

K

Kabaš, Paštrovići; Podgorica

Kabašić, Plav

Kavaženda, vidi: **Šoljaga**

Kavazović, Pljevlja (1873. god.); Bijelo Polje

Kavadjan, Zelenika, Herceg-Novi

Kavadjaro, Zelenika, Herceg-Novi

Kavaja, iz Dečana (Metohija) odselili se u Rašku (Sandžak) pa jedni kao: **Radišić** u Kavaju (Albanija) i odатle: Gradac (Podgorica), Dobrsko selo (Cetinje), kao: **Kavaja**, od njih su u Lici (Hrvatska), oko 1888. god.; u Ulcinj i područni Štoj, pa jedni u Bartule (Bar) i neki dalje u Kotor i Cetinje

Kavarić, ogranak navodno **Radovanovića** (potomaka **Leke Klimenćanina**), naseljeni u Stradište (u Ceklinu), Cetinje, srodnici **Lješkovića**, od njih su u Trute (Žabljak) uz Skadarsko jezero, u Ponarima (Zeta), Skadru (Albanija) i Vraki (Skadar)

Kavedon, Tivat

Kavedžić, Komernica, Viraka i Tušinje (Šavnik), ogranak **Nikitovića** (**Milutinovića**)

Kavodić, Kotor, po nahočetu

Kavčić, Kotor, po nahočetu

Kaganilić, Nikšić

Kadija, ogranak **Kadića** iz Bjelopavlića, pa se jedni odselili u Zazale (Njeguši), Cetinje (16. v.), a drugi u Prijerad i Šišiće (Grbalj) i Kotor i jedni u Skadar (Albanija)

Kadije, bratstvo u Herakovićima

Kadije, bratstvo u Šišiću u Boki

Kadić, grana **Petrušinovića**, potomaka **Bijelog Pavla** u Frutku, Boanu i Kosovom Lugu (Danilovgrad) od njih su: Vraka (Skadar) oko 1860. god.; Bijelo Polje i područni Resnik u Polimlju, kao: **Cikotić** u Trpezi (Bijelo Polje), **Kljajić** u Zagoru i **Pešić**; Starom Vrbasu (Bačka), Kućancima (Slavonija), u Beogradu kao: **Minić**; kod Novog Pazara; Beranama; kod Plava, a u Gusinju kasnije kao: **Mulamekić**; Grdovići (Bar); Šišovići (Tivat); Zalazi (Cetinje); Gornja Bijela (Šavnik), srođni **Mujovićima** u Gornjoj Morači; iz Durutovića (Piva), odselili u Pljevlja; Boljanići (Pljevlja); ogranak **Grbovića** (**Novljana**) u Drobnjacima; jedni se naselili kod Dečana (Metohija).

Od **Kadića** iz Bjelopavlića ima nastanjenih u: Skadar (Albanija), kasnije kao: **Miljenković**, u područnoj Vraki (Fraki) i Valoni i kao: **Kadija**. Iz Bjelopavlića jedni su u Beogradu
Kadići, staro bratstvo u Bjelopavlićima
Kadmot, Paštrovići
Kadovići, iz Šobajića (Bjelopavlići) odseljeni u Nikšić i kao: **Tobajić**
Kadribašić, Jasen (Bihor) i Lozna (Bijelo Polje); Pljevlja (1874. god.); Zvijezd (Pljevlja)
Kadribegović, Pljevlja 1872. god.
Kadrić, Pljevlja
Kadrišić, Pljevlja 1884. god.
Kadrović, Bišćani i Balabani (Zeta)
Kadun, kod Rijeke Crnojevića
Kažanegra, ranije: **Crnac**, jedni i kao: **Crnjak** i **Kazanero** u Paštrovićima, od njih su u Budvi, Kotoru, Napulju (Italija)
Kažanegri, bratstvo u Paštrovićima
Kažija, Rvaši i Dodoši (Rijeka Crnojevića; Gradac (Podgorica) i Ozrinići (Cetinje); Klikovača (Bjelopavlići); Gornja Zeta
Kažije, bratstvo u Očinićima
Kažije, bratstvo u Lješanskoj Nahiji
Kažić, Zeta i Gradac (Lješansko područje), Podgorica i u Podgorici; Klikovača (Bjelopavlići); vidi: **Kažija**
Kazavalo, Podgorica
Kazavranac, Kotor 1105. god.
Kazaz, Pljevlja 1859. god.
Kazazović, Pljevlja (1896. god.); ogranak **Kovačevića**, iseljenih iz Grahova (Nikšić) u Travnik, Sarajevo i dalje
Kazamanović, Podgora (Zeta) i Podgorica. Oni su iz Kuča
Kazanegra, Herceg-Novi
Kazanero, vidi: **Crnac**
Kazanović, iz Podgore (Kuči) preselili se u okolinu Podgorice
Kazafranka, Kotor 1195. god. i kao prezime sa fasade crkve Svetoga Luke
Kazijević, Cetinje
Kazimir, Herceg-Novi
Kaić (Kajić), kod Bijelog Polja; Kotor, doseljenici iz Sinja (Dalmacija)
Kain, Herceg-Novi
Kaismarović, Kotor
Kaičić, Golubovci (Zeta)
Kajabegović, vidi: **Kajanbegović**, srođni **Hasanbegovićima**
Kajanbegović, Bijelo Polje i u područnu Gornju Konstanicu. Porijeklom su iz Turske; Žureni potoci (Bihor), Bijelo Polje i kao: **Kajabegović**; Mojkovac; Risan
Kajganov, u Srpskoj Crnji (sjeverni Banat), ogranak **Ivinih**. Vidi: **Markov**
Kajić, i kao: **Kaić**, Kajovići i Bolipolje (Bijelo Polje)
Kajević, kod Rožaja ogranač područnih **Murića**; iz Kuča prešli u: Kolašin, Štavici i područje Bistrice (Bijelo Polje)
Kajković, Paštrovići 17. v.
Kajović, Nikšić; Polja (Mojkovac); Kolašin pa odatle u Godićevo (Bijelo Polje)
Kajtazi, Grahovo (Nikšić), doseljenici iz Turske; Podgorica
Kajčić, Jovanovići (Bjelopavlići)
Kakakac, Paštrovići
Kakar, Spič (Sutomore) i susjedni Bar, oni su iz Stare Crne Gore
Kakarić, i kao: **Kakarit**, u Kakarickoj gori i Kućima, od njih su u Kotoru kao: **Kakarica**
Kakarit, vidi: **Kakarić**

Kakarica, vidi: **Kakarić**

Kaker, Podgorica

Kakepto, i kao: **Kacepto**, Kotor 1330. god.

Kakić, Bršno (Nikšićka Župa)

Kalaba, Bukovica (Pljevlja)

Kalabić, iz Nikšićkih Trepacha preselili se u Mokro (Šavnik), ranije kao: **Junac**; u Mokrome (Šavnik) kao: **Poleksić**, **Radonjić**, **Stanković**, **Kitalj** (**Kitaljević**), **Piletić**. Jedni su se odselili u Kličeve (Nikšić) i odatle u Bjelopavliće, Bosnu, Srbiju i druge krajeve

Kalabići, rod u Drobnjacima

Kalabović, Vladimir (Ulcinj)

Kalavrez, Ulcinj

Kalavrezović, u Ulcinju su iz Italije

Kalazitašević, Bokovo (Rijeka Crnojevića)

Kalagan, Lješnjani (Podgorica)

Kaladasius, Kotor 1430. god.

Kaladrača, Bancuci, Herceg-Novi

Kalađurdjević, iz Zete doselili se u Paštroviće a odatle jedni 1423. god. u Kotor kao:

Kalogurević = **Kalojura** = **Kancaljević**, potomci Kalodjurdja Crnojeva starijeg. Od njih su u Budvi 1413. god. Jedni su naznačavani kao: **Kalađuđević** i **Kalođurđe**

Kaladjurović, Babama i Dukljanu, Brcama i Podbapcu (Paštrovići) 1403. god., i kao: **Puhalović**.

Vidi: **Buđen**

Kalajzić, Žič, Herceg-Novi

Kalajdžić, Podgorica

Kalajdžija, Boljanići (Pljevlja); i kao: **Rupar** u Trusine i Hodbini (Hercegovina), iz Banjana (Nikšić)

Kalimanović, Podgorica

Kalamant, Pnjerovići (Bar)

Kalamat, Podgorica

Kalamatićević, Podgorica

Kalamašić, Ulcinj

Kalamperović, Bar i područne Dobre Vode

Kalamperovići, bratstvo u Dobroj Vodi u blizini Mrkojevića

Kalan, i kao: **Kalandra**, Zalazi (Njeguši), Cetinje

Kalančo, u Ulcinju 14. v.

Kalanj, Miruše (Kalanjenovići) uz lijevu obalu Trebišnjice

Kalanjan, i **Kalanjević**, Miruše (Nikšić)

Kalastrić, Bar 1860. god.

Kalacanović, Nikšić

Kalača, srodnici Milačića, iseljeni iz Brskuta (Kuče) u Kalače i Rožaje (1890. god.) kao: **Begović** i **Šabanović** u Bihoru (Bijelo Polje). Iz Kalača (Rožaje) jedni su se preselili u Berane

Kalači iz Lijeve Rijeke od bratstva Kuča

Kalačanin, Kanje (Bijelo Polje)

Kalaš, i kao: **Kaladžanović**, Dobrota (Kotor)

Kalašić, Kotor

Kalbaić, Podgorica

Kaldić, Kotor i Budva

Kalević, Vladanje (Zeta) i Podgorica

Kalezić, Brijestovi, Kalezići, Srijetnje, Jastreb, Kosovi Lug (Bjelopavlići). Srodni su: kod Plava i kao: **Pupović**, **Ćirković** i **Rajković**; Žari (Mojkovac); Istanbul (Turska); Katrkol, Dabezići,

Kalimani i Ulcinj (Crnogorsko primorje); Ljeskovac (Bar); Budva iz Dušice

Kalezićiu selima Jastreb i Kosovi Lug, Bjelopavlići

Kalel, Salč (Ulcinj)

Kalem, Lišani (Hum), Hercegovina. Potomci **Maleševaca** sa lijeve obale Trebišnjice. Bližnji sa:

Simić, Pantić i Bogdašević

Kalendar, vidi: **Kalina**

Kalender, putujući derviši pa i kao prezime; Glavica (Rožaj) doseli se sa Mojtira, porijeklom su iz Bjelopavlića

Kalenica, Godočelja (Gornji Bihor), Bijelo Polje

Kaletić, Vinići (Bjelopavlići), doselili se iz Rovaca; Rovca; Bukovik (Crnica)

Kaletići, bratstvo u Bukoviku

Kalibi, u Kotoru početkom 15. v.

Kalivrezović, Ulcinj

Kalidas, u Cetinju

Kaliđerović, u Kotoru, vidi: **Kaluđerović**

Kalimano, u Baru 15. v.

Kalimanović, u Baru

Kalina (**Kalinović** = **Kalendar**), u Kučima, vidi: **Peralović** u Kučima

Kalindar, plavsko područje 1860. god.

Kalinović, vidi: **Kalina**

Kalisto, Kotor 13. v.

Kalitera, u Herceg-Novom

Kalić, Pržno (Paštrovići) 1440. god.; Kotor i kao: **Kalić** u 14. v.; Bojetići (Nikšić) i kod Bijelog Polja iz grupe **Lužana**; Bar; a kod Kolašina ogranač **Kalezića** iz Bjelopavlića; u Grblju 1335. god.

Kalica, Gornja Krajina i Široke (Crnogorsko primorje); Sutomore i Šušanj (1853. god.)

Kalič, vidi: **Kalić**

Kaličanin, Kalica (Berane), odatle odseljeni kod Novog Pazara, porijeklom od **Pavićevića** iz Bjelopavlića

Kaliči, Kotor u 14. v.

Kališin, Kotor, po nahočetu

Kalković, Paštrovići (1708. god.), Budva

Kalmenović, Krute (Ulcinj)

Kalmeta, Rijeka Crnojevića, doseljenici iz Skadra

Kalnet, i kao: **Kalnešić**, Bar

Kalnešić, vidi: **Kalnet**

Kalović, Podgorica; Velje Selo (Bar), vidi: **Kalođević**

Kalogeorgi, Kotor 1436. god.

Kalogurević, vidi: **Kalođurđević**

Kalogurčević, u Brčelima (Crnica) 1420. god.

Kalođerović, vidi: **Kalođurević**

Kalođurđe, Kotor (1440. god.); iz Skadra kao: **Kalođurđević**; Kom

Kalođurđević, iz Zete (od Kalodjurdja Crnojeva starijeg) preselili se u Paštroviće (Podbabac), Budva; U Budvi 1413. god.; oni su potomci Crnoja i jedno vrijeme i kao: **Kalađurđević**. Dalja starina im je Stara Srbija. U Djerdjezima i Podgorici 1448. god.; Jedni iz Paštrovića nastanjeni u Kotoru; kasnije i kao: **Kalogurević i Kalođurđević**, vidi: **Kalođurđe**. Tamo su se doselili u 15. v.

Kalođurević = **Kalođerović**, u Dukljan Brijegu (1413. god.), Paštrovići

Kalođurek, Paštrovići (Budva) 1431. god.

Kalođević, Brajići (Budva) 1489. god.

Kalomperović, Kotor 1419. god.

