kolašin), posebni; Cetinje; Podjavorina, Miljevina i Brusna (istočna Bosna), ogranak **Vuičića** od Grahova (Nikšić). Istorodni u Lipiku (Gacko) i Montani (Amerika); ogranak **Đurišića - Kovačevića**, Vasojevića a drugi su ogranak **Pantovića - Kovačevića**, Vasojevića, od njih su u Sebečevu (Novi Pazar); Vraneška Dolina (Bijelo Polje), srodni **Kljajićima i Raščanima**; Pobor i Svojevo (Pljevlja), a u područnim Židovićima i Lučici njima su nesrodni; Cerovo (Bijelo Polje); Crnci (Piperi); iz Pive iseljeni u Radljevo (Valjevska Tamnava); Škaljari (Kotor) su iz Stare Crne Gore, a od njih su u područni Muo i u Milu (Tivat); Prčanj (Boka Kotorska) prešli u Dragovoljice (Nikšić) oko 1811. god. Zatim jedni pređu u Glibaće (Pljevlja), a drugi u Rumuniju

Simovići, grana bratstva **Miljenovića** u Cucama

Simovići, postoje i u Gornjoj Bijeloj kod Šavnika - doselili su se oko 1860.godine iz Teoč Dola u Gornjoj Morači, a vode porijeklo iz Rovaca. Njihov ogranak su **Gušići** u G.Bijeloj. Nakon doseljavanja iz Rovaca, u Teoč Dolu su živjeli u nekom kratkom vremenskom periodu. Što se tiče njihovog daljeg porijekla nemam precizno saznanje. Po jednoj verziji, ogranak su **Vlahovića** iz Rovaca, a po drugoj, srodnici su sa **Simovićima** iz Dragovoljica kod Nikšića a što je izvjesnije obzirom na njihovu zajedničku slavu - Lučindan. Uglavnom, sasvim je sigurno da nijesu srodnici drugih Simovića sa područja Morače i Lipova. (prilog poslao: **Radoje Simović** radojesimovic5@gmail.com)

Simoj, u Grilu (Vraka), Skadar iz Crne Gore, ranije kao: **Rajčević**

Simon, Pistula (Ulcinj) doselili se iz Miridita (Albanija)

Simonov, Kotor 1330. god.

Simonovac, Donja Bitina (Uroševac), od Gusinja

Simonović, Jasenovo (Donja Morača) iz grupe **Jasenovčana**, doseljenih iz Popova Polja (Hercegovina), jedni od 5. barat doseljena; Kuči iselili u Darzu (Ulcinj) 1878. god., a odatle jedni u Ulcinj 1900. god.; Bratica, Ulcinj; Bar; Kotor 1552. god.; Nikšić; Nikšićka Župa potomci **Trebešana**; Andrijevića 1880. god.; Šekulari (Berane) jesu potomci **Lužana** iz Bjelopavlića; Velika (Plav) iz Šalja (Albanija); Gostilje (Zeta) su ogranak **Vujadinovića** iz Bjelopavlića; ogranak **Kusarovića - Radulovića** u Bjelopavlićima

Sim Parma, Krče, Ulcinj

Simu, Bigovo i Kubasi (Tivat) su iz Stare Crne Gore

Simunović, Darza (Ulcinj) su iz Bjelopavlića, vidi: **Simonović**. Stubica (Piva) od **Branilovića**, od njih su u Vrh Prače (Rogatica); Pošćenje (Šavnik)

Simunovići iz Pive (Stubica), starosjedioci

Simučević, potomci **Novljana**, vidi: **Simićević**

Sinan, ov, Ulcinj; Štodra (Bar)

Sinanović, od **Kurpejovića**, ranije **Pejović** u Biševu (Rožaje), jedni kasnije i kao: **Đozović**, od

istih su i u Srđevac i Dobri Dub (Novi Pazar), porijeklom iz Morače; Rožaj 1893. god.; u Čekličima (Bojkovići), Cetinje, ranije **Androjević (Marojević)**; Kuči, 16. v. ranije **Kutević**, porijeklom iz Klimenata (Albanija), od njih su u Podgorici; Ulcinju; Plavu; Nikšić; Čeklići (Cetinje) ogranak **Marojevića**, od njih su u Kotoru; Rastić i Ljeskovac (Ulcinj); Pašića Polja (Bijelo Polje); Kričak (Pljevlja); Pljevlja 1854. god.; kod Plava i kao: **Sibanović**, grana Hota

Sinanovići, rod u Čekličima

Sinanovići (Adrojevići), staro muslimansko bratstvo u Čekličima

Sindik, Gornja Lastva (Tivat); Tivat iz Istre

Sinović, vidi: **Adžisinović** u Podgorici

Sinđelić, Kolašin; Bihor (Bijelo Polje) od njih su: Ropčevac podnožje Kosmaja; Trbušnica (Šumadijska Kolubara)

Sinđić, Piva jedni iselili u drugoj polovini (18. v.) u Toponicu (Gruža Kragujevačka); Kuči iselili u Stapare; Rovca; Sokolac (Bijelo Polje)

Sinimotović, iz Zete preselili se u Podgoricu

Siništaj, Dušice (Podgorica); Tuzi, i kao: **Sinseštaj**

Siništović, Gornja Zeta iz Gruda

Sinobad, Herceg-Novi

Sinobrad, u Budvu došli iz Knina

Sinoj, u Grilu (Vraka), Skadar i kao: **Rašković**, iz Crne Gore

Sinković, Herceg-Novi

Sinimonović, Zeta; Podgorica

Sinjanović, Plav

Siraković, u Baru

Siritković, Nikšić

Sirković, iz Bihora (Bijelo Polje) odselili se u Ropčevo (Šumadijska Kolubara)

Sirobanović, Podgorica

Sirovina, Boljanići (Pljevlja)

Sirović, Perast (Boka Kotorska)

Sirota, Herceg-Novi

Siropa, Bar

Sirčić, Nikšić i Kolašin

Sisa, Herceg-Novi

Sisoe = Sisoje, u Kotoru

Sisol, u Kotoru 15. v.

Siti, Kotor 1432. god.

Sitić, Herceg-Novi

Sihar, Podgorica

Sičo, u Kotoru 15. v.

Sišić, Herceg-Novi

Sjever, Herceg-Novi

Sjeverić, Boronjino, Bjelopavlići

Sjeverović, Donji Kraj (Čevo), Cetinje

Sjeverović, Kutli, Herceg-Novi, po majci

Sjeverovići, staro bratstvo u čevskom Donjem Kraju

Sjekar, Nikšić

Sjekloća, Dobrsko Selo, Cetinje; Vranjina na Skadarskom jezeru; Limljani (Crmnica); Nikšić porijeklom iz Hercegovine

Sjekloće, grana bratstva **Gornjevuka** u Dobrskom Selu

Sjekloće na Cetinju, na Vranjini, u Limljanima, Podgorici, Nikšiću, Beogradu i Vojvodini

Skadranin, Nikšić; Danilovgrad; Grbalj

Skanata, Gornja Lastva, Tivat

Skaljić, Kotor

Skvarica, iz Grahova (Nikšić) kao: ogranak **Kovačevića** odselili se u Stražište i Šume (Trebinje)

Skejan, Murići uz Bojanu iz Krajine u Štuf (Ulcinj)

Skejović, u Bar iz Čeklića (Cetinje); Gostilje (Zeta) i kao: **Skobaljević**

Skejovići, muslimani u Baru

Skender, vidi: **Sklander**

Skener, Paštrovići iz Albanije

Skلامي = Slavi = Slavine, kasnije **Mankini** u Kotoru

Sklander, Režović (Paštrovići) došli od Skadra

Skoval, Zelenika, Herceg-Novi

Skenderović, Trpeze i Boljevac (Berane); Brskut, Bratonožići preselili se u Bihor, rođaci su im:

Ramdedović i **Dervović**

Skerlić, od Bijelog Polja odselili se u Lipovicu (Jasenica); **Skerlić** u Migovcu (Šumadija) i okolini Nikšića jesu iz Drobnjaka

Skersović, Kotor

Skefić, Kotor

Skit, Kotor 1419. god.

