

Š

Šabake, staro bratstvo u Bajicama (Cetinje)

Šaban, ranije **Dragoslavljević**, grana **Borojevića**, čiji je rodonačelnik iz Donjeg kraja (Cetinje) prešao u Mužoviće (Ceklin), Rijeka Crnojevića. Starinom od Niša. Jedno vrijeme živjeli na Starom Vlahu (Srbija). Iz Ceklina jedan se odseli 1902. god. u Ulcinj od koga su u susjednom Rječu, drugi u Nikšić, a neki u Resnik (Bijelo Polje); Buljarice (Paštrovići), 1845. god. Vidi: **Ivanišević** i **Ivanović** u Donjem Kraju (Cetinje)

Šabani, bratstvo u plemenu Ljubotinju

Šabanagić (**Redžepagić - Pašić**), iz Grijema (Skadar) naseljenici, kod Gusinja, Plava i Novog Pazara

Šabanagović, i kao: **Šabanadžović**, a u Hercegovnom (1687. god.) kao: **Šabanadžović**, srodnici **Gojkovića**; Podgorica, Tuzi, Skadru, Sarajevu gdje su prešli iz Zete (Bistrice) 1879. god.

Šabanadžović, vidi: **Šabanagović** (**Ećimović**)

Šabanin (**Šavanin**), Briska i Gorana (Ulcinj)

Šabanović, Seštica (Rožaje) u Škalji ogranak **Nukovića** iz Meduna (Kuči); Bijelo Polje i područna Bistrica, Vilusi, Nikšić ogranak **Nenadovića** kod Nevesinja, u drugim mjestima na području Nikšića, jesu od **Nenadovića** iz Gacka; Božurov Do (Piva) gdje su došli iz Prekotarja; Grahovo (Nikšić); Cetinje; Bijela, Herceg-Nov; Bar i susjedni Mide; Lješkopolje (Podgorica) i susjedne Buronje, od kojih su u Vraki (Skadar), porijeklom sa Čeva (Cetinje), srodnici **Stojkića**; Herceg-Nov; Stabal (Bijelo Polje), srodnici **Hodžića** u Godijevu i Mušovićima u Bijelom Polju, doseljenici iz Goduše (Pljevlja)

Šabanovići iz Pive (D.Crkvice - Božurev Do) porijeklom izpreko Tare (muslimani)

Šabanji, Rječ (Ulcinj)

Šabac (**Šabaci**), Reč (Ulcinj)

Šabeljić, Nikšić

Šabić, u Herceg-Novom

Šabo, Mojdež, Herceg-Nov

Šabović, u Mojdež kod Herceg-Novog (u 16. v.) doselili od Gacka (Hercegovina). Od njih su u Toploj i Igalu, Herceg-Nov; Jablanica (Bijelo Polje); iz Kuča prešli u Nikšić, potomci **Pervića**, pa jedni kasnije kao: **Veselić** i od njih odseljeni u Drobnjake kao: **Kurep**, od kojih u Tušini (Žabljak)

kao: **Veselići Veselinović**, a od **Janjuš** i **Adamović** u Selcu (kod manastira Dovolja), Zatarje. Odatle **Janjuši** presele u Srbiju, a **Adamovići** u Grnčare (Prijeplje), gdje se dosele i neki od **Veselića**, od njih su **Šabović** u Potpeću (Pljevlja) potomci **Mijajla Šaba Božova Veselića**; od tih su u Nikšiću, gdje je došao **Panto Đorđijev Šabović**; 1878. god. iz Kuča, jedni od Đurđevića pređu kod Plava i Gusinja (1856. god.) gdje su kao: **Šabović**, te od njih su u Kostićima, Bogaćima i Brestoviku (Bijelo Polje), od kojih su **Kalač** kod Rožaja i **Beganović** u Podgrađu (Rožaje); Ibarac (Rožaje) gdje su dobili sadašnje prezime; ogranak **Murića** u Gornjim Glavicama i Dapcima (Rožaje), doseljenici iz Klimentata (sela Selci), sjeverna Albanija; kod Rožaja potomci Daca **Klimenta** od Plava; Boljanine, Zaton i Stabna (Bijelo Polje); Plav; u Plavu, ogranak **Pljančara** iz Škrelja (sjeverna Albanija); u Plavu i Gusinju, grana **Ljuhara** iz Zatrijebača (Kuči); Bogajići i Meteh (lijevi i desni), Gusinje; u Vasojevićima ogranak **Bakića-Novakovića**; Lješkopolje (Podgorica); kod Vladimira (Ulcinj); Kunje (Ulcinj); Kolomza (Ulcinj); Gorane i Gornji Mikulići (Bar); Bar; Mojdež, Herceg-Novi

Šabovići porijeklom iz plemena Kuč, predak **Šabo** im se naselio u Plavu i od njega su potomci muslimani. Od **Šabovica** su ogranci **Ferovići**, **Metovići** i **Hadžimusovići**.

Šaboj, Rastiš (Ulcinj)

Šabo (Šabor), Topla, Herceg-Novi; Braiša (Ulcinj)

Šabotić, Bijelo Polje (Polimlje), od njih su u Makedoniji; Dobrodole, Goduše i Ograđeni (Bijelo Polje), prešli iz područnih Bujanja; Nikšić

Šabatofović, Kravari (Ulcinj)

Šavanin, vidi: **Šabanin**

Šagin, Oblik (Ulcinj)

Šagovnović, Baljuše (Bileća) i kao: **Šagunović**, prešli iz Crne Gore

Šagovnovići (Šagunovići), rod u selu Baljcima

Šagovnovići, rod u selu Zeljusi

Šadović, kod Herceg-Novog i Risna, oko 1693. god. doselili iz Popova (Hercegovina)

Šain, u Samoboru (Gacko) iz Crne Gore; Brijeg i Crkvičko polje (Piva) oni su od **Božovića**

Šainagić, Župa Nikšićka

Šainaj, Ckla (Ulcinj)

Šainović, kod Gusinja i toj varoši došli iz Bratonožića; Srpska i Vranjina (Zeta); Vir Pazar i Gluhi Do (Crnica) i kao: **Šajinović** ranije **Jovović**; Budva u 15. v.; Sutomore (Bar); Mide (Ulcinj); Brijeg (Božurov Do), Piva, došli iz Žitina 1882. god.; Vraka (Skadar) došli sa oboda Sozine (Bar); u Piperima ogranak **Vulikića**

Šainovići iz Pive (D.Crkvice - Božurev Do), porijeklom od Nevesinja

Šaja, vidi: **Šobajić**

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

Šakabend (Šakabenda), Pljevlja

Šakić, potomci **Šaka Banićevića (Mijajlovića, od Mijajla Vučićeva)** i kao opšte, Preobražani iz grupe **Bajkovića** u Cucama: područje Trešnjeva, Postude (grahovski kraj), Bojov Do i Dolovi. Od njih su u: Kutima, Herceg-Novi i Mostarskom Blatu; kod Risna i Podima, Herceg-Novi u 8. v.; Nikšiću. Od njih su u Dvoru na Uni (Bosna) i na Baniji (Hrvatska), kod Sarajeva i u Anadoliji (Turska)

Šakići, ogranak bratstva **Banićevića** u Cucama

Šakota, Velimlje (Banjani) i kao: **Šakotić**, Nikšiću, došli iz Hercegovine, porijeklom od Čokorila (Mataruga) iz Cuca (Cetinje) u Zijemlju (Mostar), Dubravama i Kozici a u Crnićima i Trijebnji (Hercegovina) ranije **Zlatanić** iz Golije (Nikšić); u Gornjim Breznama (Piva) došli od Nikšića

Šakote, rod u Rudini

Šaković, Bratonožići

Šakorunjić, bratstvo u Stubici (Nikšić)

Šakotić, vidi: **Šakota**

Šalapura, Goleša, Mažići i Toci (Pljevlja) i kod Novog Pazara, pa jedni otišli u Srbiju, porijeklom

iz Pive, jedno vrijeme kod Kolašina

Šaletić, Počijevka (Bjelopavlići) ogranak **Grupkovića**

Šaliprdić, Zvezd (Pljevlja)

Šalipura, vidi: **Šalapura**, Goleša (Pribojska), Mažići i Toci (Pljevlja), doseljenici iz Pive, te jedni se presele 1875/6 kod Novog Pazara i u Srbiju; Drobnjaci, preselili u Goleš (Priboj)

Šaloun, Budva

Šalta, Bar

Šaltić, Bar

Šalukić, u Krivošijama

Šalja, Štitarice (Rožaje) i Rožajima iz Šalje (sjeverna Albanija), 1902. god.; u Podgorici

Šaljanin, Brezojevica (Gusinje) i toj varoši sišli iz Šalje (sjeverna Albanija); u Plavu 1879. god.