Kaloštro, Krstac (Paštrovići), Budva, porijeklom su iz Stare Srbije

Kalpazina, ogranač **Dedejića** u Podbišću (Mojkovac). Porijeklom su sa Čeva (Cetinje)

Kalpačina, ogranač **Dedejića** i kao: **Raosavljević** u Kršu i Medjužvalama (Šaranci), Žabljak, porijeklom su sa Čeva (Cetinje)

Kaluđerović, Ugnji i Ljubotinj (Cetinje) starinom iz Zete 1489. god.; grana **Nikovića (Sarapa)** od Sarajeva, a starinom od Prištine. Od njih su u: Šušanju, Grbovcima, Mijomanovićima i Vranju (Zeta), a Vraki (Omara), Skadru i u Štoju (Ulcinj) kao: **Mačković**; ograna **Borišića** u Očinićima (Cetinje); u Paštrovićima 1413. god., kasnije **Kalodjurević**; iz Dukata (istočni Banjani), grana **Novljana**, kasnije **Balotić, Tomić** i njihovi ogranci; u Drobnjake; u Podgorici; ograna **Mitrovića**, potomci **Maksima kaludjera**, it grupe **Petrušinovića** u Bjelopavlićima, od njih u Bjelopavlićima: **Radulović, Vujović, Vuković, Sekulić i Bošković**, od kojih: **Kezunović, Mijajlović** (Sudarević), **Ilić**, zatim odseljeni u Ćekliće (Cetinje). Od njih jedni i kao: **Radnić** i od ovih su: **Domazetović - Kaludjerović** u područnom Petrovu Dolu, a od ovih su u Zagredi kod Garča (planina), a jedni i kao: **Matanović** u Cetinju. Od Ćeklićkih Kaluđerovića su u: Mali Brezović (Nikšić), Cetinju, područnom Čevu, pojedini u Miruše, od ovih **Kaluđerovića** su **Drinjak** u Baljcima (Bileća) i Mirušama uz Trebišnjicu i **Bjelogrlić** u Gacku, Kaludjerovići u Donjoj Glavici (Bjelopavlići); Gornjem Polju (Nikšić); u Boki Kotorskoj; Pod Bijelo na Rose i Gorevićima (Grbalj); u Srbiji; Odesa na obali Crnog mora, oni su od ovih iz Zgrade (Garač) i u Hercegovini; ograna **Nikolića** iz Čistog Polja (Rijeka Crnojevića), odselili se u Budvu i Ulcinj; u Ulcinju su jedni iz grupe **Sarapa**; u Zeti su **Klemen** iz Klimenata (sjeverne Albanije); u Dukljan Brijegu (Paštrovići) 1413. god. kao: **Kalođurević**

Kaluđerovići, grupa bratstava u Ćeklićima

Kaluđerovići, bratstvo u Zagredi

Kaluđerovići- Milaševići, bratstvo u Ljubotinju

Kaluđerovići, manje bratstvo od **Borišića** u Očinićima

Kaluđerovići, bratstvo u Donjoj Glavici u Bjelopavlićima

Kalumbarić, Stupan (Risan)

Kalušerović, 1597. god. u Drobnjacima

Kalčić, Dobrota (Kotor)

Kalfun, Paštrovići

Kalja, i kao: **Kaljaević i Kaljević**, Tuzi

Kaljaj, Štoj (Ulcinj)

Kaljanović, u Vasojeviće doselili iz Bratonožića

Kaljacić, Ulcinj

Kaljević, Slatina u Šumanovcima (Žabljak) i kao: **Katana**. Doselili se iz Gorice (Piperi). Od nji su

Kaljevići uz Kolubaru kao: **Marković**, u Užicu kao: **Čadević**; Nikšić; Goričanin (Zeta); Vrvica,

Bobovo i Đurđevića Tara (Pljevlja). Oni su iz Kruševice (Prekotarje)

Kaljić, Kalezići i Kaljići u Bjelopavlićima. Iselili su se jedni u Rijeku (Kolašin), Zatarje (iz Kalezića), jedni u Novi Pazar i Izmir (Turska), Polja i Žari (Mojkovac), Bijelo Polje i područno Ljeska i Vraneš; Podgorica, od njih su 1882. god. jedni odselili se u Herceg-Novi; Podgora i Kamcić (Pljevlja), i Donji Kolašin, sa ograncima: **Eldić, Lanić, Žaren, Čiković, Gezović, Račić**,

Kupusić, Ibraimović, Redžović, doselili se iz Kalje (Morača), Kolašin

Kaljišica, vidi: **Kaljković**

Kaljković, i kao: **Kaljišica**, Paštrovići

Kalmand, Štoj (Ulcinj)

Kamat, Duboki Do i Todorov Do (Ćeklići), Cetinje

Kamate, starosjedioci u Petrovu Dolu

Kamban, Vignjevići (Rijeka Crnojevića) i Boka Kotorska

Kambani (Dapčevići), bratstvo u Ljubotinju

Kambera, Pljevlja 1869. god. i područna Bukovica

Kakberagić, Rožaje

Kambijev, Kotor, porijeklom su iz Like

Kamena, Paštrovići

Kamenarović, Mul i Dobrota (Kotor), pa jedni su prešli u područne Škaljare; Muo

Kamenarovići, bratstvo u Dobroti u Boki

Kamenović, Herceg-Novi, po majci
Kamenčević, Herceg-Novi, po nahočetu
Kamenčić, Herceg-Novi, po nahočetu
Kamerić, Čevo (Cetinje); Podgora (Pljevlja)
Kamilo, Buljarica (Paštrovići)
Kamilić, Baošići, Herceg-Novi. Porijekom su iz Stare Crne Gore, kao: **Jovanović** u 16. v.
Kampa, Herceg-Novi
Kampano, u Ulcinju 1368 - 1380. god. i kao: **Kampanario** Ulcinj u 13. v.
Kampanela, Kotor
Kampjeli, u Baru
Kanayir, u Baru i Kotoru
Kanažir, Kotor
Kanal, u Budvi 1463. god.
Kanalić, Kukulje (Potkrajci), Bijelo Polje
Kanatar, Ravna Rijeka (Bijelo Polje)
Kanać, Mali Ostros (Gornja Krajina)
Kanaus, Ulcinj 1389. god.
Kandanari, u Prčanju (Boka Kotorska)
Kande, vidi: **Kandi**
Kandi = **Kande**, u Kotoru od 1330. god.
Kandido, Herceg-Novi
Kandija, Paštrovići u 17. v.
Kandilo, 1740. god. u Paštrovićima
Kandić, Slatina (Žabljak) došli iz Nevesinja (Hercegovina); u Pivi su od **Tufegdžića**; Vilusi i Nikšićki Broćanac; **Kandić**, **Elezović** i **Draganić** jesu od tri brata, od njih kod: Žabljaka (Drobnjak), Nevesinje (Hercegovina), Stabna (Piva), Meteh, Skic i Komorača kod Plava; Trbušica i Šumadijski Baroševac, porijeklom su iz Bihora (Bijelo Polje); Kandići u Prevešu (Šumadija) jesu iz Crne Gore
Kandići (Suzici) iz Pive (Stabna 14 kuća), starosjedioci, rod **Kojovića** i **Pejovića**; slava: sv. Nikola
Kando, u Kotoru
Kaneca, Braica (Debela Krajina), Ulcinj
Kanija, Cetinje; Paštrovići
Kaniok, Budva
Kanić, Ulcinj
Kankaraš, u Drobnjacima: 1) ogranač **Kosorića** i 2) ogranač **Karadžića**: Vrbica i Vraćenovići (Opštine Rudine), Goslić i Srijede (Golija), Nikšić, preci su njihovi iz Prediša (Bjelice) u Čaradje, Javljen od njih u Plovdiv (Bugarska) kao: **Černogorski**, Južna i Sjeverna Amerika, Radovište (Makedonija), sela Toplice i Jablanice (južna Srbija) od 1889. god., Odžacima (Nevesinje), Potpeće (Pljevlja); vidi: **Andrić** u Predišu (Cetinje)
Kanošević, vidi: **Kanjošević**
Kantavali (Serti), u Kotoru 1130. god.
Kantar, Ravna Rijeka (Bijelo Polje)
Kanturić, u Gusinju
Kancalerijević, ranije **Kalađurđević**, u Paštrovićima (Budva), vidi: **Kalađurđević**
Kancilijerović, Podbabac (Budva). Vidi: **Kalodurđ**; Azanja (Gornji Bihor), Bijelo Polje. Od njih su u Suvodolu (Srbija)
Kanjoš, Paštrovići (1441. god.) vidi: **Kanjošević**
Kanjošević, ranije: **Kanjoš** i jedni kasnije: **Kanošević**, u Paštrovićima i kao: **Kavašević**, pošto su se mijenjala prezimena od 1395. god. Od ovih K. jesu **Pejaković** u Kotoru i više prezimena u raznim mjestima
Kapa, Ulcinj u 13. v.; Ugnji (Cetinje) ogranač **Šorovića**; Limljani (Crnica) i kao: **Kapica** =

Kapičić; Nikšić

Kapavica, Paštrovići

Kapazoda, Podgorica

Kapadžić, Berovo (Kuči) od kojih su u Podgorici

Kapeljan, Cetinje; Prčanj (Boka Kotorska)

Kapenić, vidi: **Kapetanić - Milović**

Kapetanić (Kapetinić), Milovići (Velimlje), Nikšić. Vidi: **Milović**, istorodni u Grudi i Stepenu u Hercegovini, kao iseljenici u SAD kao: **Kapenić**

Kapisozović, u Podgoricu iz Bjelopavlića; drugi sa Žabljaka (od Skadarskog jezera) ograna

Kneževića iz Dajbaba (Zeta)

Kape, bratstvo na Ugnima

Kapetanović, Svrljige kod Pljevalja; Ulica (Morača), Kolašin; u Boki Kotorskoj, u Padalicama i Lukrecijama srodnici **Ačovića**, srodnici njihovi jesu u Šipačnu (Nikšić), došli iz Herzegovine

Kapetanovići, ima ih u Bijelom Polju, Dobrakovo selo, koje se nekad zvalo Kapetanovići. Inače su u tursko vrijeme došli iz Hercegovine, okolica Nevesinja. (prilog: **Enisa Kapetanović enisakap@gmail.com**)

Kapetanovići (Gačovići), bratstvo

Kapetanovići (Galovići), bratstvo u Veljem Zalazu

Kapešić, Stubica (Pješivci) pa odatle u Kotor

Kapešići, bratstvo u Tomićima

Kapić, u Podgorici 1911. god. iz Pipera

Kapor, u Miriloviće (Bileća) prešli iz Petrovića (Nikšić), porijeklom su iz Makedonije

Kapići = Kapče, u Kotoru

Kapidžić, u Zeti, Podgorici i Skadru

Karabasili iz Pive (G.Crkvice 7 kuća), od **Nikolića** iz Rudinica; slava: sv. Nikola

Karadaglija, u Ritiješu (Buna), Hercegovina jesu iz Herceg-Novog

Karadaglić, potomci Sarapa, 1282. god., doseljenika u Crnu Goru, od Mostara

Karadjinović, potiču iz Riječke Nahije, pleme Kosijeri po kazivanju moga oca **Pavla**, rasuti smo po čitavom svijetu i malobrojni smo. Sada ima naših rođaka koji žive u Ulcinju i Podgorici, najviše ih ima u Novom Sadu. Svi smo Crnogorci i naši roditelji su živjeli na Cetinju i Ulcinju. (prilog **Predrag Karadjinović pedjakar@gmail.com**)

Karadjordjević (Petrović), Jasenički Mramorak (Srbija). Porijeklom su iz Gornjih Vasojevića

Karamika, Podgorica

Karanikaj, vidi: **Mardjonović**

Karanikić, Šušanj (Bar)

Karadžić, od Lijeve Rijeke (Podgorica) sidju u Gornju Zetu (tri brata, oko 1640. god.). Nakon 12. god. **Petar** podje u Staru Srbiju, **Mitar** i **Risto** preko Pješivaca i Banjana u Drobnjake (Petnjicu, Savnik). Razmnožavanjem nasele sela: Malinskom, Paležu, pa 1840. god. u Pašinu Vodu i Gornju Bukovicu, na područje Drobnjaka. Od **Karadžića** iseljeni su u: u Bosni na Glasincu i kod Višegrada, a dalje u Bosni prozvani su kao: **Divljan**; u podnožju Jahorine, prema Sarajevu. U Raškom području, Crničkom i Topličkom kraju, u Zaovine (Užice) kao: **Djurić**, u Kruševici kod Trebinja kao: **Petjević**, u Tršiću (Loznica)(oko 1739. god. pa kasnije kao: **Karadžić Stefanović**); u Drobnjake jedni se doselili iz Banjana (Nikšić) kao: **Karadžić - Ognjenović**

Karadžići, bratstvo u Drobnjacima

Karašević, u Podgorici 1911. god.

Kariman, **Živko Vukov**, musliman od **Tomanovića** iz Cuca

Kariman, u Nevesinju (Hercegovina) i Domaševu (Trebinje) ograna **Tomanovića** iz Rovina (Cuce), Cetinje

Karić, u Kučima

Karišik, u selima Gornjeg Zijemlja (Hercegovina) došli iz Kosijereva (Banjani), Nikšić

Karličić, iseljenici iz Goražda (Berane)

Karković, Momišići (Podgorica), 1492. god.