Skifić, Kotor

Sklander, Reževići (Paštrovići) došli od Skadra, i kao: **Skender**

Skobal, Zelenika, Herceg-Novi

Skobaljević, Gostilje (Zeta), srodni: **Prenkićima** i **Markitovićima**, doseljenih iz Albanije, porijeklom iz Stare Crne Gore

Skok, u Podgorici

Skoka, Sipanja (Bijelo Polje)

Skonc, Kotor

Skordul, a, u Baru

Skorza, Podgorica

Skorimir, u Kotoru

Skorjanin, Međurečje (Ulcinj)

Skorović, u Budvi

Skorupan, Pljevlja; Podgorica

Skoci, Gornji Bihor (Bijelo Polje)

Skočajić, Nikšić

Skočić, Nikšić i Kolašin

Skočković, Mokro (Šavnik)

Skrobanović, Mojanovići (Zeta) došli iz Bera (Lješkopolje); Ubli (Kuči) i Podgorica ogranak

Vujoševića = Drekalovića

Skrobalj (Skrobaljević), Gostilje (Zeta)

Skrobljaljević, vidi: **Skrobar**

Skromput, vidi: **Skromut**

Skromut, Put, (Skrobut), Dobrsko Selo (Rijeka Crnojevića)

Skronjan, Međurečje (Primorje Crnogorsko)

Skulić, Savina, Herceg-Novi

Skuletić, Duba (Piva) došli iz Drobnjaka

Skura, Gorani (Primorje)

Slav, u Ulcinju 1242. god.

Slavić, Nikšić; Perast (Boka Kotorska)

Slavoni = Slavoli, u Kotoru

Slavković, ranije: **Đurašković** u Velici i Skiću (Plav) i Gornjem Polimlju i jedni i kao: **Lušcanin**, od njih su u Ljevašima (Peć); vidi: **Đurašković**; Prijelozli i Vrbica (Bijelo Polje); Vojno Selo (Plav); u Plavu 1912. god.; Podi, Herceg-Novi iz Zubaca (Trebinje) 1692. god.; Ropočevo (Obrišna -

Sopot), Šumadija došli iz Bihora (Bijelo Polje)
Slavonina, Paštrovići 1712. god.; Sušćeapan, Herceg-Novi
Slavujević, preci: **Matović** i **Kruščić**, u Banjanima (Nikšić) 1687. god., od njih su u Šidu i Sremskoj Mitrovici; u Drobnjacima ogranak **Dančulovića**
Sladović, Grbalj; Sušćeapan, Trebjesina i Kameno (Boka Kotorska)
Sladojević, Nikšićka Župa iz Hercegovine; Nikšić; Grahovo (Nikšić); Sušćeapan (Boka Kotorska) su iz Popova (Trebinje)
Slakovci, Međurečje (Primorska Krajina); Čeklići (Cetinje)
Slaović, Krašići (Tivat)
Sklander, Paštrovići
Slatković (Dragutinović), Ubas (Čeklići), Cetinje; Sasovići, Boka iz Popova (Hercegovina)
Slatkovići, staro bratstvo na Ublu
Slijepčević, Orah (Piva), jedni se preselili u Samobor (Gacko); od njih u Rioce (Bileća); Sasovići, Herceg-Novi iz Popova (Hercegovina) 1692. god.; Nikšić; ogranak **Raškovića** u Fundini (Kući), od njih su susjedi **Perović**
Slović (**Petrović**), ogranak **Tomića** u Drobnjacima, jedni su odselili u: Bijelo Polje, Zaoke (Donje Dragačevo), Srbija; Nikšić
Slomović, ogranak **Madenica** kod Mojkovca
Smailagić, Zeta; Podgorica; Bojka (Ulcinj); Kolašin (1879. god.) odselili se u Sandžak; Berane
Smailović, Bijka i Vladimir (Ulcinj); Plav; Kričak (Pljevlja); Kradenik (Gornji Bihor), Bijelo Polje; Novšići (Gusinje)
Smajić, Miloševići (Piva); Novšići kod Plava; Gusinje i Plav su od **Klimenata**
Smajići (**Osmajić**) iz Pive (Miloševići), starosjedioci
Smajlević, u Plavu 1897. god., vidi: **Bander**
Smajlj, i, Štoj (Ulcinj)
Smajović, u Podgoricu iz Carigrada (Turska); Goričani, Grbovci (Zeta), Podgorici, Skadru i Carigradu, grana **Martinovića** iz Bajica (Cetinje)
Smak, a, Nikšić
Smakić (**Osmanbegović**), Gornji Bihor (Bijelo Polje) pa jedni u Novi Pazar
Smaklik, Podgorica
Smaković, u Podgorici su iz Gruda (Tuzi); Tuzi i Skadru ogranak **Đedovića**, od njih: **Methadžović** i **Džaković**
Smakočević, kod Plava i Gusinja
Smalovi, Perast (Boka Kotorska)
Smalota, u Kotoru i kao: **Smolota**
Smaljanović, Kotor
Smekija, kod Risna u 16. v.; Perast i peraška naselja su iz Konavala
Smečija, u Kotoru
Smilović, Kotor
Smiloević, kod Perasta (Boka Kotorska), starosjedioci
Smiljanić, Blatina (Kolašin) i Vraneška dolina
Smiljanović, ranije **Čović**, u Jablanovo (Vraneška dolina) i Bijelom Polju; Kući
Smiljić, Nikšić
Smjepović, u Zeti
Smovladović, srpska vlastela, vidi: **Samović**
Smodlaka, Špiljari (Kotor)
Smol, Polja - Mojkovac i kao: **Smolović**
Smolac, Ravna Rijeka (Mojkovac), prešli u Pošćenje (Pljevlja)
Smolović, vidi: **Smol**, Polja (Mojkovac) 1760. god.; Nikšićani, ranije **Ivanović**, od njih su u Timaru (Drobnjak) pa Gajtan (Južna Srbija) i oni u Poljima, Prenčane i Maoče (Pljevlja), Okladi (Bijelo Polje)

Smolovići, iz plemena Drobnjaka, vode porijeklo od **Ivanovića** iz Nikšića. Oko 1750. doselili u okolinu Šavnika (Jasikovac), a odatle se raseljavali dalje, uglavnom u okolinu Mojkovca (Prošćenje, Polja), Bijelog Polja, Pljevalja, Leskovca (Gajtan), Sjenice (Crvsko) itd. Od njih su **Krvavci** iz Pljevalja. Bratstvo danas broji preko 500 muških glava (prilog: **Vule Smolović** vule.smolovic@gmail.com)

Smoličić, Kotor

Smolota, vidi: **Smalota**

Smoljan, u Podgorici

Smoljević, Nikšić

Smorinić, Kotor

Snegal, Kotor

Sover, Bar

Sović, Podgorica; Meteh (Plav)

Sovo, u Rožajima, kasnije **Bosanac**, doselili iz Banja Luke (Bosna)

Soderina, u Kotoru iz Firence (Italija)

Sozin, a, u srednjem vijeku iselili iz Zete (pod pritiskom Ilira i Tatara) i kasnije pleme Suta, i nastanili na Sutorine na Sozini (Sutorman) iznad Spiča (Sutomore), Bar, a kasnije odatle se preselili u južnu Italiju

Sokić, Mataruge (Pljevlja)

Soković, Pljevaljsko Polje pa u Peštrovac i Marande (Pljevlja); u Svetozarevu (Srbija), Pljevljima i područno Potpeće, Bobovi i Ograđevini srodnici, koji su iz Uskoka (Žabljak) kao: Kršikapa, tamo iz Pive kao: **Koprivica**, potomci žene vojvode Miloša; ogranak **Jankovića** u Ljutićima (Pljevlja); ogranak **Jovića** u Drobnjacima

Sokolić, kasnije: **Sokolović** u Pivi

Sokolović, i kao: **Sokolić**, Očinići i Dubovik (Cetinje); Dujevo i u Zeti kao: **Češljar - Crmnica** a kod Rijeke Crnojevića kasnije i kao: **Vučetić**; iz Bajica (Cetinje) u Vraku (Skadar) kao:

Martinović; odselili i u Skadar, Sarajevo, Ulcinj, Podgoricu, svojataju se sa **Martinovićima** iz Bajica (Cetinje) Grahovo (Nikšić); iz Kuča se odselili u Mojkovac; kod Andrijevice; Pljevlja 1865. god.; Kotor iz Stare Crne Gore

Sokolovići, stara begovska porodica na Očinićima

Solar, Nikšić

Soldatović, Podgorica

Solić, ranije: **Jahdedić**, u Plavu 1904. god.

Solomonija, Kotor 1569. god.