Šaljević, ogranak **Milovića** u Kućima

Šaljić, Velika i Gračanica (Plav)

Šaljukić, Bršno (Župa Nikšićka)

Šaljunović, Plav (Gornje Polimlje) i područni Meteh (1869. god.), doseljenici iz Šalje (sjeverna Albanija)

Šaman, Grnčari (Plav)

Šamanin, Prnjavor (Gusinje)

Šamanović, Plav, ogranak **Šćepala** iz Zatrijebča (Kući)

Šambak, Herceg-Novi, po nahočetu

šamić, Pljevlja 1855. GOD.; Mašnice (Andrijevića)

Šamprdić, Zvezd (Pljevlja)

Šamšal, u 15. v. iz Pješivačkog dola kao: **Pejović** u Tušinu pa u Pitomine (Žabljak), u Drobnjacima prije preseljenja u Nikšić, gdje su se prozvali **Šamšal**

Šaner, Herceg-Novi

Šan (Šani), Bar

Šaninović, Zasmreče (Kolači) iz Kuča, vidi: **Šahovac**

Šanit (Šaniti), Bar

Šanić, Kričak (Pljevlja)

Šanović, Mrke i Gostilje (Piperi), Gostilje, Berislavce, Lajkoviće i Srpsku (Zeta), te jedni u Vranjinu uz Skadarsko jezero i Vir Pazar, ranije su se prezivali **Prlja**

Šantić, Pješivci (Povija-Krst); Nikšić

Šanjević, Podgorica

Šaović, u Podgoricu sišli iz Meduna (Kuča); kod Bijelog Polja

Šapaljak, u Ulcinj 1875. god.

Šapić, Kričak (Pljevlja)

Šapurić, Crkvice (Oputne Rudine), Nikšić

Šapstanić, Gusinje došli iz Bratonožića

Šaptina, Paštrovići, 17. v.

Šaraba, vidi: **Radović - Kisin**

Šarabaća, u Boku Kotorsku doselili se iz Popova (Hercegovina)

Šarabić, Baošići, Herceg-Novi

Šaran, Kotor

Šaranagić (Redžepagić), u Gusinju i Rožaju iz Kuča

Šaranac (Vlastelinović) i kao: **Šarenac**, u Planoj (Gacko), Hercegovina. Potomci **Mijaila Vlastelinovića**. Odatle pređu u Muževica (podnožje Njegoša), Nikšić. Odatle se vrati Mihailov sin Aleksa (Avdija) u zavičajnu Planu. Od njega su: **Avdić** u Planoj, **Zimonjić** u Gacku i Mostaru, **Babić** u Planoj i Trnovica, **Žerajić** u Miljevcu i Čitluku, **Parežanin** u Paniku, **Šarenac** u Davidovićima, Vlahovićima, Fotnici, Stepenu, Ljubinju, Drežnju i Hudbini. Sva mjesta u Hercegovini. Zatim u Martiniće (Bjelopavlići), Podgorica. Glavnina **Šaranaca** odseli se na teren između Bistrice i Plašnice (pritoka Tare) i imenuju ga u Plana Kolašinska i tu se sasvim oformi

bratstvo **Šaranci**. Od ovih što su ostali u Martiniće, po ocu **Savu Popoviću**, od njih **Raspopović** i kasnije jedna grana **Radović** u Martinićima. Od jednog **Anđelića** (**Miloševića** - **Šaranca**), povratnika su **Anđelići** u Hercegovini. Na području Plane Kolašinske razgranaju se (**Vlastelinovići**) u: **Anđelić**, **Raičević** od kojih nastanu: **Džaković**, **Popović**, **Krivačević**, **Simićević**, **Bečković**, **Zuković**, **Bojović**, **Raičević** (**Raičević**) i drugi. Od potomaka **Šaranaca** razvije se i pleme **Šaranci**, na području: Bogomolji, Jelinom Dubu, Rudance, Brajkovači, Gradini, Odrage, Ramovo Ždrijelo, Podima, Paležu, Njegovođi, Šljivanskom, Alugama, Dobri Njugo, Jezerima, Suvodolu i Kršu. Sve kod rijeke Tare i Žabljaka. Srodnici ostalih **Šaranaca** **Babići** između Bileće i Gacka. U Plani Kolašinskoj i području **Šaranaca** u istoimenom plemenu nastanu i prezimena (bratstva): **Čičić**, od njih **Pašić**; **Vuković** (**Šaranski**), od njih **Rondović** i **Novović** (**Šaranski**) na Đedovom Polju (Žabljak); **Bečkovići** pređu u Rovca (Podgorica); od **Raičevića** su i **Zakić**, **Džajvuć**, jedni iz **Šaranaca** pređu kod Mojkovca; od **Rajičevića** jedni kao: **Raičević**; od bratstva **Ćosović** jedni pređu u Kosanicu (Pljevlja) i od njih su **Ćorović** u Međuzvalje (Pirlitor), Žabljak; Nedajno (Piva) od **Tufegdžića**, od njih su 1889. god. otišli u Srbiju; u Otilovićima (Pljevlja) su **Šarančić**, koji su prešli iz **Šaranaca** (Žabljak); od **Simićevića** jedni kod Šavnika; od **Šaranaca** ima nastanjenih: u Brvenici, Židovićima i Matarugama (Pljevlja) kao: **Šarac**; neki kod Grahova (Nikšić); **Zukovići** su iz **Šaranaca** prešli u Glibaće (Pljevlja); **Knežević**, grana **Šaranaca** i njihov ogranak **Radošević** nastanjeni su i u srednjem toku Tare, na desnoj obali i dalje; potomaka **Šaranaca** ima: kod Foče (Hoče), istočna Bosna, pa u Turskoj i Bugarskoj; od **Raičevića**, od kojih su i **Bojović** ima naseljenih kod Leskovca, od polovine 18. v. i **Bojovića** kod Lebana; Leskovac, Kosovska Mitrovica, kao i jednih i drugih u Sijerinskoj Banji, i na desnoj obali Tare u Vaškovu i Prenčanima; u Prenčanima (Pljevlja) su i **Zmajević** iz plemena **Šaranaca**; u Goliji (Nikšić) **Šarac** ogranak **Kresojevića** od Bileće

Šaranci, pleme u Hercegovini

Šaranović, Liješta (Kući), potomci **Šarana Kojina**; Nikšić; Mikulići (Bjelice), Cetinje; Bjelopavlići, ogranak **Milekovića** (**Petrušinovića**), od njih su u Cetinju i Međulužju (Mladenovac)

Šaranovici, bratstvo u Mikulićima

Šaranagić (**Redžepagić**), u Gusinju i Rožaju iz Kuča

Šarančić, Otilovići (Pljevlja), doseljenici iz **Šaranaca** (Drobnjaka)

Šarac, vidi: **Šaranac** (**Šarac**) - **Vlastelinović**, u Kruševice, Herceg-Novi, oko 1692. god. došli iz Korjenica (Trebinje), vidi: **Šarić**; grana **Vlastelinović**: u Pivi su i kao: **Nedić**, srodnici **Radojičića** u Risnu (Boka Kotorska); Mataruge, Židovići i Brvenice (Pljevlja); Previš (Šavnik) 1909. god. iz Zatarja kao: **Šarac**