Karović, u Podgorici iz Mataguža (Zeta)

Kartali ranije **Bijelić** (Komnenić); Babine, Kozice i Mataruge (Pljevlja)

Karsić, vidi: **Korsić**

Kartali, Babine, Kozice i Mataruge (Pljevlja)

Kasalica, Žabljak, Virak i Komarnica u Drobnjacima, ogranač **Kovačevića** iz Grahova (Nikšić)

Kasalović, danas ih ima u Prijedoru kod Banjaluke i na Kosovu i Metohiji u Zubinom Potoku. I jedni i drugi su napustili dolinu Zete ili okolna brda u vremenu velike osvete **Petrovića** kada je **Todor Kadić** ubio **Knjaza Danila**, jer mu je silovao sestru. Tada, da bi se izbjeglo krvoproljeće mnogi Bjelopavlići, kojima je **Todor Kadić** bio plemenski starješina, kreću u zbjegove pa i moji **Kasalovići**. Jedan dio odlazi sjeverno i danas su u okolini Banjaluke, a drugi dio dolazi na Kosovo na planinu Čičavici kod Vučitrna, a kasnije se i trajno nastanjuje u Ibarskom Kolašinu u selu Zupče kod Zubinog Potoka. Neki kažu da smo prezime izveli od **Kasalica**, ali ja mislim da zbog rasprostranjenog prezimena **Kasalović** kod Banjaluke to nije slučaj. Inače slavim slavu Sv. Petku, a to jeste slava Bjelopavlića. (prilog **Saša Kasalović** iz Zubinog Potoka sasakasalovic@ymail.com)

Kasamović, Vrbica i Gornji Medun (Kuči), ogranač **Drekalovića**

Kasanović, Dobrokovo (Bijelo Polje)

Kasinoti, Kotor

Kasić, u Vasojeviće doselili iz Kolašina; Budva

Kasma, i, Ulcinj

Kasnecović, kod Vladimira (Ulcinj)

Kasnica, Kasnice (Ulcinj)

Kasol, Nikšić

Kasom, Dobrsko Selo (Rijeka Crnojevića). Porijeklom su iz Široke (Skadar). Od njih su u Nikšiću i područnoj Dragovoj Luci; Cetinje

Kosomović, Bar; Vidi: **Kasamović**; uz Zlatice (Zeta) u Podgoricu

Kastaldi, Kotor

Kastelan, Paštrovići (1708. god.) ranije Sudje i kao: **Kastelanović**

Kastelanović, Paštrovići 1693. god.

Kastartović, Vasojevići u Dobroj Reki, Konjuhu (Konjusima Djulići), Česča Glava i Andrijevica, grana **Kovačevića**. Jedni i kao: **Vojvodić**. Od njih su u Područnom Trešnjevu i drugi u Mazgaljama, Šekulari i Beranama. Jedni i kao: **Kastratić**; u Budimlju (Berane) ogranač

Guberinića

Kastrat, u Gusinju i područnom Višnjevu i Kruševu; u Žabljaku na Skadarskom jezeru

Kastriot, i, i kao: **Kastritić**, Berane

Kasum, Risan, pa Igalo, Herceg-Novi i Nikšić; Prodo, Zabrdje, Kune i Dobrsko Selo (Cetinje); Velika; Plav; Gusinje i Berane, porijeklom su iz Šalje

Kasumović, u Gusinju; i kao: **Kosumović** u Kučima ogranač **Drekalovića**

Kastreka, u Ulcinju 1242. god.

Kashodža, Ulcinj

Katali (**Katalin**), Lučići, Herceg-Novi

Katalinić, Herceg-Novi

Katazović, Risan

Katana, Slatina (Drobnjak); Pljevlja; kod Plava; Ulcinj

Katanić, srodnici Lambuljića u Zeti; ogranač **Raičevića** (**Kovačevića**) u Lijevoj Rijeci (Vasojevići), jedni se odseliše u Bočiće (Kragujevac) i Jasenicu, drugi u Lepenicu

Katapanče = **Kotopanka**, u Kotoru

Katarinić, Kotor

Katelan, o, Prčanj i Kotor

Katena = **Katunčić**, Kotor 1330. god.

Katinskin, Nikšić

Katić, Bar (1447. god.), Sveti Stefan; Paštrovići i jedni odatle u Sarajevo i dalje u Bosnu; Vasojevići, ogranak **Bojovića** (**Lopoćana**); kod Risna i Herceg-Novog su iz Popova (Hercegovina); u Gusinju su iz Hota (Tuzi); Bar 1446. god.

Katkić, Herceg-Novi, po nahočetu

Katnić, grana Demuna (Španja) u Bjelopavlićima; Čevo (Cetinje); Klišetište (Bijelo Polje) i odatle odselili u Peć; Piperi; Cetinje; Kulizić (Mojkovac)

Katnići, bratstvo u Barjamovici

Katović, Kotor

Katri, Nikšić

Katunčić, vidi: **Katena**

Katunjanin, vidi: **Dapčević** u Vranjini

Katuranović, Nikšić

Kurić, Jošanice i Morine (Risan), iz Hercegovine. Od njih su u Nikšiću (1692. god.) iz Banjana (Nikšić) preselili se u Kamenare (Boka Kotorska) pa u Kotor; Duljevo (Paštrovići); Budva

Katušić, Piva, ogranak **Branilovića**

Kaur, vidi: **Kostić** u Egiptu

Kafedžija, Rijeka Crnojevića iz Turske

Kafedžić, potomci Novljana u Drobnjacima, ogranak **Milutinovića**; kod Rijeke Crnojevića

Kafon, Kotor

Kahić, u Bjelopavlićima i od njih su u Podgorici

Kahrimanović, ograna **Popovića** (**Drekalovića**), od njih su u: Nikšiću, Pljevljima i Rožaju

Kahrović, iz Kolašina prešli u Sandžak

Kaca, uz Skadarsko jezero (Gornja Krajina)

Kaceli, Bar 1860. god.

Kacepto, u Kotoru 1330. god.

Kacić, i kao: **Alibraimović**, u Ramuši (Primorska krajina)

Kacović, Ulcinj

Kačamakovići, Plav, ograna (rodjaci) **Ćulaфиća**, Vasojevići

Kačanić, Ulcinj

Kačar, Sipanje u Gornjem Bihoru (Bijelo Polje); Bukovice (Rožaje), ograna područnih **Belojica** i kao: **Ibrahimović**; Novi Pazar iz Kuča; Pljevlja 1863. god.

Kačarenda, Podgorica; Kotor u 14.v.

Kačić, Crnionica i Ravna Rijeka (Bijelo Polje); Nikšić; Kotor u 14. v.; Budva; Herceg-Novi

Kačular, Selište (Ulcinj)

Kačurić, Kotor

Kašetac = **Kopseta**, u Antibari (Bar)

Kašiković, Ljubomir (Hercegovina), porijeklom iz Ridjana (Nikšić); U Opurnim Rudinama; Beždjedje (Nevesinjska sela), Hercegovina, kao: **Tomincić** od Kašikovića (Ridjana), Nikšić

Kašić, Dobrinja (Bijelo Polje); Ulcinj; Kotor

Kašica, Bokovo (Rijeka Crnojevića)

Kaštelan, Lješevići i Krtola (Grbalj) od 9 - 14 v. i Kotor, vidi: **Kašteljan**

Kaštelani (**Kaščelani**), dio bratstva **Popovića-Herakovića**

"**Kaštelani**" u selu Lješeviću u Boki

Kaščelani (**Kaštelani**), dio bratstva **Popovića-Herakovića**

Kaštelanović, Gornji Stoliv (Boka Kotorska) iz Stare Crne Gore, Prevlaki (Grbalj)

Kašteljan (Kaštelan), Mirac u Njegušima (Cetinje), ograna **Popovića**, neki od njih odseljeni u Lješeviće (Grbalj); Kotor; Podgorica

Kaštović, Pljevlja 1859. god.

Kvakal, Risan

Kvadeli, Kotor
Kvatil, Dobrota (Kotor)
Kvanginalo, Kotor iz Venecije
Kvekić, Kotor, ogranač **Lambulića** iz Zete. Od njih su u Dalmaciji; Herceg-Novi
Kvelić, Podi, Herceg-Novi 1768. god.
Kverin, Paštrovići; Vidišići (Sokol), ogranač **Šćepanovića** iz Rovaca
Kevac, Kevc (Nožice), Ljeva Rijeka
Kebeljić, Trebinje, vidi: **Vitković** u Mirušima uz Trebišnjicu
Kež, Buljarica (Paštrovići) u 18. v.
Keza, Židovići i Otilovići (Pljevlja)
Kez, e, Židovići i Otilovići (Pljevlja)
Kezo, Herceg-Novi
Kezunović, ogranač **Boškovića**, iz Orje Luke (Danilovgrad); vidi: **Kaluđerović**
Keker, u Drobnjacima (Zaljug i Šljivansko) grana **Zlatnopojasevića**; Morača
Kekeraš, Nikšić
Kekić, Drobnjaci, ogranač **Grgurovića** (**Vulovića**); Lopari i Fundina (Kuči), kasnije kao: **Perović**. Od njih su u Loparima (istočna Bosna) i u Ulcinju (1505. god.); Danilovgrad; Šekulari, potomci **Komnena-Šekularca**; ranije **Milošević** u Zaslapi (Hercegovina), iz Crne Gore i naseljeni u Ravni - Šušlje (Bileća)
Keko, Stoliv (Boka Kotorska)
Keković, Klopot (Bratonožići), ranije **Mroganović**; Bjelopavlići, odselili u Skadar (Albanija); Danilovgrad; Zagarač pa u Podgoricu; Cetinje; Štitari (Cetinje), od njih su u Grbavcima (Lješkopolje) do 1861. god.; Pješivci; Berane
Kekovići (Mijogoštani), bratstvo u Mijogoštu
Keleman, Salč (Ulcinj)
Kelemiš, Đula i Boljanići (Pljevlja)
Kelit, Bar
Kelisn, i, Sustjel (Ulcinj)
Kelović, Zgarete i Zalut (Pljevlja), ogranač **Tomašića-Tomaševića**
Kelčisn, Briska Gora (Ulcinj)
Kelj, Bar
Keljanović, Bratonožići naseljeni u Konjuhe (Ravna Reka); Andrijevica i Gusinje (Gornje Polimlje)
Keljević, Sirac (Drobnjak); Cetinje; Keljevići (Pljevlja)
Keljmendi, kod Rožaja, razgranati. U 17. v. postupno dosejavali iz Vukli (sjeverna Albanija)
Kentera, Paštrovići, potomci **Novaka Crnca**; Budva
Kenjević, Cetinje
Kenjić, Radmužević (Šekulari), potomci Komnena barjaktara; Goransko (Piva) iselili se u Čadjevicu (Bijeljina)
Kerbler, Kotor
Kerva, u Kotoru početkom 15. v.
Kervani, Kotor
Kervija, Ulcinj (11. v.); od njih su i u Boki Kotorskoj
Keretić, Podgorica
Kerić, Ljubotinj (Rijeka Crnojevića), grana **Jekšana**
Kerkez, Podgorica
Kerken, Pljevlja 1869. god.
Kerli, Budva
Kerlial (Kerkerdl), Kotor
Kerović, Podgorica, iz Bjelopavlića
Kerođodić, u Podgorici 1912. god.

Kerstović = **Mataj**, Vraka (Kamenica), Skadar i Skadru iz Crne Gore

Keser, Podgorica

Kesler, Nikšić i Cetinje

Kestkunit, Prčanj (Boka Kotorska), porijeklom su iz Šavnika (Drobnjak)

Keć, **i**, Štoj (Ulcinj)

Kećak, Boka Kotorska

Kecalilićak, Boka Kotorska, ogranač **Kecojevića**

Kecević, Dobrota (Kotor), ogranač **Kecojevića** i kao: **Kecojević** u Pivi, iz Banjana (Nikšić); Nikšić 1701. god.; vidi: **Kecojević**

Kecić (ranije **Stokić**), Štrpc i Lipljan (Kosovo), porijeklom iz Crne Gore

Kecović, Podi, Herceg-Novi i kao: **Kecojević**, porijeklom iz Banjana, vidi: **Kecojević** u Pivi

Kecoević, vidi: **Kecojević**

Kecojević, ogranač **Ivaniševića**, porijeklom sa Starog Vlaha vidi: **Ivanišević**. Od njih su u: Boričju, Gornja Brezna i Pirni Do (Piva), Vraćenovićima (Nikšić), Poljica (Trebinje), Mostaru i Dubrovniku, Gajtan (južna Srbija), Dobroti (Kotor) 1701. god. kao: **Kecović**; kod Kosjerića (Srbija), Podima, Herceg-Novi, u Boki Kotorskoj i kao: **Kecaljićak**; vidi: **Kecović**

Kecojevići iz Pive (Piri Do - Boričje 17 kuća), starinom iz Banjana; slava: sv. Jovan

Keč, **a**, **i**, Potrljica (Pljevlja); Beždeđe (Nevesinje) i Mostaru u Hercegovini, ranije ogranač **Bjelopavlića** iz Riđana (Nikšić)

Kečević, vidi: **Kičević**, u Mojdežu (Boka Kotorska)

Kečina, Podgorica

Kešelj, Grahovo (Nikšić), iz Drobnjaka, ogranač **Cerovića**, nastanjeni u Piragićima, Trusini i Lukavici (Hercegovina)

Kešeljević, grana **Mileševića (Mandića)** iz Drobnjaka u: Visoko (centralna Bosna), Grahovo (Nikšić); u Hercegovini i Bosni; Ledenice (Risan); Nikšić; u Nevesinju Hercegovačkom

Kešeljevići, postoje još od kosovskog boja od **Dejana**, despota **Dejanovića**, koji je bio oženjen **Teodorom**, sestrom cara **Dušana**. Njegovi potomci se sele u Drobnjake, selo kod Nikšića. Jedan ogranač su **Mandići** od kojih smo i mi **Kešelji** - od vojvode drobnjačkog **Draga Mandića**, zvanog **Drakule**. On je imao sinove: **Andriju**, **Luku**, **Laza** i **Gojka**. Od **Andrije** ogranač se seli u Ledenice kod Risna, zbog krvne osvete, jer je **Drago** imao čerku **Milicu** koju je htio odvesti pljevaljski paša. Zbog toga, jede večeri, **Drago** sa sinovima, kada je bilo neko slavlje, uskoči na kulu pašinu i zakolju ga sa još 12 Turaka.