Sombolac, Podgorica

Sorat, n, i, Ljubotinj (Rijeka Crnojevića) i Mrkojevići (Bar) su kasnije **Salac** iz Čaira (Salač) u Ljubotinju, porijeklom od Sarajeva; Cetinje 1871. god.; vidi: **Sarapović**

Sorea, Kotor

Sotirović, Podgorica

Sotonići, pleme u Crmnici

Sofijanić, Drobnjaci, od njih su kod Ivanjice (Srbija)

Sofović, Pljevlja (1864. god.) doselili se iz Podgore (Plav)

Sofran, Dobrsko Selo (Rijeka Crnojevića) iselili u Grbalj

Softić, iz Bosne doselili u Gusinje; Berane; Vrba (Bihor), Bijelo Polje; Potpeć (Pljevlja)

Sočica, od **Đukanovića**, ogranak **Branilovića** u Pivi

Sočice iz Pive (Plužine, Goransko), starosjedioci, matica Plužine

Sošić, Nikšić; Rakota i Pripčić (Bijelo Polje)

Spada, Budva

Spaić, vidi: **Spahić**

Spajić, Brskut (Kući) matično; ogranak **Nikšića** u Nikšiću i okolini; Poblaće pa područno Poblovo i Potkovač (Pljevlja); Gojevići (Bijelo Polje) i kao: **Bungur**, doselili iz Prizrena (Metohija); Igalo,

Herceg-Novi

Spajkić, u Podgorici

Spalević, i kao: **Spalić**, potomci **Komnena** barjaktara - Radmuža u Šekularima (Gornji Vasojevići); Vojno Selo (Plav)

Spalek, Bar

Spalić, vidi: **Spalević**

Spalović, iseljenici iz Kuča u Sevojno (Užice), Srbija

Span, u Kotoru iz Lješa (Albanija)

Spanović, Sotonići i Građani (Rijeka Crnojevića), starosjedioci

Sparavalo, iseljenici iz Kuča u Šume (Trebinje)

Spasović, sa Durmitora odselili u Erčege, na Goliji

Spasić, Martinići (Bjelopavlići), jedni su se preselili u Vračević (Ljig), Šumadija; od Bijelog Polja preselili se u Topolu i Jasenovac (Šumadija)

Spasić, u knjizi **Ljubomira Pavlovića** „Kolubara i Podgorina“ piše da su **Spasići** doselili u prvoj polovini XIX veka iz sela Martinića zbog krvne osvete. Trenutno u Vračeviću ima 7 kuća Spasića, 3 kuće u susjednom selu Latkoviću, po 2 porodice žive u Valjevu i Lazarevcu, i po jedna porodica u Lajkovcu i Beogradu. Ja živim trenutno u Lazarevcu i zainteresovan sam za moje porodično stablo. Imam 52 godine i došao sam do pouzdanih podataka da se moj praded **Josip** prezivao **Radovanović** do 1900 godine kada je promenio prezime u **Spasić** i živio je od 1868 do 1945 u Vračeviću gde je i sahranjen. Njegov otac tj. moj čukunded se zvao **Blagoje**, koji je sahranjen u Vračeviću, i samo znam da je ima dva sina **Lazara** i **Josipa** no neznam da li se on doselio iz Crne Gore ili je to učinio njegov otac Spasoje (čiji grob neznam da li je u Vračeviću). (prilog: **Jezdimir Spasić**)

Spasojević, ogranak **Babića** ranije **Ščeković**, iz Pješivaca prešli u Banjane (Nikšić) pa u Gacko kao: **Tasovac**, a oni u Straševini (Nikšić) su od srodnika **Peše**; Velestovo, Markovina (Cetinje); Nikšić; u Tupan (Banjani), Nikšić; Cetinje; Jablanica (južna Srbija) pa u Veliku Dobrinu (kod Uroševca), Kosovo, porijeklom iz Crne Gore; Ubli (Kuči) ogranak **Živkovića**; ogranak **Neradovića** iz grupe **Raketića** u Vasojevićima; Morača, od njih su u Zabojnici i Arapovićima u Gruži Šumadijskoj; Berane; Boka Kotorska; Petrovo Selo, u planini Midžor (istočna Srbija), grana **Bulajića** iz Zagore (Grahovo), Nikšić

Spasojevići, bratstvo u Pješivcima

Spahija, Velje Selo (Bar)

Spahijić, Pobrežje (Bihor), Bijelo Polje, od njih su u Novom Pazaru

Spahić, Gornje Rovine, Trešnjevo i Grab (ovdje matično) u Cucama (Cetinje) i kao: **Spaić**; Nikšić iz centralne Hercegovine; ogranak **Đuričića** u Komanima, porijeklom iz Hercegovine, u Zupcima (Trebinje) u oba oblika, a jedni kasnije i kao: **Asanović**; kod Bijelog Polja; Rožaj 1883. god.; iz Rovaca odselili se u Gajtan, južna Srbija; Grbalj; Pelinkovići (Ulcinj); u Žabljaku na Skadarskom jezeru

Spahići, staro bratstvo u Malim Cucama

Spahići, bratstvo u Zupcima

Spahići, staro bratstvo na Grabu

Spahović, ogranak **Ćulafića** ranije **Novaković**, Vasojevići

Spetzer, Kotor

Spier, Škaljari (Kotor)

Spizić, Rošići i Bijelo Polje (Bjelopavlići) 1666. god. potomci **Lužana**; Leskovac (Ulcinj)

Spinola, Kotor 16. v.

Spitzer, Škaljari (Kotor)

Spica, ogranak **Radulovića** u Milojevićima (Pješivci)

"**Spica**", bratstvo u Milojevićima

Spič, Sutomore; Široke, Krajina primorska

Spiča, u Kotoru iz Spiča (Sutomore), Bar

Spičanović, Gluhi Do (Crmnica), od njih su u Balabanima (Zeta) a porijeklom su iz Spiča (Sutomore), Bar; Bar

Spičanović, pribraćeni **Vuletićima** u Gluhom Dolu

Spošek, Bar

Spremo, Nikšić od Bileće

Spuža, Vladimir (Ulcinj)

Spužanin, Spuž (Podgorica)

Spužanić, Ulcinj

Srbica, Kotor

Srbljaković, rod u Drobnojacima

Srbljanović, **Milić**, a drugi: **Carić**, u Drobnojacima jesu od Novljana, od **Srbljanovića** su: **Sarić**,

Raonić, **Drobnjak** (u Bučju - Priboj)

Srdan, Šćepoševići, Herceg-Novi

Srgotić, Bijela, Herceg-Novi

Srdanović, Gornje Polimlje (u 14. v.) jedni preselili u Peđane kod Bileće i kasnije kao:

Srdanović - **Milošević**; Velika i Komorani kod Plava i Gusinja; Meteh i Jari (Plav) 1855. god.;

srodnici su im u Istiniću (Peć); **Kosorići** u Kosoričkoj Bistrici (Šavnik); potomci Novljana ogranak

Kosorića; Nikšić; Dobrsko Selo i Dobrska Župa (Rijeka Crnojevića), porijeklom su iz Peći;

Zagarač (Danilovgrad) ogranak **Bogetića** iz Pješivaca (Nikšić)

Sredan, predak bratstva **Tomanovića** u Rovinama

Sredanović, potomci **Dobrilovića** u Dobrskom selu (Rijeka Crnojevića), od njih su u Ulcinju 1890.

god.; Cetinju; Cuce (Cetinje) ogranak **Krivokapića**, od njih u Nikšiću i Kotoru

Sredić, Herceg-Novi

Srednjak, **ac**, Očinići (Cetinje)

Srednjaci, bratstvo u Očinićima

Sredojević, od Sjenice doselili se u Resnik i Rasovu (Bijelo Polje)

Srezić, Herceg-Novi

Srezojev, kasnije **Srezojević**, potomci **Gojaka Nikšića** iz Nikšićke Župe pa u Rovca, srodni

Šćepanovićima, **Bulatovićima** i **Vlahovićima**

Srezojević, vidi: **Srezojev**, od njih su **Ilić** u Rovcima i srodni **Radovanovići** u južnoj Srbiji

Sremić, u Podgoricu iz Kuča

Sretenović, ogranak **Pantovića** iz Vasojevića preselili se u Sebečevo (Novi Pazar); Nikšić

Sretković, vidi: **Jaćimović**; iz Drobnjaka preselili se u Novi Pazar u prvoj polovini 19. v.; iz Kuča

doselili u Ostrovicu (Tutin)

Srećković, Ropočevo (Sopot), Šumadija iz Crne Gore; odseljeni iz Kuča u Stanišiće (Slavonija)

Srećuša, Pljevlja 1854. god.