Šarapi, bratstvo u Riječkoj nahiji - Ljubotinj (Obzovica, Drenovi, Gluvi Do, Boguti)

Šarbajić, u Policama (Berane) srodnici **Bojića** - **Mijomanovića**

Šarbejić, Bar

Šarenac, u Nikšić su se doselili (oko 1692. god.) i u Kotor, Kumbor i kod Risna (Boka Kotorska); Vračenovici (Nikšić); Gacko (Hercegovina), grana **Kneževića** iz Lukovice (Gacko), koji su jedno vrijeme živjeli u Cucama (Cetinje), vidi: **Šaranac**

Šarenci, rod u Bilećkim Rudinama

Šarenci, rod u Drobnjacima

Šarinović, u Trnovu (Sarajevo) iz Plava (Gornje Polimlje)

Šarić, u Šekularima (Berane) potomci **Vuka Ljevaka**, matronomik po babi **Šara**; Krstac (Golija), Nikšić, pa nekad i kao: **Šarac**, potomci **Kresojevića**, od Bijeeće, Berane; Bijela, Herceg-Novi; u Zeti

Šarić, vidi: **Šarkić**

Šarkić, Podgorica i Tuzi, ogranak **Ivanovića** sa Bezjove (Kući), jedni i kao: **Šarić**, vidi: **Sujković**

Šarkinović, u Plavu i područnim Brezojevicama 1820. god. iz Kuča

Šarković, Njeguši (Cetinje), u 14. v.

Šarov, Bor (Bihorska plana), Bijelo Polje, od kojih su u Peći (Metohija)

Šarović, Đurička Rijeka (Plav), ogranak **Đuričana**, potomaka **Đuričkovića** iz Ceklina (Rijeka)

Crnojevića), jedno vrijeme u Koćima (Kući); u Plavu su iz Bratonožića; u Vasojevićima, ogranak **Vulića - Kovačevića**; Nikšić; Golija (Čarađe), Nikšić; Pragi i Orah (Nikšić); Kotor, po majci; Bar; Dubrovsko, Matični Gaj i Komarnici (Drobnjak), ogranak **Dobrilovića** iz Banjana (Hercegovine) prije Kosovske bitke, drugi u Drobnjacima ogranak su **Abazovića (Novljana)**; Pržnje i Cerice (Gacko), od njih su u Osojnom Orahu (Piva) od 1882. god. ranije **Vujačić** iz Grahova (Nikšić), porijeklom od plemena **Riđana**; kod Nikšića ogranak **Matijaševića**; Nikšić i Podgorica (u 19. v.), a kasnije **Petrović**; Osatno (Boreč), Hercegovina iz Pive

Šarovović, Plav, Đurička rijeka, Bogajići (Gornje Polimlje); Lagator (Gornji Bihor), Bijelo Polje i toj varoši kao: **Ramčilović**, od kojih su u Čitiću (Novi Pazar), porijeklom iz podnožja Kučkih Komova

Šaronjić, Bijedići (Bijelo Polje), došli iz Šaronja sa Peštera, srodnici su **Pićurice** u Zmijancima, Radijelju i Čosovićima u Sjenici

Šarci iz Pive (Nedajno, Stabna - zas.Orah Osojni), porijeklom od **Radojičina** iz Stabana

Šarčević, Gluhi Do (Crmnica), od njih su u području Bistrice (Bijelo Polje) i Batočine (Srbija); Bistrica (Mojkovac); Ivanje, Pavino Polje, Zaton i Ravna Rijeka (Bijelo Polje); Orlja i Kostenica (Pljevlja); Batočina (Lepenica), Srbija; Bar

Šarčević, grana bratstva **Maslioničića** u Gluhom Dolu

Šarhomović, Plav

Šata, Kotor; Ulcinj

Šatić, Ulcinj

Šatković, Krtole (Gorji Grbalj) u 16. v.

Šatorogo, Zlostup (Golija), Nikšić, doselili iz Koleša (Nevesinje)

Šačević, Podgorica

Šaćirović, Derače (Lozna), Bijelo Polje, ogranak **Dupljaka**, odseljenih u Kominu (Novi Pazar)

Šaub, Herceg - Novi

Šaula, Bar

Šaulić, Žabljak i Junča Do, ranije Pešćenski kraj (Drobnjaci), ogranak **Jakšića**, grana **Mileševića - Mandića**; Nikšić

Šaunig, Meljine, Herceg-Novog

Šafranović, Kotor

Šahin, Donji Oblik uz Bojanu, došli iz Gornje Krajine

Šahinović, Bar; Gusinje i Pljevlja

Šahman, u Beranama i kao: **Šahmar**; u Nikšiću i Gusinju, ranije **Gruda**, od njih su u Lozni i Jagoču (Bijelo Polje)

Šahmanović, Zaton (Bijelo Polje); Završje i Đurička Rijeka (Plav); Bukovice (Kovačevići), Pljevlja

Šahmar, Kotor, vidi: **Šahman**

Šahmatović, u Skiću (Plav) 1861. god.; u Plavu 1895. god

Šahovac (Šaninović), Zasmreče (Kalače), Rožaje porijeklom iz Kuča

Šahović, Bijelo Polje, područne Lješnice i Bistrica, a u susjednom Tomaševu i kao: **Ljubović**; Mrđenovići (Gacko) i Šahović (Rudo Polje) porijeklom iz Herceg-Novog

Šačević, muslimanin iz Podgorice

Šačnagiš, Nikšić

Šašalj, iz Pješivaca prešli u Drobnjake, ogranak **Perunovića**

Šaškić (Šaškić), u Metehu (Jara), Plav 1903. god.

Šaškić, vidi: **Šaškić**

Šašović, u Pivi srodnici **Vojinovića**, od njih su u Srbiji

Šašovići iz Pive (**Vojinovići**), od **Vojinovića**

Šašoroga, Zlostup (Golija), Nikšić, ranije **Perović**, došli od Nevesinja i Zubaca (Trebinje), porijeklom od **Vukalovića**

Švamadli, Herceg-Novog

Švarc, Meljine, Herceg-Novog; Dobrota (Kotor)