Kada je **Andrija** došao u Ledenice dobije sina **Kristivoja**, kod koga je 1651. god. noćivao **Sv Vasilije Ostroški** na putu za Pećku patrijaršiju.. Od te noći ostalo je predanje da se masovno razvijalo naše brastvo.

Stara slava je bila Arandjelov dan, ali noć poslije, kada je **Kristivoje** otpratio **Sv Vasilija** do loze nikšićke snivao je da mu dva sina podižu crkvu u Grahovo i da joj daju ime Djurdjevka, pa od tada većinski dio bratstva slavi **Sv Djordđija**, a prislružuje Arandjelov dan.

Kristivoje je imao dva sina: **Trivka** i **Andriju**. Od **Trivka** su **Kešelji** i od njega se do danas razvilo 12 pasova. **Trivko** je postavljen na mjesto Grahovskoga kneza i njegov sin **Petar** je isto bio knez. U našoj kući je bilo dosta svještenika.

Jedan podatak - prvi koji je donio kafu na Gragovo bio je **Mato Keselj**, **Rade Kešelj** je bio barijaktar u nevesinjskom ustanku, a njegov brat **Mitar** jedan od organizatora ustanka. Kada su **Kešelji** došli na Viluse (Kešelj gradina) tadašnja Patroševina, zbog krvnih osveta masovno su se raseljavali po Hercegovini. Oni koji su ostali neposredno poslije Vučedolske bitke dodaju 4 slova u prezimenu (ević), a dodao ih je protovjerej **Krsto Kešelj-ević**, moj pradjet. On je bio paroh Grahovski do 1925. god. kada se seli u Beograd sa sinovima gdje 1929. god i umire. Imao je 6 sinova. **Nikola** je bio doctor i poslanik u vlasti Kraljevine Srba Hrvata i Slovenaca - zastupnik za Crnu Goru.

To da smo od **Cerovića** i da smo sa **Lukavice** je greška. (prilog: **Nenad Kešeljević +38267579256**)

Kešić, Lastva Čevska (Cauševica), Cetinje i Morači, ranije **Vukotić i Tatar**

Kešići ili Tatari (Vukotići), bratstvo u Cauševcu

Kiasta, u Kotoru početkom 15. v.

Kiac, vidi: **Kijac**

Kivavasil, u Kotoru početkom 15. v.

Kivadal, u Herceg-Novom

Kiepalić, Donji Stoliv (Boka Kotorska)

Kijak, kod Plava i Gusinja, srodnici **Vehrovića i Šimkovića** vidi: **Kijac = Kiac**

Kijac (Kijak), ogranač **Nikolića** iz Ozrinića (Nikšić), odselili (oko 1760. god.) kod Trebinja (Hercegovina)

Kijd (Kiord, i), Ulcinj

Kijamet, Godićevo (Kućići) i Zmijinac u Bihoru (Bijelo Polje); u Vasojeviće; Podgorica

Kijanović, Riđani i Piva (Nikšić). Jedni su iselili i u: Zabljev, Seljane, Zvijezd i Kamenu Goru (Pljevlja)

Kijević (Kijelić), kod Perasta (Boka Kotorska) doselili se iz Hercegovine

Kijevčanin, iz Vasojevića iselili se u Kijevac na Bihoru (Bijelo Polje) pa u Novi Pazar

Kijerak, Kotor 15. v.

Kikalj, ogranač **Tatića** u Pivi

Kikanović, Krtole, Raošić (Grbalj), ranije **Dapčić**, doseljenici iz Dapca (Albanija)

Kikić, ogranač **Ivanovića (Drekalovića)** iz Kuča iselili se od Plava i Gusinja, te u područnim Višnjevu i kao: **Kikiš - šević**

Kiković, Gluhi Do - Crmnica, ogranač područnih **Gvozdenovića**. Od njih su u Australiji; u Zeti ogranač **Mijuškovića**, porijeklom iz gornjih Pješivaca; Vasojevići ogranač **Labana - Raketića**; Kod Plava (1660. god.) iz Kuča i kao: **Žiga**

Kiković, grana bratstva **Gvozdenovića** u Gluhom Dolu

Kikra, i, Ulcinj

Kilibarda, Kilibarde, područje Rijeke Crnojevića; Balabani (Zeta); Banjani (Nikšić). Od njih su u:

Klobuku (Trebinje), Šatra (Kuršumlija), Mačagaj Čako (Argentina), vidi: **Eraković**

Kilibarda, porijeklom sa Velestova, a doselili su se u Banjane - Strpce i odatle dalje...

Kilibarde, potiču iz sela Štrpcu u Banjanima; Nikšić

Kimo, Ulcinj u 15. v.

Kimović, Herceg-Novi, po nahočetu

Kimković, Žabljak na Skadarskom jezeru, doselili se oko 1882. god. iz Krivošija

Kin, i, Štoj (Ulcinj)

Kindi, Kotor

Kinković, Podgorica; Balabani (Zeta); Vasojevićima, porijeklom iz Podgore (Kuči); Velimlje (Nikšić)

Kinudić, Kotor

Kir, Podgorica

Kirak, Kotor

Kirzamo, Herceg-Novi

Kirac, Tivat

Kirijak, Kotor

Kiridžić, potomci **Ridjana** kod Pljevalja i neki predju kod Rudog

Kirović, Bar

Kisalo, Podgorica

Kiselica, u Nikšiću i kao: **Kisjelica**, Bukovica (Pljevlja)

Kisin, Grahovo (Nikšić), ogranač **Vukovića** iz Ridjana (Nikšić), prešli u Tuli i Trpinje (Hercegovina), pa u Grahovo (Nikšić); u Zupcima (Trebinje), iz Cuca (Cetinje) kao: **Radović** -

Kisin pa u Tor. Tuli kao: **Otašević - Kuraica** u Grabu, a u Turmentu (Trebinje) **Šaraba**

Kisić, Rastovac (Nikšić), doseljenici iz Nevesinja 1860. god.

Kisjelica, vidi: **Kiselica**

Kitalić, Pljevlja

Kitalj, Mokro (Šavnik) i kao **Kitaljević**, grana **Kalabića** (Novljana)

Kitaljević, vidi: **Kitalj**

Kitić, Bobovo, Višnjica, Živinice i Prenčane (Pljevlja), ograna **Vilareta**

Kičanović, Bar

Kić, i, Ulcinj

Kičović i **Kijac**, Vasojevići

Kica, i, Ljubomir (Trebinje) iz Ozrinića (Nikšić)

Kicanović, Klizica i Kolašinovići (Bjelopavlići), vidi: **Kijac**; potomci **Lužana**

Kicpalić, Donji Stoliv (Tivat)

Kičević (Kečević), Pljevlja; Mojdež (Boka Kotorska)

Kiš, Nikšić

Kišić, Herceg-Novi i područni Kuti iz Hercegovine

Kjajević, Cetinje

Kjapek, u Kotoru

Kjasta, Kotor 1431. god.

Kjepalić, Stoliv (Tivat), doseljenici iz stare Crne Gore, vidi: **Krspalić**: Nikšić

Kladaj, Bar 1873. god.

Klajn, Risan

Klaković, u podnožju Lovćena

Klanar, Kotor

Klanči, Podi, Herceg-Novi (1692. god.) došli iz Korjenića (Trebinje); Kotor; Herceg-Novi, po majci i kao: **Pintar**

Klančić, Podi, Herceg-Novi i kod Risna, porijeklom iz Hercegovine, vidi: **Klanči**; Nikšić

Klančuk, Podi, Herceg-Novi

Klanj, Herceg-Novi

Klap, Kotor

Klapan, i, c, Rose (Grbaljh)

Klapavica, Bečići (Budva), grana **Bečića** (u 15. v.). Od njih su u Čelobrdju (Paštirovići) ranije

Bečić (1693. god.); Budva i Zaton (Bijelo Polje), porijeklom su iz Stare Srbije

Klapović, Kotor

Klapuh, Klapusi, Kalušići i Krće (Boljanići), Pljevlja

Klapčić, ograna **Maleševaca**, uz Trebišnjicu

Klarić, Lepetane i Radovići (Tivat); Kotor; Zelenika, Herceg-Novi

Klarič, i, Dobrota (Kotor), preseljeni u Trst (Italija)

Klastac, Bar

Klaić, Djurdjevi Stupovi (Berane)

Klać, Brajići (Budva), doseljenici iz Dubočaka (Banjani), Nikšić

Klać, bratstvo u Brajićima kod Budve

Klauda, Herceg-Novi

Klačar, Dobrota (Kotor), ograna **Zimonjića**; Kalušić (Pljevlja)

Klačević, Dobrota (Kotor) 16.v., iz Stare Crne Gore

Klačevići, bratstvo u Dobroti

Kleva, Kotor

Klein, Tivat i Herceg-Novi

Kleiner, Budva

Klemenet, Kotor

Klement, Budva; vidi: **Klimenti** = **Klimen**

Klemenčić, Kotor

Klenčanin, Donji Banjani (Nikšić), ograna **Antovića** - **Klenčana** doseljenika od Visokog

(Srednja Bosna), a tamo iz Klenka (Srijem), po čemu i prezime. Porijeklom su iz Prištine, vidi:

Tomaši

Klep, po pričanju starog oca **Ivana** naša porodica potiče iz Crne Gore, najverovatnije iz okoline mesta Kotor. U Sloveniji su se najverovatnije naselili u 16. stoljeću (Uskoci). Istraživanje za podacima i spremanje rodoslovnog drveta je još u teku. Željeli bi, da nas stavite na listu Crnogorskih prezimena jer imamo i želimo ohraniti vez sa zemljom odakle potiče naš rod. (prilog

Marko Klep, Slovenija)

Klepo, Pljevlja 1896. god.

Klečka, u Risnu i Nikšiću

Kleštanović, Pivska planina

Kliještarac, područje bjelopoljske Bistrice

Klikić, Orovac (Pljevlja)

Klikovac, Podgora i Orahovo (Kuči), ogranač **Vujoševića** iz grupe **Djurđevića - Mrnjavčevića**, preselili se u Mahalu, Bijelo Polje, Berislavce, Goričani, Gostilj, Mataguže i Lajkovići (Zeta). Od njih su područni **Radovići**, a jedni u Vranjini na Skadarskom jezeru, drugi kod Nikšića i Ulcinja, Gusinju (kao **Raodončić** i **Vujošević**) u Vasojevićima i Srbiji kao: **Milić**, Kolašinu kao: **Prelević**, ima ih na Kosovo i Metohiji

Kliković (Tripković), ogranač **Bulatovića** iz Rovaca, preselili u Rače (Kuči), odande jedni iselili se u Metohiju i Srbiju

Kliksa, kasnije **Klisić**, Crmnica; vidi: **Klisić**

Klisići, bratstvo u Limljanim

Klimen, njihov predak (oko 1330. god.) od Travnika (Bosna), pa naslijednik odande Klimen dodje u Pipere a odatle u Kuče pa predje na lijevu obalu Cijevne. Razvojem porodice razmnože se kao bratstvo (Fis-Vis) i postupno u područje kasnijeg plemena Klimendi (Klimene) u sadašnje

Klimente (sjeverna Albanija). Njihova bratstva bilježena su kao: **Klimen**, **Klijimen**, **Klijimendi**,

Klijimenda, **Klimenčanin**, kod Tuzi, Bara, Ulcinja, Rijeke Crnojevića, Zeti, Paštrovićima, Podgorici, u Boki Kotorskoj, Grblju, u području Bijelo Polje, u području Novog Pazara, Gusinja, Rožaja, selima Srema (Mirkovcima, Jarku i Hrtkovcima), Kovilj (Bačka), Guzi (Velipolje), Skadru, Draču i Tirani (Albanija), u Metohiji: okolina Peći kao: **Rugovac**, Djakovice i Prizrena. Vidi:

Lješević kod Rijeke Crnojevića

Klimenko, Podgorica

Kliment, vidi: **Klimen**, **Klimenčanin**

Klimenta, kasnije Klimendi, Gusinje, doseljenici iz Klimenata (Klijimendi), sjeverna Albanija, vidi:

Klimen i Gurešić

Klimenčanin, vidi: **Klimen**

Klimetski, 1768. god. u Klimentima, vidi: **Klimen**

Klimeš, Strp (Risan)

Klimović, Krivošije (Boka Kotorska), iselili se u Rvaše (Rijeka Crnojevića) oko 1881. god. drugi u Nikšić (pa 1902. god.) u Ameriku

Klinac, Krš (Šaranci), Žabljak, iselili se u Rašku; Risan

Klinga, Dobrota (Kotor)

Klindup (Podbiščanin), Klindupe i Podbišće (Pljevlja)

Klinic, Budva 15. v.

Klir, Kotor

Kliša (Klisi) i kao: **Klišan**, Limljani (Crmnica)

Klišan, i, Kotor 1348. god.

Klisić, Limljani (Crmnica), ranije Kliska; Paštrovići 1742. god.; Cetinje

Kliska, vidi: **Klisić**

Klisura, Košutnica i Sjeverin (Pljevlja); Herceg-Novi

Klica, Boljanina i Dobrodolje (Gornji Bihor), Bijelo Polje

Kliška, Šćepovići, Herceg-Novi

Klovitašević, u području Rijeke Crnojevića 1435. god.