Srešić, Igalo, Herceg-Novi; vidi: **Strešić**

Srzentić, ranije **Čude** (**Čudić**), u Paštroviće doselili se iz "Stare Srbije", od njih su: Ulcinj 1892.

god.; Sotonićima (Crmnica); Budvi

Srzentići, bratstvo u Sotonićima

Srna, Pljevlja

Srnadičić, Pješivci

"**Srnadičići**" ("**Selištani**"), bratstvo u Pješivcima

Srošinski, Herceg-Novi

Stravičević, Herceg-Novi, kasnije **Mandić**

Stavran, **Džalić**, (Boljanović), Pljevlja 1859. god.

Stagnević, Budva 1650. god.

Stailović, Ulcinj

Stajić, Kolašin

Stajić, moj otac (**Milivoje**), njegov otac (**Krsta**) i njegov djeda (**Simion-Sima**), dakle moj pradjeda živjeli su u Dabiševcu, opština Priština na Kosovu. 1950. godine migrirali su u Vojvodinu, Banat,

mjesto Kovin (60km od Beograda). Po nekima prezime **Stajići** je izvedeno iz opisa onih "koji čvrsto stoje" koji su neoborivi, neustrašivi i nepomični - vjerovatno se aludira na vrijeme turske vladavine i izbjeglištvo mnogih srpskih porodica pod najezdom Turaka) porijeklom iz Hercegovine gdje ih ima u velikom broju. Veliki broj **Stajića** je migrirao u Vojvodinu gdje postoji čak i mjesto Stajćevo nazvano po velikom broju porodica **Stajić**. (prilog: **Dragutin Stajić** fivestajic@yahoo.com)

Stajka, Široke (Krajina)

Stajkić, u Podgorici, u Starom Bariču i kao: **Foljeta**, a u Barič Mali i kao: **Lazoja** iz Crne Gore; u Skadar, porijeklom iz Crne Gore

Stajković, Piperi, ogranak **Petrovića - Lutovaca**

Stajović, Piperi ogranak **Milikića (Petrovića - Lutovaca)**; ogranak **Majovića** u Bistrici i Ponarima (Zeta), porijeklom sa Čeva (Cetinje); Gornja Gorica (Lješnjani), porijeklom iz Primorja

Stajčić, Nikšić

Stajšić, Komorani (Plav) u 14. v.

Stakeljčić, Bjelopavlići

Stakić, i kao: **Ljačević**, u Berovu (Kuči) i u Podgorici; iz Pipera odselili se u Savkoviće (Srbija); iz Pipera u Vraku i Skadar (Albanija), vidi: **Stokić**; u Dubravskom (Šavnik)

Staljević, Petrušinović (Bjelopavlići); u Golubovcima, Zeta; Močioc (Klikova), Ivanjica

Stamatović, Piperi, starosjedoci, od njih su u Osoje (Zagarač), Danilovgrad, u Pipere iz Bratonožića; Berane; Brezojevice (Plav); Andrijevića; Herceg-Novog; Nikšić; Bar; Cetinje; Danilovgrad

Stamatovići ("Miloševići") - Radmanovići - Đurići, bratstvo u Zagarču

Stamatovići (Rogami u Piperima) U Rogamima postoje četiri bratstva **Rajkovići** i **Stamatovići**, koji su starosedeoci, i **Vučinići** i **Vukanovići** koji su doseljenici iz Zagarače i u srodstvu su sa tamošnjim **Stamatovićima**. **Stamatovići** iz Rogama (Piperi) i **Stamatovići** iz Zagarače, čak i prema profesoru Erdeljanoviću, nisu ni u kakvom srodstvu. U prošlosti je bilo nekoliko slučajeva da su pripadnici **Stamatovića** iz Rogama (Piperi) menjali prezime te sada bratstvo **Stamatovića** iz Rogama (Piperi) sadrže porodice **Stamatović**, **Savićević**, **Mušikić**, **Pavićević** i **Savić**. (citirana knjiga Rodoslovi i srodnički odnosi bratstvenika **Stamatović**, koju je napisao **Petar Nikolin Stamatović** izdata u Beogradu 1984, štampao ju je Privredno-finansijski zavod OOUR "Beoštampanje" -Beograd) (prilog: **Sandra Savićević** sandrasavicevic@gmail.com)

Stamenković, Baošići (Boka Kotorska)

Stanarevići, rod u Užičkoj Crnoj Gori

Stanače = **Stanica**, u Kotoru

Stanić, u Podgorici i Zeti; Goveđi brod, Botun, Cijevna (Sliv), Mataguži, od njih u Nikšić, Fraki i Kragujevcu, Užicu, Lici, Skadru (Albanija); u Stijeni (Piperi); Pošćenje i Sirovac (Šavnik); u Budimlji (Višegrad), od **Andića** iz Cikota (Kuči)

Stanići, iz Prošćenja kraj Mojkovca, koji su inače porijeklom iz Kuča od **Drekalovića**, prije nekih 300 godina se preselili u Prošćenje kraj Mojkovca, đe su zadržali slavu Sv. Nikole. Danas su se ti **Stanići** raselili od Mojkovca, preko Cetinje, Budve, Podgorice, Herceg Novog, Beograda, Lazarevca, Sarajeva, Hercegovine (đe su konvertirali u katolike), a dosta naših se iselilo i u Južnu Ameriku (pogotovo poslije Božićnje pobune) i danas su u Argentini i Paragvaju. Čak je **Danizta Autero Stanić** danas najpoznatija manekenka Paragvaja. (prilog: **Mirko Stanić**)

Stanica, vidi: **Stanača**

Staniša (Rogan), predak bratstva **Roganovića**

Stanišić, Paštrovići, doselili se od Niša; Mišići u Spiču (Sutomore), Bar. Oni su iz Stare Srbije. Jedni kasnije i kao: **Zec**. U Podgorici, potomci **Staniše**, od čijih sinova: **Asana Milutinović**, od **Nika** i njegovih potomaka: **Jelenić**, **Brković**, **Dakić** i **Milačić** u Podgorici; Obala Stanišića (Budva), grana **Herakovića** (potomci popa **Staniše Aleksina Radonjića**) sa Njeguša (Cetinje). Od Stanišića žive na Prekornici (Cetinje), Bjuť Montani (Argentina), u Solunu (Grčka) i Australiji; Jedni od njih i kao: **Miš**; Dragomi Do (Čeklići), Cetinje, jedan njihov ogranak se prezivao **Aćimović**; Oko 1860.

god. preselili se u Kotor; Nikšićka Trepča, a odseljeni u Konjarnik (Prokuplje) kao: **Raičević**, odseljeni u područje Durmitora zadržali su svoje prezime; Roca (Podgorica); Berane; Njeguši (Cetinje) od 1682. god. ogranak **Radonjića-Herakovića** iz grupe **Guvernadurovića**. Od njih su u područnoj Prekornici, Lastvi (Tivat); Ogranak **Gvozdrenovića** u Crmnici; Komani (Podgorica), njihovi srodnici u Cucama (Cetinje); Područje Bjelopavlića (Maleša), potomci **Malonšića**, pa jedni kao: **Budalović** i **Drakulović**. Ima ih iseljenih i u: Spužu, Podgorici, Nikšiću, područje Romanije. Jedni su ogranak **Bubića**. Od jednih i drugih ima u: Međulužje (Mladenovac) 1863. god. i kao: **Mitrović**; kod Svetozareva poslije 1878. god. kao: **Đurić**; Petrovac (Srbija) oko 1820. god.; Barajevo i Guncati (Beograd) oko 1863. god.; Vrapce (Dobitak) i Rakovica (Beograd) oko 1878. god.; Beograd; Grocka; Štimlje i Rašanci (Kosovo); Bukovica (Pljevlja); Bjelušina, Zubač, Bovan, Oskoruša i Boranović (Višegrad). Oni su od **Čarapića** doseljenika iz Jezera (Žabljak); Azanja (Gornji Bihor) i Mojstir (Bijelo Polje). Oni su iz područnog Ivanja; Rošca (Bijelo Polje). Oni su ogranak **Raičevića** iz Vasojevića; Vojno Selo i Brezojevice (Plav); Dobrilovina (Mojkovac), po majci **Staniši**, porijeklom iz Rovaca; Berane; Gračanica (Berane) iz Bratonožića, kao što su u: Bišćanima (Zeta) 1879. god. i Zagaraču (Danilovgrad); Sa područja Crne Gore u: Lazarev Park (Čačak); Ivan Kula i Kosaonici (Srbija), Srebrenica (Bijeljina) i Tuzla (Bosna); Srbovan (Đurakovac), Đakovica; Odseljeni iz Drobnjaka (oko 1700. god.) u Tijanje (Donje Dragačevo), Srbija. Oni su ogranak (**Čalova**) - **Čalovića**; Piperi grana bratstva **Miš**, srodni **Peunovićima**; Mišići (Grbalj) 1614. god. od njih su u Tivtu; Kotor (natpis na crkvi Sv. Arandžela); Donji Stoliv (Kotor); Topla i Igalo, Herceg-Novi, a u Herceg-Novom jedni su iz Glavske (Trebinje); Cetinje; u Zeti kao: **Bišćanin** ili **Balabanac**; Mišići (Spič), Bar; Danilovgrad iz Bandića (Komani); Dragomi Do (Čeklići), Cetinje naznačeni kao: **Petrović** i jedno vrijeme i kao: **Aćimović**