Švarcer, Budva, po majci
Švarcapel, Herceg-Novi
Švalaj (**Švalej**), Nikšić
Švec, Kotor
Šglović, Orahovice (Risan) u 15. v. došli iz Golije (Nikšić), kasnije **Vuksanović**
Šebek, područje Bistrice i Zaton (Bijelo Polje); u Podgorici
Šebeković, Boljanine (Bijelo Polje), došli iz Berana
Šebec, Bistrica, Jablanovo, Zaton, Rasovo i Mostir (Bijelo Polje), ogranak su **Cerovića** iz Tušine (Žabljak)
Šbović, Bijelo Polje
Šboj, Kuči
Ševalja, Donji Stoliv (Tivat)
Ševaljević, Cetinje; Kotor
Ševaljević (**Podubličanin**), Njeguši (Cetinje)
Ševaljevići, bratstvo u Rajičevićima
Ševaljevići, rod u Novom
Šević (**Kiković**), Kuči
Šegahić, Pljevlja 1867. god.
Šegon, Kotor
Šegotić, Kotor
Šeinagić, Nikšić
Šekarić, Vračenovici i Pilatovci, ranije u Vranjoj Dubravi (Bilečke Rudine) pa u Ulog (Kalinovnik) kao: **Pekara**
Šekić, Pljevlja 1898. god.
Šekužez, i, Ulcinj
Šekularac, potomci **Petra Šekularca**, iz Šekulara (Berane) i ogranak **Rajkovića** iz Šekulara prešli u Sandžak; u Gusinju; Gusinje kod Plava, Gusinje (Gornje Polimlje) i Peći (Metohija), Goraždevcu, Crnom Vrhru i Sili (Bijelo Polje), jedni negdje u Metohiji, u Kosovu, Glogovcu (Gnjilane), Hajna, Reka, Mešine, Tirenca, Ojanovica, Rojanovci i Bušnice (Kosovo) i nekim mjestima Srbije, porijeklom iz Šekulara (Vasojevići)
Šekularci, iz Šekulara kod Andrijevice
Šelović, u Plavu
Šemović, kod Novog Pazara su iz Budimlja (Berane)
Šenebek, Herceg-Novi
Šenk, u Podgorici
Šenker, Kotor
Šenkol, Ulcinj
Šenković, Zaljutnica (Golija), Nikšić
Šenkotić, Nikšić
Šenović, Donji Banjani (Nikšić), vlastela; Plav, Budimlja (Berane) i kod Plava
Šeović, Rudo Polje (Plav); Brezjojevica (Gusinje) i toj varoši
Šepac, Renovac (Užice), doselili od Pljevalja
Šepić, Kričak (Pljevlja)
Šeremet, Herceg-Novi
Šerović, u peraškim naseljima i Đenoviću došli iz Zalaza (Njeguši), Cetinje, ranije **Lukrecija**; Kotor
Šesta, Začir (Ljubotinj) 1494. god.; Rijeka Crnojevića, kasnije: **Kolina**, **Džongaz** i **Radišić**, srodnici **Ostojića** u Crmnici
Šestavić, u Gusinje došli iz Bihora (Bijelo Polje)
Šestan, Šestani (Primorska krajina), preci **Čukurela** iz Škrelja (Albanija); Bar; Salč (Ulcinj); Kotor u 14. v.; Rijeka Crnojevića došli iz Šestana (Primorska krajina); Nikšić

Šestić, Duklija (Dukla = Podgorica), Biriziminio (Medun), u Podgorici jedni su i kao: **Popović = Stijović** iz Lješkepolja

Šestović, Podgora (Pljevlja); Kičeva (Bijelo Polje) od kojih su kod Gusinja i toj varoši; Stožer (Bijelo Polje)

Šestokril, u Perast, starinci; Njeguši (Cetinje)

Šestokrili, staro bratstvo u Rajičevićima

Šestokrili, staro bratstvo u Perastu

Šestorkilić, u Perastu (Boka Kotorska) 11. v.

Šećerkadić, Pljevlja

Šećerković, u Drobnojcima ogranak **Lazarevića** a ranije **Kujundžić**, grana **Novljana**; Cetinje

Šećerović, Pljevlja ogranak **Kujundžića** iz Drobnjaka

Šečković, u Drobnojcima, grana **Đedovića - Novljana**

Šehović, Nikšić, pa prešli u Sutivan (Bihor), Bijelo Polje, porijeklom iz Korjenića (Trebinje); Bijelo Polje; Plav i Gusinje; Bar; Baljci (Bileća); Korjenići i Panjevića Omeđine (Trebinje) došli iz Risna (Boka Kotorska); Podgorica

Šehovci, vode porijeklo od **Vujičića** iz Grahova (prešli prije 300 god u okolini Sarajeva)

Šečković, Šekulari (Berane) i u toj varoši

Šešević, Tuzi

Šešelj, vidi: **Šešlija**

Šešlija, Bratoč, Podosoje, Kukolju, Sudžumu i Bilećima (Nevesinje), Miruše (Nikšić), ranije **Milobratović** pod Trebjesom (Nikšić), kao: **Papić = Šešelj**

Šešoval, Podgorica ogranak **Matovića** iz Čeklića (Cetinje)

Šian (Šiani), Bar

Šibalijski (Brašković = Potolić), u Poviji i **Britvić = Brajković** u Pješivcima i jedni 1715. god. prešli u Pitomine (Drobnjak) i kao: **Šibalić**, najranije kao: **Potolić** u Grudama (Tuzi), potomci vojvode **Bogdana Potoljića**. U Brajkovićima (Drobnjak) i kao: **Britvić**, kao što su u susjedstvu **Jojići = Kokošar** grana **Potoljića**, od njih u Čačak, Valjevo i Kragujevac; Pljevlja 1879. god.

Šibalijski, bratstvo u Jezerima drobnjačkim

Šibalić, vidi: **Šibalijski**

Šibek, u Perast (Boka Kotorska)

Šibenčanin, Kotor

Šiljančanin, Šiljivansko (Drobnjak), ranije **Grgurević** u Zaljuti (Žabljak), ogranak **Zlatnopojski**, potomci **Novljana**, od njih su u Bukovici (Šavnik), vidi: **Šiljančanin**

Šigarević, Morinj (Boka Kotorska)

Šijak, Gusinje porijeklom iz Srbije

Šijaković, Gusinje 1910. god.; Andrijevića; Ovrhovine (Pljevlja)

Šikmanović, Šikmanovići (Podgorica), ogranak **Bojanovića** u Ponarima (Zeta), od njih su u Balabanima (Zeta) i Ulcinju 1890. god.

Šiković (Odović), ogranak **Miloševića (Lopoćana)** u Vasojevićima

Šilić, Herceg-Novi

Šilković, ranije **Šiljković**, u Plavu

Šilobad, Slivnica Površ hercegovačka, ogranak **Ilića**, porijeklom iz Vučjeg Dola (Čeklići), Cetinje

Šilobadi, bratstvo u Slivnici

Šilović, Orahovo i Berovo (Kuči); Perast (Boka Kotorska) i kao: **Širović**

Šilojević, Nikšić

Šilop, Perast (Boka Kotorska)

Šiljak, ogranak Klajevića (Šiljaca) u Pljevaljskom polju, Bušnji i Lađanima, a u Pušini, Ritošići i Pablaću iz Bličkova, pa jedni kao: **Ristanović**, drugi kao: **Šiljci, -ak**, a od **Kljajevića** i kao: **Kljejević**, sve to na području Pljevalja; Bistrica (Bijelo Polje) kao: **Cmiljanić**, a u područnom Sokolcu i Tomaševu (Pavinom Polju) i kao: **Šiljaković**; u Podgorici, a u Skadru iz Crne Gore