Klonimirović, Trebjema (Trebjesa), Nikšić 972. god. iz Raške

Klopan, Ukropci (Grbalj) iz Stare Crne Gore; Budva i jedni po majci

Klopoćanin, iseljenici iz Klopoćana naselja u Bratonožićima (Podgorica)

Klouda, Herceg-Novi

Klunger, Herceg-Novi

Klišelevskin, Kotor

Klijajević (Šiljak) i kao: **Klajević**, Kričak (Bličkova), Kovren, Maoče i Prenčane (Pljevlja); Pavino Polje (Bijelo Polje), srodnici područnih Raščana i Simovića; Cetinje

Klijajić, grana **Trebješana**, kod Nikšića, od njih su u Drobnjacima; Seljani (Bjelopavlići) u 16. v., odselili se u sjevernu Hrvatsku; Srodnici **Raščana** i **Simovića** u Vranešu u Vranešu (Bijelo Polje), dosenjenici iz Morače, a ondje iz Lješanskog područja, potomci **Janka Lješjanina**; Dobrijevići (Bijela), Šavnik, preselili se preko Tare 1710. god.; Maoče, Ljeska i Muslići (Bijelo Polje) i u gradu; Zagorje i Lubnice (Berane)

Klijakić, u Nikšić, dosenili se iz Hercegovine

Kančić, Kotor

Klještanović, Zukva i Orah (Piva), grana **Rudjića**

Kljikić, Bar, preselili se u Gusinje

Ključ, Pljevlja

Kljupa (Ključ), Pljevlja iz Banja Luke (Bosna); Nikšić

Kljunovići, staro bratstvo na Kopitu

Kmetović, Zalisanje i Prevosci (Dujeva), Rijeka Crnojevića, ograna **Ražnjatovića**; Donji Stoliv (Tivat)

Knez, Podgorica

Knežić, Herceg-Novi; Budva

Knežević, Potpeće iz Vaškova (iz Zatarja), Prenčani, Zenica, Šumani, Glasnica, Jasen, Kalušići, Miljevići, Mataruge (starinci), Pljevlja; Šumani i Zenica (Pljevlja); u Ostrogu (Bjelopavlići) 1853. god., kao: **Radović** iz područnih Martinića; Potomci **Vlastelinovića** iz Plane (Bileće), kao:

Sarenac, selili se u: Muževice, Martiniće (Bjelopavlići) pod Njegušem; Planu (Kolašin); odatle: kod Mojkovca, u Rudinice (Šaranci), Drobnjak, od njih su kod: Pljevalja, u Kosovu (Drenica); Gajtanu (južna Srbija) vidi: **Bojović** i **Šaranac**, razgranati; Mletičak i Miloševići (Žabljak), prvi pomen 1614. god. ograna **Miloševića**; Boan (Žabljak) iz Kalušića (Pljevlja); Kneževići (Piva), od njih su u: Bioska (Užički kraj); Bjelovice (Mojkovac); kod Manastira Piva (34 imena); iz Nedajna (Piva) otišli na Planik i dalje u Srbiju; Jovanovići (Bjelopavlići) ograna **Jovanovića** iz grupe **Pavkovića**. Od njih su u Balabanima (Zeta); Pavino Polje i Tomaševo (Bijelo Polje); Žabljak; Dapsići (Berane) 1) ograna **Obradovića** iz Njeguša (Cetinje), srodnici **Pačariza**, 2) dosenjenici iz Šalje (sjeverna Albanija), srodnici istih u Vedici (Plav). Od njih su u Crnom Vrhu (Peć); Maoče (Bijelo Polje) iz područne Orahovice; Šekulari (gornji Vasojevići), dosenjenici iz Šaranaca (Žabljak); potomci **Nikšića** u Nikšićkoj Župi (u Kutima), a u Zagradi i kao: **Krunić**; Petrovići - Nikšić, ranije **Mijović**, grana **Banovića** iz grupe **Petrovića**. Od njih su otišli u Mačagaj Čapo (Argentina); Cetinje; Kotor; Gornje Trešnjevo (Cuce), ograna **Perovića** (Preobražana, **Bajkovih** potomaka); Podgora (Crmnica); Vranjina i Gradjani (Rijeka Crnojevića) i kao: **Lipovac**, porijeklom iz Prizrena. Od njih su u Podgorici i u područnom Dujevu i Ulcinju, vidi: **Liješević**; Banjani (Nikšić); Gluhi Do (Crmnica) ograna **Vuletića**, a u Brčelima i Sotonićima 1759. god.; Podostrog i Pobori (Budva), od njih su u Pobrdju i Prijeradima (Grbalj) 1887. god., i Ulcinju; Budva; Kotor; Bijela, Herceg-Novi; Piva i kao: **Zimonjić**, ranije **Djukanović** iz Drobnjaka; u Pivu jedni doseliše iz Bosne i odseliše se u Gajtan (južna Srbija); u Zeti kao: **Ilarije** (bio Zetski episkop 1220. god.), **Knežević**, **Popović**; Balabani (Donja Zeta); u Rovcima (Velje Duboko) i Liješnje i Rovca (Podgorica), ograna **Bogdanovića** ("Njeguš"), odatle jedni u Dragovoljiće (Nikšić), drugi u Klimende (Klimente), sjeverna Albanija, a odatle u Bihor (Bijelo Polje); Šaranci (uz Taru), iseljeni kao: **Zimonjić** u: Gareva (Gacko), Mostaru, Valjevskoj Kamenici, a u područnim

Dragijevcima i kao: **Avruz**; Gacko, Davidovići, Vlahovići, Fatnica, Stepen, Ljubinje, Drežan i Hodbina (Hercegovina), Kneževići (**Šarenac - Krasojević**), srodnici **Avdića** kod Bileće, vidi: **Avdić**; Jenjina i Popova Luka (poluostrvo Rab) na Pelješcu (1630. god.) doselili iz Boke Kotorske; Stanisalići (Lješnjani) i u Zeti ranije **Stanisalić** ograna Miranovića; u Zeti jedni u Dajbabama i Balabanima ograna **Boškovića** iz Bjelopavlića, prvo i kao: **Dajbabić** i **Kapisazović**, (njihove grane **Jovanovića**); Mojanovićima (Zeta); ograna **Djurkovića** - **Mojanovića**, doseljenika ispod Mojana, porijeklom sa Kosova; u Balabanima (Zeta) iz Bjelopavlića; iz Dajbaba (Zeta) u Podgoricu, ograna **Terzića**; Trešnjevo (Cuce), ograna Nikolića, preselili u Volujac, Herceg-Novi odande u Glavsku (Trebinje) kasnije: **Damjanović**, **Serden** i **Šupljeglav**; Miloševići (Žabljak), doselili se iz Nikšića; Sutomore i Sozina (Bar); Balabani, Mojanovići, Golubovci (Zeta), doseljenici iz Liješnje (Piperi); u Budimlju (Berane) ograna **Guberinića**; Velika (Plav), potomci **Čere** doseljenika; u Bunićima (Korenica), Lika, porijeklom od Skadarskog jezera

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

Kneževići, bratstvo u Stanisalićima

Kneževići, bratstvo u Podgoru

Kneževići, bratstvo u Brcelima

Kneževići - **Čaurine**, bratstvo u Bijeloj u Boki

Kneževići, grana bratstva Perovića-Preobražana

Kneževići, bratstvo u Glavskoj, u Hercegovini

Kneževići iz Pive (G.Crkvice 14 kuća, Ćendove Luke 1 kuća), doselili iz Drobnjaka; slava: sv. Djordjije

Knežić, Kotor; Herceg-Novi, po nahočetu

Kneip, Herceg-Novi

Knejp, Herceg-Novi

Knetić, Bratica (Ulcinj)

Knop, Kotor

Knjažević, Budimlija (Stari Vlah), Višegrad, doseljenici od Kolašina, kasnije kao: **Vidaković**

Kobavić, u Risnu 1554. god.

Kobasica, Paštrovići u 17. v.

Kobilarov, Zmajevo (Bačka), doseljeni od rijeke Bojane. Od njih su u Čeneju (Salaši), Novi Sad

Kobilaska, Cetinje

Kobilić, Gusinje i kod Plava

Kobilići ograna **Bekteševića**, islamske su vjere i žive u Gusinju.

Kobilica, u Trebjesini, Herceg-Novi

Kovandžić, Jabučje (Valjevska Kolubara), porijeklom iz Pive (Crna Gora)

Kovarbašić, porodica **Kovarbašić** je došla na Baniju iz Crne Gore. Jedna od članica porodice **Kovarbašić** bila je majka feldmaršala Svetozara **Borojevića**, što lako možete provjeriti kroz Wikipediju. **Borojević** je također bilo u Cetinju (1787 g ima neki zapis). Na kraju, kada čovjek počne malo gledati povijest i zapise koji su koliko toliko relevantni, onda vidimo da je zapravo Crna Gora rasadnik mnogih poznatih porodica kojih ima po cijeloj ex Jugi. Hercegovina je bila samo međustanica na proputovanju, koje je trajalo nekoliko decenija, pa i stoljeća. (prilog: **Judita Keglević** juditake@net.hr)

Kovač = **Kovačević**, Viganj (Velimlje), Nikšić, vidi: **Kovačević**

Kovač, Dubrovsko (Drobnjak) u 15.v.; odselili se u Risan (Boka Kotorska); Gola Glavica (Trebinje) iz Risna; Previš (Drobnjak), iselili se (oko 1760.god.); ograna **Maleševaca**, sa lijeve obale Trebišnjice odselili se u Gacko (Hercegovina); Donji Banjani (Nikšić), srođni **Deretićima**, porijeklom iz Podgorice; Oputne Rudine (Nikšić); Kotor; Mojdež (Boka Kotorska); Papani (Spič), Bar i kao: **BREŽAN** (u 15.V.) došli iz Zete; Ulcinj 1901. god.; Ceklin (Rijeka Crnojevića), 1489.god.; Pržnička jama (i kao: **VUJANOVIĆ**); Ceklin (Rijeka Crnojevića) i kao: **NIKOLIĆ**, porijeklom sa Kosova. Od njih su u Cetinju, primorju i Kotoru; Buljarice (Paštrovići) u 16.v.;

Gradac (Podgorica); iz Bučja (Hercegovina) doselili se kod Velimlja (Nikšić), i odatle, jedni u područno Grahovo, kasnije **KOVAČEVIĆ**, a jedni u Ozriniće (Nikšić); Od njih su kod Bijelog Polja, Kovac dolini u Uskocima (Žabljak), od kojih su na Glasincu (Romanija); Trnjaci (Bijelo Polje), kasnije **KOVAČEVIĆ**; Plav, doselili se iz Nikšića; Piragići i Piralićka Tabija (Nevesinjska sela), Batkovići, Tusina (Konjić), u Hercegovini i kao: **KOVAČ=ŠINDIĆ, KOVAČ=RĐANOVIĆ**, od njih su **ĐURĐIĆ**, a jedni došli iz Herceg-Novog iz Risna, a treći iz Grahova (Nikšić). Svi su istorodni; Potomci **Rđana**; Ključani (Nevesinjska sela) ogranačak **Baćevića** iz Banjana (Nikšić); vidi: **KOVAČEVIĆ** u Bezdeđu; Petrovići (Nikšić) ogranačak **Deretića**, porijeklom od Zvečana (Kosovo); ogranačak **Vujanovića** (donjaka) kod Rijeke Crnojevića; Suma u Anamalima (Ulcinj), porijeklom od Cetinja; Šušanj (Bar); Trepča (Martinovići), Gusinje (u 14.v.); Dobro Rijeci (Plav) u **Generlovićima** u Vranjini, kod Peći (Metohija), u Johače (Bijelo Polje); Nudo i Grahovo (Nikšić), sa nazivom **Mizara**. Od njih su u: Glasnici (Pljevlja), Stolaš (uz Trsu), Pivska Planina, došli rođaci Petko i Petar; Tracimu i Orahovici (Bijelo Polje); u Podgoricu iz Mataguža (Zeta), starinci; u Javljenu (Srijede, bili negdje kod Nevesinja), Nikšić, u Koleškoj i Sopilju (sjeverni dio nevesinjskog polja) kao: **Kovačević**; Kanje, Petkovići, Obrov, Bukova Voda, Sutivan i Zaton (Bijelo Polje), porijeklom od Grahova (Nikšić), oko 1760. god.; Mucalovići i Bezdjedje (nevesinjsko polje), Hercegovina, bili na Trusini (Konjic), ogranačak su **Baćovića** iz Banjana (Nikšić); Prčanj; Podgorica; Grbalj, pa u Baošiće, Herceg-Novi, porijeklom iz Grahova (Nikšić); Bobovište (Trebinje) od Grahova (oko 1620. god.) pa jedni predju u područno Staro Selo, a od njih u Beograd (Srbija) oko 1700. god. Njeguši (Cetinje) od njih u Orahovici, Trocima i Johači (Bijelo Polje); Vraneši (Bijelo Polje) i Kocice i Toci (Pljevlja); Gajtan (južna Srbija) 1889. god., iz Pive ogranačak **Micanovića**, u Vasojevićima, grana **Kastratovića**, potomak **Rajovih**; u Beranama 1894. god.; u Valjevu (Srbija), porijeklom su iz Nudola (Nikšić); Piskavica (u Jadru), Srbija, porijeklom su iz Pive; Milje (Pljevlja) iz Vraneša (Bijelo Polje); grana Maleša (Maleševaca), sa lijeve obale Trebišnjice prešli u: Srdjeviće (Gacko) i od njih u Presjedovac (Borač), Hercegovina, u Bukov Do (Zlato), Nikšić, Belosave (Nikšić), Kovačeviće (Tjentište), Foča, Bistrica (Kovačevići), Pljevlja, Dobrenima (Gatačko Polje), Nikšiću, Jugovićima, Koleškoj, Ribaljima i Nevesinju (Hercegovina); Morinj (Risan); u Goslić (Golija), Nikšić od Nevesinja (Hercegovina); Javljen (Golija), Nikšić iz Grahova (Nikšić); Ridjani (Nikšić), od kojih su **Pudar** u selu Pijesci (Popovo), Hercegovina; u Zeti: 1) ogranačak **Andrića** (**Radičevića**) iz grupe **Lambuljića** iz Gruda (Tuzi), porijeklom sa Kosova, 2) u Goričanima su ogranačak **Mirjanovića** iz Lješkopolja, 3) Golubovci koji su iz Liješnja (Piperi); Kravari (Bar) jesu iz Hercegovine, potomci nekoga **Kurta**; Gluhi Do (Crmnica); Prijevor (Dobrsko selo), Cetinje; u Lastvi (Petrovac na Moru), 1912. god., Herceg-Novi i područno Igalo; Baošići i Kuti, Herceg-Novi, Prijevor, Dub i Sutvara (Grbalj); Cetinje 1871. god. iz Hercegovine; Prijevor (Budva); Budva i susjedne Maine, i Tudorovići (Paštirovići); Sutomore i Sozina (Bar); Kuti, Draginja i Krute (Ulcinj); Kotor i područna Gornja Orahovica (Stepen), kod Risna i Hercegovine; u Zvečevu (Krivošije) srodnici **Ninkovića** u Risnu jesu u Kruščinje (Viluse), Nikšić, od njih u Dugi (Nikšić) oni su iz Koleškog (Nevesinje); u Nikšiću, Morakovu (Nikšić) iz Pipera, a tamo iz Hercegovine; Strp (Risan) i kao: **Kovačić** (**Kovačina**), došli iz Nikšića, vidi: **Kovačić**; u Zeti selo Goričani; u selu Ključani (Hercegovina): starinom iz Jajca (Bosna), preko Hercegovine u Banjane, Grahovo i mnogi odu dalje. Prvo su ih imenovali **Kovač**, navode da su imali vješte u Kovačkom polju