"**Stanišić**", grana bratstva **Gvozdrenovića** u Gluhom Dolu

Stanišići, staro bratstvo u Dragomi-dolu

Stanišići, bratstvo u Njegušima

Stanišići u Kotoru

Stanišići, bratstvo u Bandićima

Stanišići iz sela Vinici - Bjelopavlići

Stanko Stijepov, otac kneza **Danila**

Stankov, Lješansko područje u 14. v.; Cetinje

Stanković, Selišta, Britvići i Zagorčani (Pješivci), ranije **Britvić**, u 17. v. Od njih su: **Vitković** 1614. god., patronimik Vitko. Doseljenici od Sjenice (Raška). Valjda zato jedno vrijeme i kao:

Vasojević. Srodni **Đukićima** i **Jankovićima** u Pješivcima, a prešli u Kotor kao: **Vukadinović** a drugi u Dragomi Dolu kao: **Đurević**; Omari (Skadar) i kao: **Ograja**, iz Crne Gore; Rošca (Vražegrmci), Bjelopavlići. Srodnici tamošnjih **Popovića** i **Stankovića**. Rije Rošca živjeli su u područnim Barama Šumanovića. Od njih su u Zagaraču (Danilovgrad), Kolašinovići i Brajovići - Bjelopavlići. Jedni su iselili u Gračanicu (Andrijevića) i kod Berana, drugi u Begaljice (Beograd) i Gradac (Valjevo); u Komanima ogranak **Bandića**; Iz Bratonožića iseljeni u Moraču; Iz Pive u 18. v. iseljeni u Podgorinu (Valjevska Kolubara); Mokro (Šavnik) su iz grupe **Kalabića (Novljana)**; Nikšić; odseljeni iz Drobnjaka, ranije **Čalov (Čalović)**, srodni **Miletićima** u: Tijanje, Donje Dragačevo kod Ivanjice; Šiljci i Penezici (Pljevlja); u Čeklićima (Cetinje) ogranak **Marojevića**; Grana **Ljumovića - Đurovića** u Piperima. Od njih su u: Lajkovićima, Šćepovića kućama i Kurilu (Zeta); Sotonići (Crmnica). Od njih su u Šušanj (Bar); Gorićanima (Zeta) i Vraka (Fraka), Skadar; Donji Šestani (Krajina Gornja); Mokro (Šavnik) grana **Trepčana**; Radovanovići (Tivat); Kotor, po nahočetu; Baošići i Prčanj (Boka Kotorska); Karanikići (Bar); Lopari (Kuči) i Matagužima (Zeta) ogranak Purovića

Stankovići (Rasalići), bratstvo u Sotonićima

Stankovići, rod u Čeklićima

Stano, Sutomore (Bar) 1852. god.

Stanov, Kotor 1335. god.

Stanović, Srbina i Baošići (Boka Kotorska); Grana **Radulovića** u Komanima. Od njih su u Bratici i

Salču (Ulcinj) koji su iz Livara (Primorska Krajina); Doseljeni u Boku Kotorsku iz Korjenića (Trebinje) i kao: **Stanojević**; U Grudama (Tuzi), srodnici **Vulovića** iz Kreševa; Mahala (Bijelo Polje) i Gostilje (Zeta) doselili iz Ubala (Kuči), a jedni se presele u Vraku (Skadar). Jedni i kao: **Rkočević**, a ranije **Macanović** iz Kuča; Komanima (Podgorica) iz grupe Orlovića **Stanovići**, su iz Mahala (Bijelog Polja) i Gostilja, iz Zete su od **Macanovića**, ali ne iz Kuča već Nikšićke Župe, sela Lapovo. (prilog: **Milan Stanović** milanstanovic@live.edu.me)
Stanovčić, iz Zubaca (Trebinje) doseljeni u Kameno i Ubla, Herceg-Novi
Stanojević, Baošići i Kotor (Boka Kotorska)
Stanojev, Kotor 1440. god.

Stanojević, Bratonožići; Crnuće (Pljevlja). Oni su iz Pive, kao i odseljeni **Stanović** u Bojovu Dolinu (Srbija); Crnouzi i Trebov Do (Pljevlja). Oni su od Niša; Velestovo (Čevo), Cetinje i kao: **Stanojević - Vučinić**; u Kučima grana **Drekalovića** u Šumadijsku Kolubaru; Baošići (Boka Kotorska); Nikšićka Župa ogranak **Milića** odselili se u Sakulj (Šumadijska Kolubara), od njih su **Ranković** i **Stanojević**. Od ovih su **Jakovljević** i **Rajković** u Orajši (Topola)

Stanojevići, bratstvo u Velestovu

Stanojevići - Vučinići, bratstvo u Velestovu

Stanojlović, Resnik (podnožje Avale) od Podgorice

Stanoš, Prčanj (Boka Kotorska)

Stancel, Đuraševići (Tivat)

Stančić, Podborova i Krupice (Pljevlja)

Stanšić, u Podgorici

Stanjević, Kazanci (Golija), Nikšić, iz Bjelica (Cetinje), ogranak **Andrića = Kankaraša**; Piperi (Podgorica). Od njih su u Lješkopolju (Podgorica). Jedni su i kao: **Todorović** - Petrović. Od njih su i u drugim mjestima; Paštrovići (Budva) jesu ogranak **Andrića** iz Bjelica (Cetinje), isti su u Budvi; Donja Lastva i Krtolska naselja, u Grblju su iz Konavala; Pobori (Budva), vidi: **Kapisoda**; Odseljeni iz Vasojevića u Sandžak; Cerovica (Gradac), Pljevlja; Stanjevići (Paštrovići) i Budva, potomci **Stanka Andrije Crnca**, jedni predoše u Grbalj, a drugi u Lješkopolje (Podgorica)

Stapanan, iseljeni iz Kuča u druga mjesta, uzeli su po njemu i novo prezime

Starović, Kotor; Ogranak **Abazovića** u Pošćenju (Drobnjak) i iseljenici iz Pive u Samobor gatački

Starovlas, i, Kričak (Pljevlja)

Starovlah, Vrbica i Prenčane (Pljevlja); U Vasojevićima su ogranak **Đurišića** i **Kovačevića**

Starosta, Herceg-Novi

Starc, Risan

Starčević, Krtole i Radovići (Grbalj), potomci **Dapca** (u 16. v.) doseljenog iz Starčeva uz Skadarsko jezero; Bobovo, Svrkote, Kalušići (Pljevaljsko polje), starinci. Od njih su u Ratarima (Mladenovac), Ograđenici, Novom Selu, Miljevcima sve u Pljevaljskom području, kasnije i kao: **Jelovac**, **Čirković**, **Popadić**, **Džuver** i **Milićević**, navodno da su potomci **Strahinjčića**, sa Kosova

Stacija, Risan u ranom vijeku

Stashević, kod Rožaja i dalje, došli iz Kuča; Brezojevice i Boru (Plav); Prijedorac, Zubača na Višegradskom Starom Vlehu, porijeklom iz Pive

Steberg, Budva

Stevan Kaluđer, predak bratstva **Kaluđerovica** u Čekličima

Stevan Delja, predak bratstva Delja

Stevano (Grnčarski), u Srpskoj Crnji (sjeverni Banat), iz Crne Gore. Vidi: **Markov**