Šiljaković, u Tomaševu i Sokolcu (Bijelo Polje), vidi: **Šiljak**

Šiljanović, i kao: **Štiljanović**, u Paštrovićima od kojih su u Sremu i Ukrajini
Šiljević, Nikšić
Šiljegović, Kuti (i kao: **Nikolić**), Presjeka, Srbina i kod Perasta (Boka Kotorska), porijeklom iz Makovine (Čevo), Cetinje, oko 1687. god.; Rilja (Nevesinje), Hercegovina, doseljenici iz podnožja Trebjese (Nikšić) od njih su u Maloj Hercegovini (Rusiji)
Šiljković (Behrović), Plav 1883. god., vidi: **Šilković**
Šimakić, Ulcinj
Šimac, Kotor
Šimin, Trstenik (Rat), poluostrvo Pelješac, došli iz Stare Crne Gore
Šimić, Bar
Šimković, u Plav došli iz Anadolije (Turska)
Šimović, Orahovo (Kuči), identično **Šilović** u Kučima
Šimrak, Sasovići u Boku došli (1698. god.) od Nevesinja (Hercegovina); kod Perasta su iz Bosne
Šimun, Mratinje, Brljevo i Mala Crna Gora (Piva), od njih su u Maoču (Pljevlja); Kubasi (Grbalj)
Šimuni iz Pive (Mratinje, Brljevo) porijeklom od **Vukovića** iz Mratinja
Šimunović, Bogdašići (Grbalj) u 13. v.
Šindić, u Pašinu vodu (Drobnjak), došli iz Pljevalja 1873. god.
Šinid, Herceg-Novi
Šindiš, Žiljib (Boka Kotorska); Risan od njih **Riđanović** u Riđanima (Nikšić) pa u Lukavac, Vrenoj Dubravi i Piragiće (Hercegovina)
Šindler, Herceg-Novi
Šindolić, Podgorica, od njih su kod Harkova (Rusija) i kao: **Vukotić-Ivanović** iz Ponara (Zeta)
Šinkola, Pistula i Štoj (Ulcinj)
Šinožar (Mihajlov), Kruščice (Donji Banat), sa ograncima: **Avramov, Ropotin, Svrkin**, potomci **Mihajla** doseljenika iz Crne Gore
Šinolić, Kosijeri (Cetinje)
Šipek, Nikšić
Šipilović, Pljevlja
Šipić, Kotor
Šipka, u Pivi, vidi: **Šipčić**
Šipkar (Šipkari), Šalja (Bijelo Polje)
Šipovac, Rast (Hercegovina), porijeklom iz Drobnjaka
Šiptar, u području Bistrice (Bijelo Polje)
Šipura, Podgora (Pljevlja)
Šipčić, i kao: **Šipka**, Knez Do (Piva) ranije kao: **Mandić** došli iz Mrežice podnožja Volujaka grana **Maleševaca** i neki pređu kao: **Šipka = Šipčić** u Boričje (Pivska planina), Straševinu, Mrošnicu i Dragovu Luku (Nikšić); Malu Crnu Goru na ušću Sušice u Taru, te su i kao: **Tomčić**, od njih su u Nikšiću i nejkovoj okolini, odseljeni kao: **Dubovina** u Jabuci - Jahorina; Cetinje
Šipčići iz Pive (Crna Gora, Pirni Do), starinom od Kneževa Dola u Rudinama
Širibek, Herceg-Novi
Širković, u Cucama (Cetinje) 1566. god.
Širnbek, Herceg-Novi
Širović, u Perast su još (14. v.) došli iz Hercegovine; Podgorica; Cuce (Cetinje); Cetinje
Širovići, staro bratstvo u Cucama
Širon (Široni), Meljine (Trešnjevo), Herceg-Novi
Širočanin, iz Široke (Primorska krajina) došli u Rijeku (Rijeka Crnojevića), vidi: tamošnji **Vukotić**
Širć, Sveti Đorđe (Ulcinj)
Šit (Šiti), Štoj (Ulcinj)
Šitić, Meljine, Herceg-Novi
Šifrić, Baričje (Piva)
Šiša, Herceg-Novi

Šišević, ogranak **Popovića - Lipovaca**, doselili iz Građana 1796. god. Od njih su: **Kopilović** u Skadru, odseljeni Š. Blagaj (Hercegovina) i Zlatarevo (Foča), Srbija; Ponori i Bistrica (Zeta)

Šišelović, Lješkopolje (Podgorica)

Šišić, Herceg-Novi

Šišković, Pljevlja

Šišlović, Lješnjani (Podgorica)

Šišmanov, Kotor oko 1371. god., a 1540. god. kao: **Šišmanović**

Šišović, grana **Šišojević - Šišovića**, potomci su **Lješa** koji je došao od Prizrena u Ponare (Donja Zeta), pa jedni pređu kod Rijeke Crnojevića; u Drobnojcima ogranak **Čepića (Lipovaca)** iz Morače; u Morači grana **Rakočevića**

Šišojević, Vranjina na Skadarskom jezeru; u Šišojevićima 1493. god.

Šišojevići, staro ime plemena Građana

Škaban, u Kotoru

Škaljarin, u Prčnju kao: **Veron**, a u Škaljarima (Boka Kotorska) kao: **Škaljarin**

Škamičić, Herceg-Novi, po nahočetu

Škampra, ogranak **Bulajića**

Škanata, Donja Lastva (Tivat) i kao: **Škanatić**, porijeklom iz Stare Crne Gore; Gornja Lastva (Tivat) porijeklom iz Grčke

Škanatić vidi: **Kanata**

Škanatović, u Tivat došli iz Stare Crne Gore

Škanović, u Bar prešli iz Budve

Škanjara, Prijevori (Budva)

Škarić, Podgorica

Škaro, Herceg-Novi

Škacat, u Kotoru i Budvi ogranak **Kapisoda**

Škaperin, u Zeti

Škatarić, Mikulići (Bjelice), Cetinje, od kojih u Matagužima (Zeta) i Vraki (Skadar)

Škerlet, Žljijeb, Herceg-Novi

Škerletić, Žljijeb i Presjeka, Herceg-Novi

Škero, u Kamno i Žljijeb, Herceg-Novi došli iz Klobuka (Trebinje)

Škerović, Njeguši (Cetinje); ogranak **Đurovića (Grupkovića)** u Bjelopavlićima; Kameno, Herceg-Novi

Škerovići, bratstvo u Dugom Dolu

Škerovići, bratstvo u Petrusinovićima

Škiljev, iz Pive u Kulu (Glasinac)

Škiljević, Piva, od kojih su u Kuli (Glasinac) na Romaniji; Banjani (Nikšić)

Škiljevići iz Pive (Pirni Do), porijeklom iz Banjana od Pejovića

Škejz, Ulcinj

Škobalj, Podgorica; Podi, Herceg-Novi; Konjevići, Prijedor i Škaljari, Herceg-Novi, od njih su u Muslim Rijeci; Kotor i kod Risna

Šković, u Rožaju

Škoda, Pljevlja 1879. god.

Škodra, Ulcinj

Škopelj (Škoplja), Đurmani, Bjelila, Đendinovići i Sutorina (Bar); u Baru (16. v.) porijeklom iz Stare Crne Gore

Škordio, Kotor

Škoro, Nikšić

Škof, u Podgorici

Škrapulj, Ljubotinj (Cetinje)

Škrapulja, Prekornica (Cetinje)

Škrel (Škrelj), Štoj (Ulcinj)

Škrelj, vidi: **Šrel**, u Biserska sela (Bijelo Polje) i kao: **Šrijelj** došli iz Šrijelja (Rugovska klisura), porijeklom iz Škrelja (Malesija), sjeverna Albanija; Sveti Đorđe i Štoj (Ulcinj) iz Škrelja (sjeverna Albanija)

Škrelja, Rudo Polje (Gornje Polimlje)

Škrema (Pkremi), Sveti Đorđe (Ulcinj)

Škretić, Vladimir (Ulcinj)

Škretović, Krute (Ulcinj)

Škrivanić, Radovanići (Grbalj)

Škrijev, vidi: **Tutić**

Škrijel, Kosovica (Rožaje) i Javorje (Berane), vidi: **Škrelj**

Škrijelj, Dašča Rijeka, Javorje, Murovac i Čosovice u Gornjem Bihoru (Bijelo Polje), doselili se iz Rugova, a u 18. v. tamo iz Škrijelja (Albanija), od njih su kod Novog Pazara; vidi: **Škrelj**

Škrnjić, Uskoci (Drobnja)

Škroboca, Kotor

Škudra, u Kotoru 1585. god.

Škukja, Široke (Donja Krajina), došli iz Brdica

Škuletić, Škuletići, Cerovo (Pješivci), od njih su u Jagodini (Šumadija), Žabljaku (Drobnjak); u Pivi; Bukovici (Pljevlja); Vranjanima (Užička Požega); Cetinje

Škuletići, bratstvo u Gornjim Pješivcima

Škulj, Ljubotinj (Rijeka Crnojevića)

Škuljić, Savina i Žiljib, Herceg-Novi

Škundić, Miločane (Nikšić)

Škuntić, Gusinje i Plav, ogranak Novića iz Pipera

Škuper, Ostros uz Skadarsko jezero, od kojih su kod Zadra (Dalmacija)

Škuper, Nikšić

Škurić, Bar i Kotor

Škurta, Sutomore (Bar) 1876. god.