Kovačevići, selo Dub - Grbalj, opština Kotor

Kovači (**Kovačevići**), iseljeno bratstvo sa Zovine

Kovači, bratstvo u selu Sumi u Anamalima

Kovači, bratstvo u Crnogorskoj Krajini

Kovači, opština Šipovo u Republici Srpskoj čije stanovništvo nose prezimena koja su i danas veoma česta u Crnoj Gori (**Vujnići, Mandići, Jovanovići, Vojinovići, Bojići, Malovići, Creovići, Petkovići**). **Kovači** slave Svetog Nikolu. Po predanju su iz okoline Nikšića (Stare Hercegovine) krenuli u jugozapadnu Bosnu (gdje je i Šipovo). Dio se zaustavio u Foči gdje i danas postoji selo Kovači. U našem kraju nošnja je crnogorska, običaji crnogorski, naročito kape, a gusle su nam

nacionalni instrument. U srodstvu smo sa **Deretićima**. Kažu da su **Deretići** i **Kovači** nastali od dva rođena brata. Prema jednom izvoru **Kovači** su od **Petrovića** i postoje dvije familije **Kovača**: jedni slave Svetog Jovana (Gornja Trepča), a drugi Svetog Nikolu. (prilog **Mirko Kovač** mirko.kovac@fss.rs)

Kovačina, Nikšić; vidi: **Kovačić**

Kovačić, Nikšić i kao: **Kovačina**. Iz Grahova (Nikšić) oko 1660. god. otišli u Risan (Boka Kotorska); Strp (Risan); Ulcinj; u Ključanima (Nevesinje) potomci, iz Jajca (Bosna) došao pop **Branković** (njegovih devet sinova sagrađe crkvu Sv. Djordja i Mihaila). Od njih (1902. god. oko 200 kuća) jesu: u Crnoj Gori, Hercegovini: Mostaru, Lijevnu (Livnu), Upanjcu, Ključanima, Nevesinju, Gacku, Stocu i u Vranikućama a u Rokolima kao: **Sladoje i Čala**

Kovijanić, Rovce (Podgorica); Morača (Kolašin), potomci **Janka Lješnjanina** iz Lješnjana (Podgorica); Medvedja i Šilovo (južna Srbija), kasnije kao: **Milovanović**, doseljenici iz Morače (Kolašin); Morača (Kolašin), ogrank **Janketića**, porijeklom su iz Čeva (Cetinje); Tusto (Bijelo Polje); Podbišće (Žabljak) i Podbišće (Mojkovac), pripadaju Novljanim, grana **Abazovića**

Kovinić, Ljutić (Pljevlja)

Ković, Zeta a u Kotoru i kao: **Konić**

Koda, Meljine, Herceg-Novi

Kodanov, Prčanj (Boka Kotorska) 1397. god.

Kodanović, Podgorica odatle u Kotor 1396. god.

Kodeljina, kod Herceg'Novog u 17. v.

Kodilić, Nedokusi (Šljepanica), Bijelo Polje, od Kolašina

Kodić, Grdovići (Crnogorsko primorje); u Plavu i kao: **Milamekić**

Kodolitesh, Budva

Kodra, Bratica (Ulcinj); vidi: **Djukić** u Vraki

Kožohar, Gornje Polimlje

Kozečić, u Drobnjacima

Kozibrad, Boka Kotorska

Kozić, ranije: **Vujasinović**, iz Grahova (Crna Gora) prešli u Krajpolje (južno Ljubinsko Polje), Hercegovina

Kozjević, kod Cetinja, kasnije **Paović**;

Kozjevići, staro bratstvo u Očinićima

Kozlina, Drobnjaci (10. do 18. v.) potomci **Novljana**; od njih su jedni prešli u Dragovića Polje (Mojkovac) i kao: **Kozlica**; Pljevlja

Kozlović, Herceg-Novi, po nahočetu

Kozma, Morača; Ulcinj

Kozman, Kotor

Kozmar, Kotor

Kozner, Herceg-Novi

Kozović, Bjelopavlići, iseljeni

Kožar, Radmanija (u Gornjem Bihoru), Bijelo Polje

Kožuhar, Paštrovići u 17. v.

Kojan, Podgorica

Kojanović, istorodni sa **Radojevićima** u Mojkovcu

Kojašević, Nikšić i Podgorica

Kojić, Golubovci i Mataguži (Zeta) ogrank **Mksića** starozećana i kasnije **Maksić** od kojih su

Nenadović u Srbiji; u Tuzima iz Dinoše; Skadar (Albanija) iz Stare Crne Gore; Prnjavor (Plav);

Zakup u Gruži Kragujevačkoj i kao: **Baćović**, porijeklom iz Morače; u Vasojevićima, grana

Dabetića; kod Lazarevca Baroševac, Šumadija i kod Vlasenice (istočna Bosna), ogrank

Miljanića iz Banjana (Nikšić); Zatrijebač i kao: **Pupović** (u 18. v.) došli iz susjednih Kuča, tamo iz Bjelopavlića; Malenica (Gatačka površ) ogrank **Vučićića** iz Grahova (Nikšić) jedni kao: **Kojić**

(Gorčinović) u području Gacka; Zakute (Kraljevo) od Kolašina; u Jovanovićima (Bjelopavlići),

ogranak **Pešića** u 18. v. u okolini Plava i kao: **Pupović**; Previš (Žabljak) i kao: **Kokošar**, došli iz Pješivaca

Kožići, Sotonići (Crnica), došli iz Paštovića, pa jedni 1906. god. otišli u Ulcinj; Vranjina na Skadarskom jezeru, došli iz Gluhog Dola (Crnica); Golubovci (Zeta) ogranač **Radusinovića** (**Stajkić**), potomci **Kojice**, iz Buronja (Lješkopolje); ogranač **Radulovića** u Komanima (Podgorica)

Kožići (Rasalići), bratstvo u Sotonićima

Kožići - vasojevićko bratstvo iz okoline Lijeve Rijeke

Kožići porijeklom iz plemena Bjelopavlići, žive u Plavu, islamske su vjere.

Kožović, Banjani (Nikšić), kasnije u Pivi kao: **Jokanović**; Krivošije (Risan); Budva 1751. god.; Releza (Podgorica), ogranač **Djurovića**; u Piperima; Mojkovac; Crvenice i Kojovići (Pljevlja); Bistrica i Pavino Polje (Bijelo Polje), ogranač **Joksimovića**, porijeklom sa Kosova (1690. god.) od Vučitrla; ogranač **Erakovića** (Njeguši) odseljenih u Kolašinu, Sjenici - okolina, Srbiji i Americi

Kožovići (Đurovići), bratstvo u Relezi

Koka, Gusinje, iz Albanije (Turska); Žečka i Braša (Ulcinj)

Kokanović, Piva, od njih su u Bosni i Srijemu

Kokanovići iz Pive (Mratinje 1 kuća, G.Crv. 1 kuća), starosjedoci iz Mratinja ; slava: sv.

Arhandjeo

Kokati, Bar 1855. god.

Kokić (Tomašević), Sasovići (Boka Kotorska), iz Zubaca (Trebinje)

Koklijić, Bomaca (Crnogorsko Primorje)

Koko, Kotor

Koković (Džaković), Crvenice (Pljevlja); Vukovo Brdo, Vergaševina i Mataruge (Pljevlja), doseljenici iz Vranova i Vraneša (Bijelo Polje); Kod Vladimira (Ulcinj)

Kokolić, vidi: **Kokolja**

Kokolj, A, u 16. v. kod Herceg-Novog kao: **Kokolj**; Perast i u Hercegovini i kao: **Kokolić**, od njih su u Risnu i Bileći; Bjeloši (Cetinje) i kao: **Grljević**; Nikšić; Podgorica

Kokoljić, Perast (Boka Kotorska) 1700. god.; Paštovići; vidi: **Kokolj**

Kokora (Kukorača), Selištine (Cuce) i Prekornica (Cetinje)

Kokore (Kukorače), iseljeno bratstvo sa Kučišta

Kokot, u Klopniku (1416. god.) uz Skadarsko jezero

Kokot (Kokotić), Kokotov Do (Trnjine) i Prentin Do u Cucama (Cetinje) iselili se u Krivošije

(Risan); Strp (Risan), po majci; vidi: **Kokotović**; Donji Banjani (Nikšić) odselili u Biograd

(Hercegovina) (1692. god.); u Kutu, Herceg-Novi, kasnije: **Mitrović**: u Krivošijama kao: **Kokot-**

Kokotović

Kokot (Grljevići), bratstvo u Bjelošima

Kokoti (Kokotovići), iseljeno bratstvo iz Prentina Dola, sada u Boki

Kokotlija, Donji Kokoti (Zeta)

Kokotović, Donji Banjani (Nikšić) i kao: **Kokot**, srodnici kasnije kao: **Parežanin** u Vračenovićima i Parežu (Nikšić), i u Banjanima srodnici Miškovićima, od kojih su u Hercegovini: Fojniću i kao:

Brotić i Nikšiću, a kao: **Kokotović** u Lici, vidi: **Kokot**; Cetinje (1840. god.) i kao: **Vuković**, rođaci su njihovi u Hrvatskoj Vojnoj Granici vidi: **Kokot**; u Krivošijama njima nesrodnici oni kao: **Kokot**, - **ić**; Brod (Nikšić)

Kokotovići, bratstvo iz Prentina Dola

Koković (DZAKOVIC), Crvenice (Pljevlja); Vukovo Brdo, Vergaševina i Mataruge (Pljevlja), doseljenici iz Vranova i Vraneša (Bijelo Polje); Kod Vladimira (Ulcinj).

Kokočanin, Kokoti (Podgorica) 1757. god.

Kokošar, ogranač **Jojića (Britvića)**, grana **Potoljića** iz Pješivaca u Previš (Žabljak), a u Pješivcima jedno vrijeme i kao: **Brajković**; Nikšić, pa u Crvenice (Pljevlja)

Kokošarević, Kopljari u Jasenici (južna Srbija)

Kokošević, Podgorica

Kokošić (Memedović), Duži (Žabljak), grana **Djurjanovića**; Dobra Voda (Bar)

Kol, Kotor
Kola, Briska Gora i Pistule (Ulcinj); Bar
Kolaba, Ulcinj
Kole, Bar
Kolak (**Kolaković**), grana **Ridjana**. Jedni se odselili (1600. god.) u Tulje i Hum (Popovo Polje), Jasenovo a drugi u Poljica (Trebinje) kao: **Vlačić i Popovac**; Nikšić i više krajeva kao:
Kolaković; Barič i Vitanovce (Donja Guča), Kragujevac, pradjed Nikola došao od Kolašina, nakon učešća u borbama oko Novog Pazara i Sjenice
Kolaković, vidi: **Kolak**
Kolan = **Kolanović**, Ulcinj
Kolar, Gradjani (Rijeka Crnojevića), Mrkojevići (Bar); Ulcinj i područni Livari; Donja Briska; Bar; Kotor i Savina, Herceg-Novi
Kolargić, u Podgorici
Kolarević, kod Spuža (Bjelopavlići), potomci **Pavla Orlovića**
Kolarevići, bratstvo u Spužu
Kolarikio, Kotor
Kolarski, Crepaja (južni Banat), porijeklom iz Crne Gore
Kolastrić, Bar
Kolašinac, Plav (1910. god.) i područne Bukovice; Ulcinj; Berane; Rainovac (Šumadija) iz Kolašina; Rijeka Crnojevića kao: **Bošković**, doseljenici iz Polja (Kolašin); Novi Pazar (u drugoj polovini 18. v.) doselili se od Kolašina; Kragujevac (Srbija) ograna **Vukovića** iz Rovaca (Podgorica)
Kolašinović, kod Tare u Kolašinovićima i odatle jedni u Titel pa u Sremsku Kamenicu. Prije njihove selidbe, skraj Tare (1645. god.) živjeli su: **Vukanovići**, **Djokići**, **Djukovići** i **Stankovići**
Kolašinčević, kod Plava, doselili se od Kolašina
Kolea, Salč (Ulcinj)
Kolendić, Kotor
Kolenović, Gusinje; Plav
Kolert, Herceg-Novi
Kolec, Nikšić
Kolin, Žabljak na Skadarskom jezeru i Ljubotinju (Rijeka Crnojevića) i kao: **Šesta (Sesta)**, a u područnom Začiru kasnije kao: **Kolina (Kolinović)**, vidi: **Kolinović**
Kolina, vidi: Kolin
Kolinović, vidi: **Kolin**, Cuce (Cetinje) 16. v.; Kolinovići, Akanj i Kruševica (Gusinje), ograna **Peralovića** iz Kuča; u Ljubotinju (Cetinje)
Kolinović, Peralovići (Kosor), Kuči, iselili se u Peć (Metohija); Podgoricu kao: **Kulić**; Vladanju (Zeta), Pivu, od njih su u Sremu; Gusinju
Kolić, Zeta; Bjelojevići (Mojkovac), Podi i Livadice (Bijelo Polje), doselili od Kolašina, porijeklom iz Kuča; Zmijanac (Bijelo Polje); Budva 1650. god.; Lukići i Kostanja (Gornji Šestani), Primorska Krajina, ograna su **Lukića** iz Šestana, porijeklom su iz Škrelja (sjeverna Albanija), od njih su kod Rijeke Crnojevića; Kotor
Količić, Medjurječ (Ulcinj)
Kolica, Bar
Kolišja, Cetinje u 14. v. (ili Kališija ?)
Kolović, Dušmanici i Kučin (Pljevlja); Berislavci (Zeta) i kao: **Kračković**, porijeklom iz Šestana (sjeverna Albanija); Kolomza i Veliko Selo (Ulcinj), potomci **Skora** iz Mikulića (Bar); Sutomore (Bar) 1853. god.; kod Perasta (Boka Kotorska), porijeklom su iz Hercegovine
Kolona, Kotor
Koloragić, ogranci: **Djukanović**, **Rogošić**, **Durković** i **Mišurović** u Gornjoj Zeti
Koloričko, Kotor
Koloroga, jedni su iz Tomića (Crmnica); drugi iz Čeva (Cetinje) srodnici područnih **Djukanovića**

(Ivanovića); od njih su i u Kosijerima (Cetinje); Berane 1900. god.