Stevanović, kod Rijeke Crnojevića (17. v.) kao: **Stefanović** ogranak **Lopičića**, grana **Liješevića** iz Pipera; Goločelo (Lepenica), Srbija, porijeklom iz Bjelopavlića; u Uskocima (Žabljak), došli iz Pipera, ogranak **Božovića**; Cerovo (Valjevo), porijeklom iz Komarnice (Piva); Latkovići (Ljig), Šumadija, doselili se iz Martinića (Bjelopavlići); doseljenici iz Velike (Gornje Polimlje); Čestinje (Gradac), Pljevlja, došli iz Bosne; Batkovići (Pljevlja) i kao: **Mimović** kasnije **Ćosović**, a odseljeni u područni Majdan kao: **Kolašinac** oni su doseljenici iz Kolašina, od njih su jedni u Prnjavoru (na Rudniku), Šumadija, kao: **Kolašinac**; Čelebići (istočna Bosna), ogranak **Leovaca** iz Leovog Brda

sa Ljubišnje, a tamo su grana **Mandića** iz Drobnjaka; Boljevići i Goleša (Pljevlja), od kojih su **Ristanović** i **Bojević**; Zamčanj (Podibar) doseljenici iz Bihora (Bijelo Polje); Cetinje; Drenac (Gajtan), južna Srbija, potiču iz Župe Nikšićke; kod Valjeva porijeklom iz Banjana (Nikšić); Grahovo (Nikšić) srodnici (od brata) rodonačelnika **Perišića** iz Cuca (Cetinje); ranije **Obrenović**, iz Medina (Srbija), došao u Riđane (Nikšić) pa u Donje Polje (Lukavaca) i Zovi Do (Nevesinje), Hercegovina; ogranak **Dakovića** iz Grahova (Nikšić) pa u Kazance (Gacko) kao: **Perović** **Stevančević**, u Komarnici (Šavnik), do 1812. god. odselili se u Srbiju **Stevendić**, kod Nevesinja (Hercegovina), ogranak **Vujačića** iz Grahova (Nikšić) **Stević**, Nikšić **Stevo Mitrov**, predak bratstva **Stevovića** u Cucama **Stevović**, Trešnjevo (Cuca), došli iz Riđana, skraj Nikšića, a tamo kao: **Ljaković** sa Meduna (Kući). Ima ih još u Malim Cucama (Cetinje), Donjem Trešnjevju, Brveniku i Kobiljem Dolu, od kojih su i kao: **Laković - Stevović**, njihovih **Stevovića** ima i u: Riđane, Brestice i Trepča (Nikšić), Zeleniki, Herceg-Novi i u Toplici (južna Srbija); Podgora i Ninkovići (Drobnjak), došli sa Stijene Piperske, kasnije **Tunguz**. Od njih su u Bosni, od 1790. god.: od **Stevovića**, iz Cuca ima naseljenih u Mačagaj (Čepo), Argentina; Srni Do (Broćanac), Nikšić; Risnu i Cetinju **Stevovići**, bratstvo u Cucama **Steger**, Budva **Stegić (Rastegić)**, Krtole, Radovići i Rošić (Grbalj) u 16. v. potomci **Dapca**, doseljenika iz Starčeva (Skadarsko jezero) **Steziiona**, Podgorica **Stekić**, Sremčica (Beograd) doselili iz Vasojevića **Stela**, Kotor i Risan **Stelja**, Vrbica i Babine (Pljevlja) **Stenišković**, Podgorica u 15.v. **Stendl**, Kotor **Stepani**, vidi: **Stefani** **Stepanović**, Kotor (14.v.) i Perast; Kostajnik (Valjevo), Srbija, potiču iz Pive, Crna Gora **Stepković**, Paštrovići 1625.god. **Stepović**, Perast (Kotor) **Ster, u**, Kotor **Steriša**, Čela, Herceg-Novi **Sterla**, Zelenika, Herceg-Novi **Stern**, vidi: **Ster** **Steručević**, Đenovići, Herceg-Novi **Stefan**, Bar **Stefani = Stepani**, u Kotoru **Stefanić**, Kotor **Stefanović**, Kotor i Škaljari 1458. god.; Morinj (Risan); Budva potiču iz okoline Skadra (Albanija); Tršić (Mačva) ranije **Karadžić** grana **Rajević** iz Crne Gore; Bastići i Orahovo (Crmnica), ogranak **Bastića**, od njih su u Kotoru; Luge (Berane), ranije **Šunjević**; Podkrš (Bratonožići) ogranak **Balevića** Lješnica (Bijelo Polje); Područje Rijeke Crnojevića (17.v.) kasnije: **Stevanović**, grana **Liješević** doseljeni iz Pipera **Stešević**, Gornji Vasojevići, potiču sa područja Rijeke Crnojevića; kod Plava: Velika i Veliko Selo (Gornje Polimlje); Zagrad i Vemića Krš, grana **Čoraca** **Stiepanović (Stijepanović)**, Ceklin 1582. godine (Rijeka Crnojevića) **Stijević**, Risan; u Zeti; Salč (Ulcinj) **Stijepić (Stijepčić)**, Kameno i Trebjesin, Herceg-Novi; Rijeka Reževića (Paštrovići), vidi: **Stjepčević** **Stijepo**, u Kotor došli iz Dubrovnika **Stijepović**, Rujeva glava i susjedna Rijeka Crnojevića u 15.v. i kasnije jedni kao: **Riječanin**, po

predanju porijeklom u Ceklin iz Drobnjaka; U Paštrovićima 1600. god. kao: **Stjepčev**, grana Belića još kasnije **Lukšić**; Bajice (Cetinje) ogranak **Tomaševića**, ranije **Martinović**; Dujevo (Paštrovići) ogranak **Tomića**, od njih su u Morači; Dugi Do (Njeguši), Cetinje u Donjoj Morači, ranije **Tomić** (1252. god.), pa pređu jedni u Gornju Moraču (Starče) i kao: **Stijepović**, odatle jedni pređu u Komarnicu, pa brat **Mičo** ode u Srbiju, a ostali u Komarnicu (Šavnik), Javorje i Motički Gaj (Žabljak). Od njih su **Ćirović** u Tušini (Žabljak); Bjelopavlići, ogranak **Škerovića**, od njih u Dugom Dolu (Njeguši), Cetinje; u Risan (1692. god.) došli iz Banjana (Nikšić); Kotor

Stijepovići, bratstvo u Bajicama

Stijepovići, bratstvo u Dugom Dolu

Stijepčić, vidi: **Stijepić**

Stijepčević, Avtovac (Gacko), iz susjednog Samobora, pa jedni u Čelo Brdo (Crmnica) porijeklom iz Gacka (Hercegovina) i kao njihovi "saplemenici" **Vujačić** i **Janjević**; Berislavci i Lajkovići u Zetu došli iz Mrka (Piperi)

Stijetić, Rijeka Reževića (Paštrovići)

Stijović, u Vasojevićima ogranak **Mijomanovića**; u Podgorici, ranije **Novaković** doseljenici iz Drobnjaka

Stiković, Izbičine, Toci i Đuraševići (Pljevlja); Baošići, Herceg-Novi

Stiović, što i **Stijov**, u Vasojevićima. Pripadaju grupi **Mijomanovića** (**Miomanovića**), naselili se u Ratare (Donje Dragačevo), Srbija, kao i njihovi srodnici u Ivanjici (Srbija) jedni kasnije i kao:

Arnaut i **Tomović**

Stipanić, Podgorica

Stipanović, vidi: **Stjepanović**

Stipić, Herceg-Novi

Stipković, Paštrovići (1398. god.), porijeklom iz Štitara (Rijeka Crnojevića)

Stipčević, Kotor

Stirić, Kotor, po nahočetu

Stitar, u Paštrovićima porijeklom iz Štitara (Rijeka Crnojevića)

Stiti = **Štiti**, u Kotoru

Stitić, Herceg-Novi

Stjelović (**Vujičić**), u Koćima (Kuči), doselili se iz Rovaca (Podgorica)

Stjepanov, Banjani (Nikšić) u 16. v.

Stjepanović, Njeguši (Cetinje), Buljarice (Paštrovići), Ceklin (Rijeka Crnojevića) i kao:

Stipanović; kod Nikšića, 1695. god.