Škutar, Budva

Škutić, u 16. v. u Spič (Sutomore) doselili iz Zete, od njih su u Baru

Šlak (Šlaku), Bar i Ulcinj

Šlaković, Bar

Šlang (Šlangu), Bar i Ulcinj

Šljakić, Police (Berane); Zagrađe (Andrijevića)

Šljaković, Dobre Vode (Bar)

Šljivančanin (Šivljačanin), Zagulj, Šljivansko (Šaranci), Žabljak, ogranak **Grgurevića**, Grana **Zlatopojasovića** (Novljana) i odseljeni u Bosnu, vidi: **Šivljačanin** sa ograncima **Vukićević** i **Bulić**

Šljivić, Vrbova (Crljenica) i Crni Vrh (Pljevlja) i Bistrica (Bijelo Polje)Šljivo, Mrčevica, Bukovica i Gradac (Pljevlja)

Šljuka, Babine, Bijela brda, Gradac, Zvijezd, Jabuka, Mataruge, Mostišta, Podgora, Obarda, Otilovina, odavde u Omorine kao: **Šljuka = Čočo**, porijeklo iz Riđana (Nikšić)

Šljuka = Čočo, vidi: **Šljuka**

Šljukar, Nikšić

Šljukić, Nikšić; Bršno (Župa Nikšićka); Gradac (Pljevlja)

Šmaković, Dobre Vode (Bar)

Šmigović, Pljevlja

Šmirak, Sasovići, Herceg-Novi

Šnajder, Podgorica (prilog **Dušica Šnajder** snajderdusica@gmail.com)

Šnicar, Herceg-Novi

Šnuro, Kotor i susjedni Muo

Šnajder, Podgorica (prilog **Dušica Šnajder** snajderdusica@gmail.com tvrdi da u Podgorici nema prezimena **Šnajder** već samo **Šnajder**)

Šobajić, Šobajići (Bjelopavlići), ogranak **Kadovića**. Porijeklom iz Šapca (Srbija), pa u Nikšić, jedni pređu 1885. god. od njih su **Šaja** u Osijeku (Visoko), Bosna, neki presele u Pješivce; u Pivi su ogranak **Bajagića**

Šobić, u Gornjoj Bijeloj (Šavnik) ogranak **Vulovića - Novljana**

Šobotić, Tucani (Bijelo Polje), srodnici **Bubanja**

Šobfanac i kao: **Šofranac**, u Nikšiću

Šovran, Pobori (Budva), iz Stare Crne Gore

Šojić, u Klancu (Rožaje) i kao: Košuta

Šolaga (**Šoljaga**), u Paštrovićima 1742. god., vidi: **Šoljaga**

Šolević, **Šole**, iz Lijeve Rijeke (Podgorica) u Sekirače (Kuršumlja). Od njih **Šolević**, **Jovanović** i **Vuksanović**, vidi: **Dujović**

Šolović, ogranak **Jojića**, iz Pješivaca i Spiča (Bar) prešli u Drobnjake

Šoljaga, u Buljarici (**Đurovići**), Paštrovići došli do 1600. god. kao: **Šolaga**, pa jedni kasnije i kao: **Đurović** i **Brežanin (Kovaženda)**; u Sutvaru (Grbalj) došli su iz Paštrovića

Šoljanin, Bistrica (Bijelo Polje)

Šoljunović, u Plavu i Metehu (Gusinje) 1910. god.

Šomlać, kod Bara

Šonja, Bukovice (Kovačevići), Pljevlja

Šor, Ulcinj (u 13. v.), vlastela

Šorai (**Šoraji**), staro bratstvo u Kućištima čeklićskim

Šoraja, Čeklići (Cetinje)

Šoraji (**Šorai**), staro bratstvo u Kućištima čeklićskim

Šoran, Zalazi (Kotor)

Šorbonji, rumunski rod u selu Ždrelu

Šorović, Ugnji (Cetinje), od kojih su u Tuđemilima (Bar); Crmnica

Šorovići, bratstvo u Limljanima

Šorovići, staro bratstvo na Ugnama

Šorovići, bratstvo u Tuđemilima

Šortan, u Morinju (Boka Kotorska)

Šot, Kotor

Šoć, Šoćeva glavica - Kusovača (Dobrska sela), Cetinje, potomci su **Vukca** iz Šoš gore (Šoši), Skadar. Od njih su u Berislavcima (Zeta), u Orahu (Vir Pazar), Grilu i Malom Boriču (Vraka), Skadar i kao: **Šoćaj**; vidi: **Šoćević**

Šoćević od **Šoć**, u Vraki (Skadar); u Ljubotinju, od njih su **Miković**, spominju se u Povelji kralja **Stefana Dečanskog** i Dečanskoj Hrisovulji 1330. god.; u Kotoru kasnije i **Izat** 1435. god.

Šoći, bratstvo u plemenu Ljubotinju

Šofran, Šišići (Tivat) u 14. v.; Pobori (Budva), vidi: **Šofranac**

Šofranac (od **Šofran - Šako Ražnjanov**), Rijeka, Rvaši, Bobija i Žabljak (Rijeka Crnojevića), ranije **Gornjak** potomci **Krstića**, sina **Leke** iz Pipera, najsrodniji **Jovićevećima**, **Pejakovićima**, **Ražnjatovićima**; Podgorica; Bar; Ulcinj 1895. god.

Šošanić, u Šekularima (Vasojevići) ogranak **Dašića**

Šošić, Bar; u Podgorici

Šoškić, u Bratonožićima (1628. god.), srodnici **Gilića**. Od njih u Gračanici, Kraljima, Ulotini (Gornji Vasojevići); Gusinju i Plavu (1912. god.) i područnom Vojnom Selu, Meteh i Viševu

Šošković, Vojno Selo (Plav)

Šoštarko, Kotor

Špadijr (**Šapadijer**), Donji Kraj (Cetinje) od naziva: kovač mačeva. Od njih u: Cetinju, Crmnici, Grliću (Bjelopavlići); Kotoru; Budvi; Nikšiću

Špadijeri, bratstvo u cetinjskom Donjem Kraju

Špadijeri, bratstvo u Brčelima

Špadijeri, bratstvo u Limljanima

Špadić, Herceg-Novi i okolina
Špajak kasnije **Drobnja**, u Dobrinji (Bijelo Polje), došli iz Strane (Sjenica)
Špalek, Cetinje i Herceg-Novi
Špan (**Španjola**), Borkovići (Piva)
Špancig, Herceg-Novi
Španja od Španja, Lužani starosrbi, na području rijeke Zete i Morače
Španjo, ogranak **Dedejića** u Đedovom Polju (Žabljak); Prošćenje i Palež (Žabljak); porijeklom iz Čeva (Cetinje); Cuce (Cetinje); Pješivci
Španjan, Bobota (Crnogorsko Primorje)
Španjević, Dobrilovina i Gojkovići (Mojkovac), od njih u Nikšiću i Podgorici
Španjola, vidi: **Špan**
Šparović, u Peraška naselja, Morinj i Kostanice (Boka Kotorska), porijeklom iz Stare Crne Gore; Risan, Kumbor i Herceg-Novi ogranak **Mršića** iz Čičeva (Hercegovina); u Morinj, Herceg-Novi jesu iz Nikšića
Špeković, Gornji Ulići (Rijeka Crnojevića)
Špikulj, Nikšić
Špilar, u Sasoviće i okolini Perasta (Boka Kotorska) došli su iz Trsta
Špirkić, Cetinje
Špirović, Cetinje; i kao: **Špirto** Malta, Igalo i Sutorina, Herceg-Novi u 16. v. došli iz Grčke
Špićanović, Vraka (Skadar), Albanija porijeklom iz Zete
Špica, Miljevići (Pljevlja); u Pješivcima 1326. god.
Špićanin, u Baru prešli iz susjednog Špiča (Spiča), Sutomore
Špojak vidi: **Drobnjak**, u Dobrinji (Bijelo Polje)
Šprem, Dobrota (Kotor)
Špuzić, Ulcinj
Špužanin, porijeklom iz Spuža, iseljenici
Špur, u Podgorici
Šramadci, Herceg-Novi
Šrović, u Peraška naselja prešli iz Stare Crne Gore
Štagaj, u Ckla (Skja), Gornja Krajina, a u dotičnim Kovačima kao: **Kovač**
Štampić, Kotor
Štancing, Herceg-Novi
Štanjan, Bobice i Mala Lina (Ulcinj), sišli iz Gornje Krajine
Štedović, Zvezd (Pljevlja)
Šteković, prezime pretku glavnih bratstava u Vitasovićima
Štern, Kotor
Štefanović, Podgorica; u Cetinju iz Sombora
Štetibradić, u Podgoricu sišli iz Zlatice (Kuči)
Štibić, Podgorica
Štikula, Nikšić u 17. v.
Štileta, Lješević (Grbalj) 16. v., doselili iz Albanije, a drugi u Grblju iz Stare Crne Gore
Štiljanović, Vitov Do (Bečići), Budva u 15. v. Oko 1498. god. jedni odoše u Šišatovce (Srem), drugi u Požar (Bjelopavlići) i Ukrajinu, mijenjano prezime u Paštrovićima kao: **Stilanović**, **Bilanović** i **Desnica**; Boljevići (Crnica)
Štiljanović, bratstvo u Boljevićima
Štipar, u Vasojevićima ogranak **Rabrena** iz grupe **Mijomanovića**
Štirkić, Podgorica; u Vraki i Skadru (Albanija) jesu iz Crne Gore
Štirović, Podgorica
Štitalj, u Vasojevićima
Štitar, Kotor
Štjefen (**Štjefit**), Rječ (Ulcinj), od njih u Skadar