Kolorogić, u Podgorici iz Dajbaba srodnici u Dahni, Mišurovićima i Durkovićima (Zeta) došli iz Tomića (Cetinje), kao: **Mišurović i Kolarić** a jedni kao: **Andrić**

Kološtra, Paštrovići porijeklom su iz Stare Srbije

Kolpan, Paštrovići (Budva)

Kol (**Kolsimon**), Bar

Koltroni, Boka Kotorska 1864. god.

Kolumbarić, kod Risna i u Lepetanima (Boka Kotorska) i u Grblju. Porijeklom su iz Hercegovine

Kolundžić, Nikšić

Kolučević, Podgorica

Koldzija (**Milković**), Krupac, Krnjice, Kovren i Krnjača (Pljevlja). Porijeklom su iz Krupica

(Kolašin)

Koldžić, Krupice (Pljevlja)

Kolj, Ulcinj, područno Klezne i Sveti Nikola

Koljajić, Nikšić, potomci Trebješana; Cetinje; Gornje Polimlje

Koljević, vidi: **Koljajić**

Koljenović, Prevlaka i Pelinovo (Grbalj)

Koljenšić, Piva, grana **Ljiješevića**; Sretnja (Bjelopavlići) iz grupe **Pavkovića**, vidi: **Bubić**

Koljenšići, bratstvo u selu Sretnja kod Danilovgrada, Bjelopavlići

Kolješić, kod Bijeljine (Bosna), porijeklom iz Miloševića (Piva)

Koljčević,, ranije: **Marašević**, Koči (Kuči), jedni su prešli u dотићnu Malesiju

Komad, u Kapavicama kod Oblog brda (Hercegovina), oni su kao i susjedi **Pešić** od Ridjana (Nikšić)

Komadina, u Kučima i kao: **Komatina** ogrank Dabića. Od njih su u Gornjim Vasojevićima; kod Risna i Djenovićima (Boka Kotorska), porijeklom iz Hercegovine

Koman, u Kotoru 1499. god.

Komani, grupa bratstava u Komanimu

Komanji, ime crnogorskog plemena

Komanin, iz Komana (Podgorica) u Skadar (Albanija); Sušćepan, Herceg-Novi; Nikšić; Brvenica, Krnjača, Mataruge i Poblaće (Pljevlja)

Komar, Mokri Do (Vraćenovići), Nikšić, porijeklom iz Čeva (Cetinje)

Komarek, Cetinje, Herceg-Novi

Komarica, Brvenica, Mataruge, Pobčadje, Bučje, Krnjača (Pljevlja)

Komat, Herceg-Novi

Komatina, Mašnica i Donja Ržanica (Gornje Polimlje), ogrank Dabića (**Rnjakovića**) iz Kuča. Od istih su u Bratonožićima, vidi: **Komadina** i u Grnčarima (Gusinje)

Komatina, rodom iz sela Zagorja kod Berana, Crna Gora. Porijeklom su iz Kuča, kod Podgorice. Potiču od **Dabića** sa Bezjova, da bi kasnije došli u kuću Ranjkovića sa Ubala. Odatle migriraju u selo Zagorje i Donja Ržanica i nose prezime kao i danas.

Komatović, iz Kuča odseljeni u Kolašin i Vitanovac (Srbija)

Komber, Kotor

Komendant, Kotor

Komenarović, Kotor

Komenović, Kosor (Kuči), grana **Peralovića**, odselili se kod Gusinja i Plava

Komenčić, Herceg-Novi, po nahočetu 1895. god.

Komi, Bar

Kolina, Ulcinj 1747. god.

Kominlija, Bukovica (Pljevlja)

Komlenić, Miruše i Pilatovci (Nikšić), doseljenici (17 - 18. v.) iz Vranje Dubrave (Bilećke Rudine), srodnici **Baljak** ranije S.Kljenci sa Baljaka, od kojih su **Grubačić**, **Kukić**, kao srodnici sa

Šekarićima i **Radovanovićima**

Komlenović, Gornji Bjelopavlići

Komljenović, Herceg-Novi i područna Sutorina

Komnen, predak bratstva **Grabljana**

Komnen, sin **Pavla Orlovića**, predak bratstva **Gradnjana**

Komnen Bajica, predak bratstva **Samardžića** 14.v.; Konjusi (Dobra Rijeka), Andrijevica; Bar

1855. god.; Budva iz Prijevora (Grbalj); Krivošije (Risan); u Zvečevu (Krivošije) srodnici

Paškovića u Risnu; Brce (Sutomore), Bar; Sustaši (Bar), kasnije **RATKOVIĆ**; Ulcinj; Gorane (Ulcinj); Arbaneš (Primorska krajina); Ljeskovac (Bar); Mišići i Tolići (Bar); jedni Grahovo (Nikšić), iz Boke Kotorske; peraška naselja, iz Stare Crne Gore; Prošćenje (Mojkovac); vidi:

KOVAČEVIĆ=KOVAČ, Podgorica.

Kovač (**Gurzanović**), Ulcinj

Kovačev, iseljenici u Bugarsku iz Grahova (Nikšić)

Kovačević, u Kovačkoj Dolini i Dobrim Selima (Drobnjaci), tamo su doselili iz Ozrinića (Nikšić), gdje su preci došli od Velimlja (Banjani), gdje su došla dva brata iz sela Bučje iz Hercegovine (drugi pričaju, grahovljani, da je došao **Jovan**, skraj Tjentišta). Jedan brat, predak ovih

Kovačevića (navodno **Kovač**, jer je u starom kraju radio kao kovač), prešao je na Bratogoštvu pa u Turjaču (Ozrinići) i potomci dalje. Drugi brat je od Velimlja prešao na Viluse (Vignjiste pa se razmnožili u području Grahova i dalje), Nikšić, pa se od njega razgranaju (grahovski) **Kovačevići**. Navodno, to je bilo sredinom 17. v. Iz Ozrinića (Nikšić) njihovi rođaci predju u Jezera (Kovač Dolina), Žabljak, odatle njihov **Mina** ode na Glasinac (Romanija) i od njega su tamošnji

Kovačević = Kovač, a od Crkvice (Opštine Rudine), Nikšić (od njih su kod Djevđelije, Makedonija), Zasadi (Bileća), njihov ogrank **Mičević** u Oblom Brdu na Milaći (Bileća), porijeklom iz Grahova; Kljen (Nevesinje) kasnije **Ramović** ogrank su **Kovačevića** iz Grahova (Slap) Biograd i Džinov Do (nevesinska sela) iz Grahova; Bobovište (Bileća) iz Grahova; Dolovi Kovačevića, Kosovi Lug, Poljica i Kovačevići (Bjelopavlići) iz Grahova, od njih su u Zeti srodni

Kovačevići, potiču iz sela Njeguši, zaseok Kopito

Komnenac, Herceg-Novi i područni Kuti (1693. g.) doseljenici iz Hercegovine

Komnenić, potomci **Komnena Pilata**, iz Ravne Rijeke (i Vranja Dubrova) doselili se u Pilatovce i Miruše (Opštine Rudine), Nikšić; vidi: **Komlenić**

Komenović, Donji Banjani (Nikšić), potomci **popa Komnena** preseljeni u Krivošije (Risan); Tupan (Banjani), Nikšić; Donja Trepča (Nikšić); Pilatovci (Opštine Rudine), Nikšić, potomci **Komnena Pilatovca (Pilata)**. Oko 1689. god. jedni su otišli u Toplu, Herceg-Novi. Drugi su išli u Maglaj (Bosna) i od njih su **Maglajević**, odseljeni u Irig (Srijem), pa prešli u Liku a u Novo Gradište su kao: **Nikolajević**; Čestin u Gruži Kragujevačkoj i Budvi kao: **Komnenović**. Iz Tupana (Banjani) u Lastvu i Tupan (Trebinje) a u Bileću su kao: **Tupanjanin**; Krivošije

Konavljanin, u Kotoru iz Konavla

Konarar, Kolašinska Polja

Konatar, Unevice, Dobrinje, Lug, Visoko, Boturići, Žabljak i Maoče (Bijelo Polje), porijeklom su iz Kuča (Podgorica); Lepenac i Polja (Mojkovac)

Konvča, Herceg-Novi

Kondanar, Prčanj (Boka Kotorska)

Kondenar, Kotor

Kondić, Trbušnica (Raška) iz Bohora (Bijelo Polje)

Kon, **Eja**, Pistula (Ulcinj)

Konić, vidi: **Ković**

Konović, Mrkojevići (Bar) iz područnih Mikulića, potomci **Skora**

Konovlić, Herceg-Novi, po nahočetu

Kontaneros, Kotor i kao: **Kontoreni** oko 1444. god.

Kontaren, u Kotoru

Kontarini, Budva 1524. god.

Konteduka, Kotor

Kontić, grana **Potolića**, srodnici **Mijuškovića**, potomci **Bogdanovi**, u Pješivcima. Od njih su u Straševini (Nikšić); Berišnoj Luci; Šavniku; Herceg-Novom; Cetinju; Beranama (Vasojevići); Ravnom Polju (Bosna); Pljevljima 1888. god.; Vraki Barič Stari (Skadar) i u Skadru (Albanija); Orahu kod Nikšića

Kontiči, bratstvo u Gornjim Pješivcima

Kontoreni, vidi: **Kontaneros**

Konstantini, Herceg-Novi

Konstatinović, Nikšić

Konjaić, vidi: **Koljanić**

Konjević, Konjevića Mala (Vraneši), Bijelo Polje,. Potomci doseljenika iz Konjskih jela, **Saldrim**, ranije **Milikić** iz grupe **Omalakovića**, porijeklom iz Drobnjaka; Prijevor, Herceg-Novi (17 v.) iz Morače (Kolašin); Sutorine, Herceg-Novi, iz Trebinja (Hercegovina); Herceg-Novi, po majci; Podgorica; Ljubić (Šumadija) i kao: **Ljubić**, porijeklom iz Crne Gore

Konjović, Vraneši (Bijelo Polje), kao: **Milikić**; Pljevlja; Sombor (Bačka) 1690. god.

Konjokrad, Pošćenje (Žabljak), porijeklom iz Pješivaca. Od njih u Pavličićima na Glasincu (Romanija)

Kopač, Zelenika, Herceg-Novi

Kopiličević, ogrank **Lješevića** (Lipovaca) od Rijeke Crnojevića iselili u Skadar (Albanija)

Kopitović, bratstvo u Donji Brčeli (Crmnica), vidi: lokalitet Njeguši. Od njih su (od 1880. god.) u: Berislavcima, Kurilo i Goričanima (Zeta); Kurilu (Bjelopavlići) i Ulcinju; Paštrovićima i Kotoru

Kopić, Kotor, po nahočetu

Kopka, Kotor

Kopljarica, Kopljari i Bijeli Potok (Šumadija), doseljenici iz Crne Gore

Kopo, Kotor 1437. god.