Stjepančević, i kao: **Ščepančević**, Brajići (Budva)

Stjepin, Salč i Krute (Ulcinj)

Stjepović, u Paštrovićima

Stijepović, Banjani (Nikšić)

Stjepović, u Bečićima (Budva) ogranak **Bečića**

Stjepčev, vidi: **Stjepčević**

Stjepčević, Optočići (Crmnica), pa jedni pređu u Lastvu Grbaljsku, drugi u Rustovo i Čelobrado (Paštrovići) 1890. god. i kao: **Stjepčev**; u Gornju i Donju Lastvu (Tivat) doseljenici iz Hercegovine

Stovrag, Bukovice (Kovačevići), Pljevlja

Stogrivić, Ograde (Dražojević), Lješkopolje, a ranije **Draževac**

Stožinić, ogranak **Radulovića** iz Kolašina prešli 1830. god. u Sirovac (Uskoci), Drobnjak, porijeklom iz Komana (Podgorica); u Morači su potomci **Bogićevi**; Mojkovac

Stoinić, u Zetu iz Spuža (Bjelopavlići)

Stoišić, u Peraškim naseljima (Boka Kotorska)

Stojadinović, Župsko Polje (Vilicka), Prijepolje, ogranak **Vukovića** iz Morače (Kolašin). Ima ih u Podgorici

Stojaković, Brajkovac (Šumadijska Kolubara), ogranak **Čarapića** iz Kuča, od njih su **Stojanović**, područno

Stojanac, Herceg-Novi

Stojanović, uz rijeku Bresticu (Piperi); Baći (Piperi), istorodni sa **Vukotićima** i **Mećikukića**, označavani kao: **Baći**; Nikšić; Cetinje; u Gornjoj Morači srodnici **Dragovića**; Danilovgrad i Orja Luka, ogranak **Martinovića** iz Bajica (Cetinje); Pažići (Bjelopavlići) i kao: **Stojanović - Brdar**; a u područnom Zagaraču i kao: **Stojanović - Lulaš**; Utrg (Crmnica); Gornjacima (Boljevići), srodnici Lukšića i Jova (Lekića); Orasi (Lješkopolje), Podgorica, srodnici **Pejovića** i **Đurovića**; Limljani (Crmnica), došli iz Cuca, pošli u Ulcinj; u Podgorici, vidi: **Kukavčević**; Gornje Selo (Sotonići), Crmnica, grana **Mitrovića**; ogranak **Radojevića (Marojevića)**, grana **Vojkovića** u Čeklićima, doseljenika iz Zete. Od **Stojanovića** ima u Mostaru, Kruševicama (Herceg-Novi), Gornjem Polju (Nikšić), Donjem Podrinju, "u Gluhom Dolu (Crmnica), kao: **Čeklić**"; Bistrica (Zeta); Brajići (Budva) "iz Stare Crne Gore", od njih su u Budvi, Ulcinju, Herceg-Novom (od 1892. god.), jedni su odselili kao: **Brajić**; Čeoča glava (Trešnjevo), Andrijevića, grana **Lopoćana**; Danilovgrad; Donja Bukovica i Kosorići (Šavnik), ogranak **Lijovića**, grana **Kosorića**; Ulcinj 1887. god.; vidi: **Stojaković**, na Ponarima i Bistrici (Zeta), ogranak su **Stanišića** sa Njeguša (Cetinje); Šipačno (Nikšić); Staro Selo (Župa Nikšićka); Srbina, Herceg-Novi; u Vasojevićima ogranak **Laketića**, grana **Lopoćana**; Ropa (Sopot), Šumadija ranije **Nedić** iz Crne Gore

Stojanovići u Brajićima

Stojanovići - Lulaši, bratstvo u Zagaraču

"**Stojanovići**", rod u Zagaraču

Stojanovići, bratstvo u Orasima

Stojanovići, bratstvo u Crnnci

Stojanovići, bratstvo u Sotonićima

Stojanovići, staro bratstvo u Limljanima

Stojanovići, bratstvo Pričelje - Stijena piperska

Stojić, Lipovac (Arandelovac), porijeklom iz Pješivaca; Podkupić (Pješivci). Od njih su u Danilovgradu, Podgorici, Nikšiću, Glasincu, Srbiji i Orahovinama (Pljevlja); Godljevo (Kosjerić), ogranak **Gagovića** iz Pive

Stojićević, Mačkovo (Pocerina), Šabac, doseljenici iz Miloševića (Šavnik), jedni kao: **Osmajić**

Stojka, Široke (Krajina), doseljeni iz Zadrmlja (Albanija)

Stojkić, Čevo (Cetinje), vidi: **Šabanović** u Vraki i tu jedni iz Lješanskog područja; u Podgoricu došli iz Zete

Stojkov, starinci u Boki, od njih su u Ljuštici i Mrkovima (Grbalj); Radojevo (sjeverni Banat), iz Crne Gore

Stojković, Martinići (Bjelopavlići), ogranak **Ćorojevića** pa u Skadar (Albanija); Herceg-Novi, pa (u 16. v.) u Baošiče, Đenoviće, Zabrđe i Ljušticu (Tivat); Risan, područni Morinj; Kotor; Kod Gusinja i toj varoši i Plava došli od Bijelog Polja (Polimlje); grana **Lopoćana** u Vasojevićima

Stojnić, Batkovići (Pljevlja)

Stojović, u Bjelopavlićima, ogranak **Vukšića**; Pelev Brijeg (Bratonožići), od kojih su u Krnjicama (Krajina); u Zetu iz Ceklina (Rijeka Crnojević) drugi u Zetu ogranak **Raičevića**

Stojovići, bratstvo iz Gostilja, Bjelopavlići

Stojčić, Nikšić

Stojšin, Komoran (Plav) u 14. v.; Čeklići i Njeguši (Cetinje) u 16. v. u Srpskoj Crnji (sjeverni Banat), iz Crne Gore, ranije Arsen (**Srsin**). Vidi: **Markov**

Stokić, Vagani i Krajčenočić (Pljevlja) i kao: **Stakić**

Stokuća, u Podgorici

Stolica, Kotor; u Nikšićkim Trepčama i kao: **Manojlović**, Tupan (Banjani), Granice (Bileća), ogranak **Vujačića** iz Grahova (Nikšić)

Stolić, Kotor, Bar

Storf, Kotor

Stočević, Cetinje (1858. god.) došli iz Stoca (Hercegovina)

Stočić, Bobovište uz Skadarsko jezero (Krajina), prešli u Albaniju

Stočković, Sjenica, porijeklom iz Kuča, ogranak **Ivanovića**
Stošković, Trojice (Pljevlja) 1761. god.
Stošović, Prijedor (Višegrad), ogranak **Bajagića** iz Pive
Stradić, Kotor, po nahočetu
Strainić, Rogami (Piperi), od kojih su u Mačagaj (Čapo), Argentina
Straisalić, u Podgorici
Straković, Budva
Stratiko, Topla, Herceg-Novi
Strahinja, Zagoram (Grbalj), starosjedioci; Kotor; Utrg (Podgora), Crmnica; Budva
Strahinjić, Malena Banjska (Kosovo) oko 1389. god. potomci **Nazrin bana** 1389. god.; srodnici **Kosovčića** u Drobnjacima; Kubasi i Bigovo (Grbalj) u 17. v.; u Bjelopavličima potomci **Bana Strahinjica**. Od njih su u Dlinu (Donje Dragačevo), Srbija i kao: **Čebić**, **Radisavljević**, **Pantelić** (Bujanić), **Jovanović** i rođaci **Rogošić**, **Gavrilović**, **Petrović** sa ogrankom u Ratarima: **Teofilović**, **Simonović**, **Nikolić** (sa **Đovalaković**), **Jašović** (**Marinković**), **Vučević**, **Alkeić**, **Sretenović** i **Ristivojević**
Stratimirović (vidi: **Bogić**), u Ulcinju 1391. god.; Kulpin i Zmajevu (Ker), Bačka i kao: **Bogić**, ranije i kao: **Strašimirović** - **Balšić**, **Stratimirović** a u Herceg-Novom i kao: **Stratinović**, odakle su prešli u Kulpin (Bačka); Srbina i Podi, Herceg-Novi
Strašimirović, vidi: **Stratimirović**
Strvinić, Poblaće (Pljevlja)
Strevhaska, u Crnogorskom primorju
Streit, Herceg-Novi
Strelica (**Tomović**), iz Golije (Nikšić) pošli u Moraču (Kolašin), pa jedni odu u Srbiju
Strehović, u Anamalskom polju (Selišta), Ulcinj
Strešić, Igalo, Herceg-Novi
Strikić, u Podgoricu došli iz Zete
Striković, ranije: **Vukičević**, u Stubici (Pješivci). Od njih su u Svetozarevu (Srbija); Bijela, Ograde Jovića, Pljevaljsko polje (Meštrovac); Dobrikovo (Bijelo Polje); Kraljevo (Srbija); Bijeloj (Šavnik); Nikšiću; Riđanima (Nikšić) 1901. god.
Strikovići, bratstvo u Gornjim Pješivcima
"Strikovići", rod u Gornjim Pješivcima
Strilić, Podgorica
Strinić, Šama, Bjelostavica (Zeta) i Goričanima, ranije **Jusić**, kasnije **Efović** i **Mandić** u Podgorici; Nikšić
Stricel, Herceg-Novi
Stričević, Đenovići, Herceg-Novi i kao: **Strnčević**; Peraška naselja došli iz Konavala
Strmenović, Prošćenje (Mojkovac)
Stroganov, Praskvica (Paštrovići), došao iz Rusije (monah), ostao do kraja života
Strosalić, potomci **Malonšića** i kao: **Strisalić** u Kosiću (Bjelopavlići) i u Zagaraču (Danilovgrad)
Strugalo, u Podgorici
Strugar, Strugari, Ulići, Dodoši, Meteruzi, Mraceljima, Dušićima, Rvaši (Rijeka Crnojevića) i Zabjelo (Zeta). Porijeklom iz Pipera, ranije **Liješević**. Od njih su u Cetinju, Podgorici, Ulcinju i kod Mojkovca
Strugonja, Bar i Kotor
Strujić, Pljevlja 1881. god.; Maoče i Prenčani (Pljevlja)
Strukanović, Đuraševići (Grablj) i Perast
Strukar, prispjeli u Šumadiju iz Pipera, koji je nosio struku
Strum, Bar
Strunjaš, ranije **Savić**, grana **Srbljanović**, u Bijeloj (Šavnik), Vranješkoj dolini (Bijelo Polje), kod Mojkovca, Maoče i Potpeće (Pljevlja); Kriva Reka (Čajetina); Starom Vlahu, najranije su se prezivali **Tomić**