Šthefni, Štoj (Ulcinj)

Štogić, Bar

Štrbac (**Štrpac**), Banjani (Nikšić) 1428. god.

Štratiko, Meljine, Herceg-Novi

Štrikić, srodni Mrčaricama iz Pipera, pa Žabljak uz Skadarsko jezero, Spuž, Podgorica i Skadar

Štrihaljenović, Boljevići (Crmnica) 1694. god.

Štroka ranije **Mican**, u Kričku (Pljevlja)

Štripac (**Štibpi**), u Štrpcima (Banjani), odselili

Štrul (**Štrol**), Herceg-Novi

Štukanović, Perast (Boka Kotorska)

Štukelja, Štukeljina glavica (Golija) i Pecirepovo Polje u Goliji (Nikšić)

Šturanović, Ozrinići (Nikšić)

Šutovici iz Prošćenja, opština Mojkovac

Ščekić, kod Plava, Gornja Sela, kod Berana, Vasojevići, Vemića Krš, Štitari, a u Zatonu (Bijelo Polje) kao: **Asanagić**, srodnici **Ojdanića** pa odseljeni kod Donjeg Milanovca i kao: **Ojdanić** i **Petronijević**. Neki su prešli kod Valjeva, a jedni u Vlah i Rastoke (Bijelo Polje) kao: **Ščekić**

Ščekići iz Kurikuća kod Bijelog Polja

Ščepal (**Ščepala**), Zatrijebač (Kuči), jedni i kao: **Šamanović**, i kod Plava

Ščepan Mitrov, predak bratstva **Bigovića**

Ščepanica, Milovići (Grbalj)

Ščepanov, Bar

Ščepanović, Rovca (Podgorica) pa u Donju Moraču (Kolašin), Buovac (Mojkovac), Mojkovac, Polja (Mojkovac), Kičevo, Bojište i Ravna Rijeka (Bijelo Polje), jedni su prešli u Ščepanovića Rupe (Bjelopavlići), u Bogmiloviće (Pješivci); potomci **Nikšića** iz Župe Nikšićke (Gojakovi potomci); Mokro (Šavnik) sredinom 19. v. kao: **Vulić** i jedan (od Krsta) u Nikšiću **Vulić** i **Ščepanović**; iz Popova (Hercegovina), ogranak **Vulovića Novljana** u Banjane pa Lukovo (Nikšić); Drobnjacima (Gornja Bijela - Šavnik) po braći **Ščepanu i Đuru**; Zagarač (Danilovgrad) i Podgorica, porijeklom iz Bratonožića; Kosijeri (Cetinje); Lješnjani, grana **Vukčevića**, od njih su u Darzi (Bar); Tudurovići (Budva); u Nikšiću grana **Vulovića**

Ščepanovići - Zagorčani, bratstvo u Zagorku

Ščepanovići iz Rovaca, selo Višnje

Ščepanovići - Đurići - Radmanovići, bratstvo u Povrpolju

Ščepančević, u Brajićima (Budva) i kao: **Stjepančević**

Ščepić, Bar; Sutomore (Bar) 1909. god.

Ščepičević (Ščepičević), Paštrovići 1741. god.

Ščepković, u Cuce (Cetinje) 1566. god.

Ščepović, Rasno i Zalug (Pljevlja); Kržanja (Kuči); pa u Podgorici, Rijeci Crnojevića, Plavnice (prvobitno) u Zeti, Cetinju, Nikšiću, Baru; u Darza (Ulcinj); Podgorica, od kojih su u Rijeci Crnojevića i Šavniku (1903. god.); Zalug (Pljevlja) iz Rasnog

Ščepčević, Lješansko područje (Podgorica) 1757. god.; u Gluhom Dolu i Podgori (Crmnica); Cetinje; Boka Kotorska; Njeguši (Cetinje) pa kao: **Petrović**

Ščepčević, bratstvo u selu Ovtočiću

Ščepčevići u Herakovićima

Ščetbradić, Podgorica

Ščetović, Kržanja (Kuči), od njih su u Podgorici i Nikšiću; Rijeka Crnojevića; Berane; Ilovik, Čitluk

Šćut, Selca (Plav)

Šubara, Kričak (Pljevlja); Kruševica, Herceg-Novi

Šubarica, vidi: **Šubarić**

Šubarić, Prenčane i Maoče (Pljevlja); Nikšić (**dopuna: Šubarića** ima još u Kosanici, Pusanskome Dolu i Varinama - sve sela Pljevaljske opštine, a starinom su iz Hercegovine; prilog: **Igor Šubarić**)

igorsubaric1@gmail.com)

Šuberić, Morine i Meterizi, Herceg-Novi

Šubert, Kotor i Muo

Šubić, Đurđevića Tara (Pljevlja); Bratonožići

Šujak, i kao: **Šujac**, Piperi, od njih su u Kolašinu, Plavu i područnom Grančaru i Budimlju (Vasojevići)

Šujac, i kao: **Šujica** od **Šujak**, u Piperima a u Gusinju kao: **Šujaci**

Šujaci su porijeklom iz plemena Piper, doselili u Gusinje 1711 godine, islamske su vjere.

Šujić, u Kotoru oko 1400. god.

Šukačević, Zeta

Šukić, Nikšić

Šukić (Milenković), u Nemini kućama (Kosaj), Sopot

Šuković, Morača ogranak **Erakovića**, od kojih su u: Kolašinu, Kosovu, Sandžaku i Americi; Zaton (Bijelo Polje); Čevo (Cetinje), došli iz Šehovića (Niš); Blatica i Štitarice (Mojkovac); Bakovići (Kolašin) i Manastir Donja Morača; Kući, Grahovo (Nikšić), ogranak **Vujačića**, od njih su u: Crkvicama (Oputne Rudine), Nikšić i u Kazancima (Golija), Nikšić; Stepen (Gacko) kao: **Proroc** iz Boke Kotorske

Šukurica, Kostići, Zaton, Ramlje i Brestovik (Bijelo Polje);

Šukurica, Kostići, Zaton, Ramlja, Laholo i Brestovik (Bijelo Polje) (ispravak: **Alija Šukurica** a.sukurica@net.amis.hr)

Šulenda, Pješivački Mali Do, Bogdašićima, starinci, kasnije **Antonović** i **Milunović**, od njih su u Ulcinju

Šulović, Pljevlja 1863. god.

Šulmenster (Šulmenšter), Meljine, Herceg-Novi

Šulc, Cetinje 1871. god.

Šuljak, Rose, Herceg-Novi; Budva

Šuljan, Herceg-Novi

Šuma, vidi: **Dojčević**

Šumanović, Bare Šumanovića (Bjelopavlići), potomci **Bijelog Pavla**, od njih su i **Marković - Mlatišuma**, kod Kragujevca

Šumar (Dojčević - Dakčević) kasnije **Dapčević**, u Brajićima i Poborima (Budva); Budva

Šumar, Kulin i Raška (Kraljevo), ogranak **Barjaktarevića** iz Petnjice (Berane)

Šumarac, Okulin, Raška i Šumarice (Kraljevo), ogranak **Barjaktarevića** iz Petnjice (Berane)

Šumić, ogranak **Ridića** u Pivi; Podi, Herceg - Novi iz Pipera; Budva

Šumići iz Pive (Stabna - zaselak Jasen), starosjedioci

Šumpe, Herceg-Novi

Šumtić, Berane

Šundek, Dušanići i Komoran (Pljevlja); Stevanovac (Mojkovac), ogranak **Šundića** iz Župe Nikšićke

Šundić, Manastir Morača; Vasiljevići (Župa Nikšićka) i Nikšić, od njih su u Zavali Piperskoj, Sandžaku, Vranjini na Skadarskom jezeru i Vranićima (Zeta), poslije 1879. god. oni su od **Dipića**, grana **Trebješana** i kao: **Bušković**

Šundra (Šuncuk), kod Risna i Herceg - Novog došli iz Hercegovine

Šundrak, Herceg-Novi

Šuntić, Vrbica i Petnjik (Gornji Bihor), Bijelo Polje, pa jedni sišli u Berane (Vasojevići)

Šunjević, ranije: **Čorac**, u Vasojevićima, grana **Mijomanovića**; Vraka (Skadar), Albanija, ogranak **Bečića**, porijeklom sa Čeva (Cetinje), pa jedni kao: **Čorović** i **Mrgudović**. Od svih ima u Peći i okolini (Metohija), Gornjem Milanovcu, Podgorici i Toplici (južna Srbija); Vraka (Skadar) neki kao:

Čorović = **Pranvera** = i **Mrgudović** kod Peći i Podgorice, porijeklom sa Čeva (Cetinje)

Šupeković (Hajarović), Bobovište uz Skadarsko jezero

Šupić, potomci **Maleševaca** na lijevoj obali Trebišnjice (Vraćenovići i Počekovići), Nikšić, u Goliji

kasnije **Perišić**; ogranak **Nikolića** iz Trešnjeva (Cuca), Cetinje, prešli kao: **Knežević** i **Damjanović** u lavsku, Uvjeće i Krelinu (Trebinje), Hercegovina; u Podgorici **Šupkić**, Pelino (Bar)

Šupljoglav, Cetinje; Herceg-Nov, doselili iz Cuca (Cetinje)

Šupljoglavi, rod u Hercegovini

Šurbatović, Župa Nikšićka, došli iz Gornjih Pješivaca potomci **Bogdanovi**; Cetinje

Šurbatovići su došli sa Čeva od nekog **Vukote**. Tj prvi predak **Šurbat** je doselio na brdo Gradac koje je na granici Pješivaca. Kasnije se spustio na Brsno koje je pripadalo Župi Nikšićkoj. Od Šurbata su nastali: **Šurbatovići**, **Canovići**, **Vušovići** i **Mirjačići**. Jedan **Šurbatović** je ubio agu i pobjego od krvi u Bosnu i sada su od njega u Bosni postali **Šurbati**. Takođe je jedna grana **Šurbatovića** i **Kakići** u Nikšiću, ali tu više nema živih muškig potomaka. (prilog: **Milorad Šurbatović** surbatovici.mne@gmail.com)

Šurbatovići iz sela Brsna kod Nikšića

Šurić, Nikšić i dotični **Dragovoljići**, a preseljeni u Drobunjake kao: **Šućur**

Šurla, Ulcinj, porijeklom iz Afrike, jedni kasnije kao: **Brašnja**

Šurović, u Pivi ogranak **Stanojevića** iz grupe **Branilovića**

Šuster i **Šusterović**, u Gluhom Dolu (Crmnica), došli iz Oblika (Primorska Krajina); Herceg - Novi

Šusterović vidi **Šuster**

Šusteri - Dobrilovići, bratstvo u Gluhom Dolu

Šusteri, zagranak bratstva **Šustera-Dobrilovića**

Šutaj, u Oblik (Ulcinj) došli iz Škrelja (sjeverna Albanija)

Šutal (**Šutalo**), Donje Hrasno, Svitovi, Dašnica i Kozarice (Hercegovina), porijeklom iz Riđana (Nikšić); Podgorica

Šutalo, u Podgorici, vidi: **Putal**

Šutanović, u Bjelopavličima jesu ogranak **Pavićevića**

Šutilović, Kuči

Šutinović, u Komanima (Podgorica)

Šutić, u Boljanine (Bijelo Polje) doselili se iz Polja (Mojkovac); u Potkubašu (Dabarsko Polje), Hercegovina od Abramovića iz Bjelica (Cetinje)

Šutković, Sjenica i Doljani (Kuči), ogranak **Ivanovića**. Od njih su u Radetini (Rožaj) i kod Novog Pazara

Šutović, Prošćenje (Mojkovac); Radetina (Rožaje) iz Podgorice; Nikšić; Oputne Rudine (Nikšić); Kotor

Šutonja, u Mirušama (Nikšić), ogranak **Komnenića**

Šutulović, Podgorica rod **Jovovića** iz Kuča

Šućur, Lukovo (Nikšić) ranije **Savić** i u Dragovoljčićima i kao: **Šućurović**, ranije **Šurić**. Od njih u: Žabljaku, Pasji Nugao (Rudinicama), Piva i Crkvine (Glasinac), Romanija; Kotor

Šućuri iz Pive (G.Rudinice), doseljenici; Dragovoljaci (Lukovo) kod Nikšića

Šućurović vidi: **Šućur**

Šuša, Donje Dragačevo (Srbija) iz Bijelog Polja (Polimlje)

Šuše, isto što i **Šuša**

Šušić, u Drobnjacima od **Kosovića** a drugi od **Jovović**, su grana **Zlatnopojasovića** (od **Jova Zlatnopojasovića**); Prenčane (Pljevlja) i kao: **Jovović**, prešli iz Šaranaca (Drobnjak); Donje Dragačevo (Srbija), doseljenici iz Drobnjaka pa jedni i kao: **Bjelobrd** (**Bjelobrković**); drugi u Ljesku (na Glasinac) iz Zaljuga; Guča (Kragujevac); Guče (Kotor) i kod Perasta iz Stare Crne Gore; Mokra Gora (Bijelo Polje) i Donji Kolašić, iz Drobnjaka; Podi, Herceg-Nov, iz Čeklića (Cetinje); Kleuti i Gradina (Gacko), Reljino Polje (Glasinac) na Romaniji 1820. god. doselio **Jaksim Jovović**, Kreči Kruščice, Trnovice i Veličkoviće (Posavina), iz Petrovijeh Dola (Crna Gora), ranije **Uljarević**

Šušlavčević, ogranak **Musterovića** (**Dragovića**) u Zagaraču; u Zetu: Bukovce, Mataguži,

Goričani, Vranj (i kao: **Šuškovčević**) isto u Šušunji i Popadići (Srbija)

Šušković, Popadići (Šumadija) jesu iz Bjelopavlića (Crna Gora)

Šušnja, Goleša i Rutošići (Pljevlja)

Šušnjar, Risan

Šušnjara, u Podgorici

Šušović, Goduša (Gornji Bihor), Bijelo Polje došli iz Crnaca (Piperi), ogranak **Janjića** iz grupe

Stanjevića u Piperima