Stubličević, Podgorica
Stubo, vidi: **Sijerić**
Stubović, Herceg-Novi, po nahočetu
Studen, Peraška naselja
Studenović, Kotor 1440. god.
Stumberger, Baošići, Herceg-Novi porijeklom iz Šmarja, pri Jelašah (Slovenija)
Stupa, Orašani od Rijeke Crnojevića prešli u Đinoviće (Kosijeri), Cetinje
Stupar, Cerovo uz Obošticu (Pješivci); Pljevlja (1912. god.) i područna Lever Tara
Stupnikar, Bar
Sturin, Cetinje
Sturić, Kotor, po nahočetu
Stuhec, Kotor
Šćepančević, Bjelaševina (Cetinje) u 16. v.; u Brajićima (Budva) i kao: **Šćepančević**, doseljenici iz Stare Crne Gore
Ščringer, Budva
Šćuit, Budva
Suanis, Budva
Suarbat, Budva
Subašić, Bobovište (Krajina), iz Kastrata (sjeverna Albanija); Kumbor (Kotor)
Subašinović, Bobovište (Krajina)
Subotić, Brčeli (Crnica), od kojih su u Grblju; Ledenice (Risan) i Grahovu (došli 1650. god.) iz Čeva (Cetinje). Od njih su u: Risnu, Kotoru, Glavatima (Tivat), Banjanima (Nikšić), Herceg-Novom, Cetinju, u Obiliću (Kosovo polje) iz Boke Kotorske; Gornje Ledenice (Risan)
Subotići, bratstvo u Brčelima
Subotići, bratstvo s Ledenica u Boki - porijeklom iz Vrbe kod Gacka
Subraimović, Mali Ostros uz Skadarsko jezero (Krajina)
Subrašnović, Bobovište i Mali Ostros (Krajina)
Sudar, Pljevlja 1870. god.; Nikšić; Podgorica
Sudarević, Nikšić
Sudigija, Kosići (Bar)
Suduta, u Kotoru 1396. god.
Suća, vidi: **Suđa**, Kotor
Suđa, Paštrovići
Sudić, ranije: **Junković**, grana **Lovača** = **Glavača** u Paštrovićima
Suergucović, Paštrovići 1398. god.
Suiković, Herceg-Novi
Sujić, Pljevlja
Sujković, Koče (Kuči) i kao: **Nuculović**, zatim: **Redžić**, **Mekulić** (**Mekulović**), **Ulić** (u Gusinju), **Šerkinović**, od kojih su kasnije u Plavu
Sujović, Lješkopolje i Balabani (Zeta); Tuzi
Sujovići, muslimani sa Krusa
Suka, Ulcinj; Kotor
Sukal, Krute (Ulcinj)
Sukalić, Vladimir (Ulcinj)
Sukanović, Jasen i Stabna (Piva); Đuraševići (Tivat), vidi: **Stukanović**
Sukar, Kotor
Sukić, Pljevlja 1877. god.; Nikšić 1877. god.
Suknović, Orah (Piva), srodnici **Ruđića**, **Božovića** i **Gagovića**. Od njih su u Bosni; u Vasojevićima, ranije **Rugovac**, kod Gusinja, grana **Klimenata**
Suknovići iz Pive (Stabna - zasel. Jasen), starosjedioci
Suković, Bukovice, Vladanja, Vranj, Tuzi (Zeta), potomci **Kajoša** iz Dinoša (Grude), Tuzi

Suktar (Suktari), Herceg-Novi
Sukulić, Vladimir (Ulcinj)
Sula (Sulić), Gorani (Ulcinj) iz Kuča
Sulagija, u Kosićima (Primorska krajina) doseljenici iz Klimenata (sjeverna Albanija)
Sulatić, Herceg Novi
Sulever, Žabice (Hercegovina) ogranak **Gaćina**, vidi: **Gaćinović**. Porijeklom od Herceg-Novog
Sulejmanaga, Ulcinj
Sulejmanović, Bar
Suletić, Budva
Sulić, vidi: **Sula**
Suličić, Bar
Sulmujović, Tijana (Primorska krajina)
Suloalo (Suljoalo), Ulcinj
Sulović, Bušince (Kosovska Kamenica), porijeklom iz Kuča; Mide (Ulcinj)
Sulja, Ulcinj; u Skadru i Tirani (Albanija), iz Crne Gore
Suljević, Nikšić; Gostinja, Kanje i Lozna (Bijelo Polje)
Suljevići, selo Kanje kod Bijelog Polja
Suljić, Nikšić; kod Novog Pazara, porijeklom iz Kuča
Suljković, Berane
Suljović, kasnije: **Nurković**, u Seoštici (Rožaje), ranije u područnoj Lučici
Suma, Paštrovići (u 13. v.) porijeklom iz Sume (Albanija)
Sumović, Mide i Kosići (Primorska krajina)
Sunara, Herceg-Novi
Sundetić, Kotor
Sundečić, Risan i Kotor; Golinjevo (Livno), Bosna, doselili se ispod Trebjese (Nikšić), ogranak **Šundića**
Sunder, Meljine, Herceg-Novi
Supić, Smriječno (Piva), ogranak **Varezića** iz Žabljaka (Drobnjak), ranije **Njeguš** iz Njeguša, Vrbe i Bjelica (Cetinje)
Surjan, Podgorica
Surović, Podgorica; Plav (1870. god.) i okolina (1890. god.) ogranak **Osmančevića (Đuričana)** porijeklom od Đuraševića, iz Ceklina (Rijeka Crnojevića)
Suruliz, Pljevlja 1851. god.
Surutka, Dabovići (Crmnica), ogranak **Vulića** odseljenih u Mrkojeviće (Crnogorsko primorje); u Podgorici
Susić, Joševica (Risan)
Suta, u Zeti, Sutorini i Spiču (Primorje) pa u južnu Italiju
Sutvarić, Kotor, po nahočetu
Suterinić, Herceg-Novi, po nahočetu
Sutović, iz Ciknića (Fundine), Kuči u Cikniće (Glavatoviće), Grbalj, ogranak **Glavatovića**; kod Rožaja, ranije **Zejnlagić** iz Selaca (sjeverna Albanija)
Suton, u Podgorici
Sutonić (Sutović) ranije: **Ciknić**, iz Kuča, kasnije **Glavatović**; u Zeti, Podgorici, Kućima i drugdje
Sutorčić, Herceg-Novi, po nahočetu
Suhić, Podgorica
Suhor, Kotor
Suč, Kotor
Sučić, Nikšić
Suša, u Nikšić došli iz Mostara
Sušić, Gornji i Donji Kazanci (Golija), Nikšić, jedno vrijeme u Čarađu. Od njih su u Garevu

(Gacko). Od njih su **Nikolić (Sušić)** u Goliji i Nikšiću; Herceg-Novoi, po nahočetu; Jošanice i Kuti, Herceg-Novoi, došli iz Petrovog Dola (Stara Crna Gora) kao: **Uljarević**, oko 1687. god.; Cetinje

Sčringer, Budva

Sčuit, Budva

Sforcan (Svorcan), u Oputnim Rudinama, Nikšić