Kopović, Kotor

Koporčić, Kotor

Kopralić, Nikšić

Koprivica, Banjani (Nikšić). Od njih su u Vukojevcima (Podujevo), drugi jesu i **Kopričević** (1683. god.) u Hercegovini. Isti su u Vratnici (Bileća), Čitluku (Nevesinje), Hercegovina, Gradina i Oblo Brdo (Bileća), odseljeni u Krivošije su kao: **Radulović**, od 1906. god. Bjuta (Montana), Sjedinjene Američke Države; Nedajno (Piva); Jožići i Sarajevsko polje i Palama (Sarajevo), Kalinoviku svaki kao: **Koprivica**; Turjača (Nikšić) i kao: **Pavić**, pa **Janjušević**, u Bileći jedni kao: **Rkač** 1860. god., Konavlima i Dubrovniku (1895. god.), Nikšiću, kod Risna i Herceg-Novog kao: **Koprivica**, jedni su se preselili u Konavle i odatle u Dubrovnik 1895. god.; neki su prešli kod Risna i Herceg-Novog. Kod Berana su došli iz Gusinja. Neki su iz Crne Gore prešli u Srbiju, Počekovići uz rijeku Trebišnjicu. Draževići (Kiseljak), Bosna; Od Koprivica kasnije: **Pavić**, **Ćosić**, **Matić** u Banjeru (Visoko), **Janjušević** (Drašković), **Zajović**, **Tripković**, **Banjac** (Drežovo), **Vujadinović**, **Nedić** u Pivi, **Prodan** u Hercegovini, **Džombeta** u Dabru, **Golović** u Šavniku, **Koprivica** u Pivi, odseljeni u Beograd kao: **Ilić**, **Mijović** kod Čajniča, **Rupar** u Trusini i drugim mjestima, **Rupar** (Kalajdžija) kod Mostara, **Mihajlović** (Todorović-Obrenović) u području Takova (Šumadija)

Koprivice iz Pive (Nedajno 14 kuća), potiču iz Banjana od **Koprivica**; slava: sv. Nikola

Kopsić, Herceg-Novi, po nahočetu

Kopun, Babine i Rogušje (Pljevlja)

Koradin, Kotor

Korado, Kotor

Koraljević, Vrbica, Bobovo i Djurdjevića Tara (Pljevlja), došli iz Preko Tare

Korać, u Bratonožićima potomci **Bukumira**, iz područnog Korać Dola, neki se preseliše u Koraće i Petnicu (Vasojevići) i druga mjesta: Kralje, Ruišta, Rijovac (Gornja Sela), Zaton i Rušići (od ovih su kod Novog Pazara), Štitari i Zagrad, svi u Polimlju, pa jedni i kao: **Palmari** = **Johvica**; Morača (Kolašin) i kao: **Janković**; Bjeloševine (Župa Nikšićka) i kao: **Čiraković** = **Korać** i kao:

Darmanović, odselili se u Bosnu, porijeklom su iz Bratonožića, jedni su odselili u Liku u

Hrvatskoj
Koratsčetz, Budva
Korbolato, Bar
Korgušević, Polja (Mojkovac)
Korda = **Kordo**, Tudorovići (Paštirovići), ogranak **Mitrovića**; Budva
Kordeš, Gorani (Ulcinj)
Kordići, Šišići (Tivat) u 15. v., se doselili iz Hercegovine; Pljevlja; Ulcinj i područni Gorani i kao:
Dajaki; u Pivi su ogranak **Miloševića**, grana **Branilovića**; Potpeće (Pljevlja)
Kordići, u Risnu su jedna od najstarijih risanskih porodica. Od polovine XVII vijeka porodica **Kordić** zivi u Risnu. Arhimandrit **Petar Kordić** je napravio kapelu na razvalinama nemanjićkog manastira Banja u Risnu 1702 godine (o ovome postoji dokument "PAMJATNIK" koji se nalazi u oltaru manastira Banja, a drugi u mojoj kuci). U popisu katastra Risna iz 1704. godine evidentiran je **Niko i Nikola Kordić**, u evidenciji maslinjaka na terenu Risna iz 1774. godine zabilježeno je da kapetan **Petar Kordić** ima 20 stabala i 12 kanata ulja, a **Marko Kordić** 35 stabala i 20 kanata ulja. Moj đed Krsto **N. Kordić** (1892-1954) bio je dobrovoljac u crnogorskoj vojsci u balkanskim ratovima i perjanik **kralja Nikole** (jedini iz Risna, a mislim i iz Boke Kotorske) uz kojega je bio u Francuskoj do 1920.godine, ozenio se francuskinjom mojom bakom Jelenom (**Elen Natier** 1894-1968) i vratio u Risan. Po predanju bila su tri brata **Kordića** koja su iz Hercegovine posli za Risan, no jedan je ostao u Konavlima, drugi u Risnu, a treći preko Risna u Šišice.
(Prilog: **Branislav N. Kordić**; 85337 Risan; Boka Kotorska; Crna Gora branislav.kordic@t-com.me)
Kordo, vidi: **Korda**
Korizma, potomci **Andrića** iz Njeguša (Cetinje)
Koristović, Podgorica i u područnim Komanima, Stanjevićima (Lješnjani) i Krusima
Koristovići, muslimani u Krusama
Korjenić, Kolašin i Pljevlja, porijeklom su iz Korjenića (Trebinje) i kao: **Bijedić**
Kornelio, u Crmnici
Korner, Budva 1490. god.; kod Herceg-Novog (1659. god.) došli iz Mletaka
Kornećanin, iz Lješa (Albanija) došli (oko 1659. god.) u Korante (Podgorica)
Kornjić, Bar
Korović, Mataguži, Balabani i Mahala (Zeta), oni su stari Zećani, od **Kora** (sam bio sa majkom) i od njega se razmnožilo sedam bratstava; Berane; od njih u Vraki (Fraki), Skadar i kao: **Feri**
Korodini, Kotor
Korora, Boljanići (Pljevlja)
Korotekec, Herceg-Novi
Korporatus, Bar i Ulcinj
Korsić (Karsić), Kotor
Koruga, Zenice, Ljuče, Vrbovo, Zvijezd, Otilovići, Kalušići i Crljenica (Pljevlja); Podgorica
Korčulanin, Herceg-Novi
Kos, Paštirovići (1399. god.) kasnije kao: **Svetiko**; Kotor; Bukovice (Pljevlja); Ušanovići (Pećarska), Bijelo Polje srodnici područnih Kosova u Prešečniku
Kosan, Ljuta (Kotor). Vidi **Kosanović**
Kosanić, Oradž u Pivi su ogranak **Bošnjaka**; Kotor; Ljuta (Kotor)
Kosanović, u Miljanićima (Banjani), Nikšić, potiču od **Prdulice** (po ocu tog prezimena) iz Prduljica (Zupci), Trebinje, srodnici **Radojevića** (od Radoja Kosanova brata blizanca), u Banjanima pastorci jednog Ognjenovića u Banjanima, Pivi i Klasnom (Glina), Klinjici (Krupa). Od njih su u: Palanci i Japri Majkića (Sanski Most), Glinici (Velika Kladuša), Bosna, Varešu (Bosna), centralna, Sokolovići (Sokolac), Strljnici (Vlasenica), Sarajevu, u Ulcinju; Ravnom Selu (Bačka); Bosni i Lici, gdje u Šipanskom i kao: **Kosan**; Nikšićko prekovodje; u Cucama (Cetinje) ogranak **Mijomanovića**; Kujava (Bjelopavlići), ogranak **Jovanovića** iz grane **Pavkovića**; Bar; Ljuta (Kotor) 1441. god.; iz Nikšića iselili se u Boku Kotorsku i kao: **Peranović**

Kosančić, Kosovi Lug (Bjelopavlići)

Kosać, Podi i Kruševice, Herceg-Novi

Kosač, Podgorica

Kosača (Hranić), Kosače (Kalinovik) vlastela Humskih zemalja i na području sjeverne Crne Gore, jedno vrijeme u Pivi i jedni odu u Veneciju (Italija)

Kosačić, Zeta; Herceg-Novi, po nahočetu

Kosi, Kotor; Herceg-Novi

Kosijer, Kosijeri 1438. god. (Cetinje); Kosijeri (Cetinje) i kao: **Savićević**, doseljenici ispod Radomira (Gradjani), kasnije kao: **Kosijer**; iz Kosijera (Cetinje) otisla tri brata: jedan u Kordun, drugi kod Pakrac a treći u Srem; Šišići (Grbalj) 1614. god. a 1699. god. javljaju se u Kamenom, Herceg-Novi; Paštrovići; Kosjerići (Šumadija) iz Crne Gore, kao: **Kosijer**

Kosijerac, Kosijerevo (Nikšić)

Kosijerevac, Riježeviči (Paštrovići) 1714. god., iz Kosijereva (Banjani)

Kosijerić (Kosirić), Kosijeri (Cetinje) 1565. god.

Kosirić, vidi: **Kosijerić**

Kosić, Rubeža i Gornje Polje i Oputne Rudine (Nikšić); Cetinje; Bar; u Mokrinama i Igalu područje Herceg-Novog, porijeklom su iz Popova (Hercegovina), od njih su u Ljubomiru (Trebinje); Podi i Mokrine, Herceg-Novi, porijeklom iz Vasojevića (1690. god.) u područnom Mojdežu iz Komana (Podgorica); Ušćepan (Boka Kotorska); Kotor (1403. god.) i kao: **Kotorkinja** iz Čeklića (Cetinje) doselili se oko 1692. god.

Kosica, Kotor oko 1400. god.

Kosjerina (Kolak), Medjurijeće (Kolašin)

Kosjerić (Kosirić), u Kotoru; Podgorica; vidi: **Kosijerić**

Koska, Kotor

Koskić (Osmanović), Podgorica, ogranač **Samardžića** iz Krivošija; Podgorica sišli iz Gruda (Tuzi)

Koskići (Osmanagići), muslimani u Podgorici

Kosmajac, Nikšić 1892. god.; Cetinje

Kosman, Ulcinj 1910. god.

Kosmaci, vidi: **Kostić** u Draču i Drenici

Kosov (Kosova), Presečnik (Bijelo Polje), srodnici su im **Kos** u područnim Ušanovićima

Kosova, vidi: **Kos**

Kosovac, Djurići (Boka Kotorska)

Kosović, u Cucama (Cetinje) su ogranač **Perovića (Preobražana)** potomaka **Bajkova**, od njih su u Grahovu, Kočanima i Nikšićkom prekovodju (Nikšić); Laze i Ozrinići (Nikšić) porijeklom iz Čeva (Cetinje); Kotor i područni Muo i Dobrota iz Stare Crne Gore; peraška naselja su iz Hercegovine; Tivat; Mioče (Bijelo Polje); Vinicka (Pljevlja); Nikšićka Trepča

Kosovčić, potomci **Novljana** iz Banjana, odselili se u Drobnjake, Hlapac Drobnjak. Kasnije jedni u Pošćenje (Brskovo), Mojkovac i Pivu. Ima njihovih ogranača u raznim krajevima; od njih su

Batazija i Džukić, Strahinjić, Omakalović, Abazović, Grbović, razgranati na oko 55 prezimena - bratstava; vidi: **Kosorić** i drugi Novljani

Kosomor, u Kotoru

Kosorić, grana **Novljana** (8. v.), kasnije iz Rudina (Banjska visoravan) prešli na podnožje Ivice (Durmitor) kasnije **Kosorići** i njihov predak **knez Simeun**, ranije Poljane. Predak rodonačelnika **Kosorića**. Imalo ih i u Komarnici, Bukovice (Šavnik), Radićima (Goražde), Staroj Gori (Rogatica), Čitlucima (Glasinac) na Romaniji, ogranci (njihovi) su i **Nedić, Stojanović (Lijević), Srđanović**, odatle razgranati raseljavali i njihovi potomci, vidi: **Kosovčić**;

Kosorići, bratstvo u Drobnjacima

Kosta, Kotor; Rose (Herceg-Novi)

Kostić, Čevo (Cetinje) 1335. god., od njih u Djuraševićima (Grbalj) i Nikšićkoj Župi, a drugi u Dragovoljićima ogranač **Šćepanovića**, potomaka Nikšićana, doselili se (u 19. v.), pa su jedni

njihovi sišli u Nikšić, a jedni pošli u SAD; Kotor 1335. god.; Bogišići (Grbalj); Krtole (Grbalj) ogranač **Plamenaca** (u 16. v.) iz Crmnice; Zaharijin Do, Škamurov briješ, Karuči, Rvaši, Dušići i Dodoši (Rijeka Crnojevića) i kao: **Lješković**, doselili iz Zadolja (Piperi). Porijeklom su iz Klimenata (Albanija). Od njih su u: Krsu (Boka Kotorska), u Paštrovićima, Podgorici, Ulcinju (1905. god.) i Egiptu kao: **Kaur**; ogranač **Živkovića** u Bjelopavlići, iselili u Murinu (Plav) i drugi Smilov Laz (Rogozna) u Raškoj; Bra; Pješivci (Nikšić) doselili se (u 19. v.) iz Pljevalja a ranije u Drobnjacima **Lazarević = Kujundžić**; Cetinje; Bijelo Polje; Smriječno (Piva); od **Branilovića** su u područnim: Sinjcu i Dučici; Drenac u Gajtanu (Srbija) došli su iz Morače (Kolašin); u Draču (Albanija) iz Crne Gore; i kao: **Kosmaš**

Kostići iz Pive (Žeično 1 kuća), starosjedioci; slava: sv. Tripun

Kostići iz Pive (Smriječno 4 kuće), ne zna se odakle su došli ; slava: sv. Ilija

Kostović, Zagora i Bigova (Grbalj) 9 - 14. v.; ogranač **Perovića** u Cucama (Cetinje); Dobrota (Kotor); Kotor, po nahočetu; u Lješnjane (Podgorica) doselili iz Kuča; iz Gusinja prešli su kod Andrijevice

Kostovići ili Perovići (Milići), bratstvo u Rešni

Kostomaj, Kotor

Kostoman, Kotor

Kostomar, Škadi (Dobrota), Kotor

Kostre, Kotor 12. v.

Kostrenica, Bijelo Polje, kasnije **Aćimović = Jaćimović**

Kostrović = Bošković = Krcalović, Dub u Bjelicama (Cetinje) ogranač **Milića**, kasnije **Perović**; Ubla (Kuči); vidi: **Krcalović**

Košćelan, Paštrovići

Kot, Kotor

Kotapanius, vidi: **Kotopanka**

Kotarac, grana **Nenada**, vidi: **Kotarčević**

Kotarino, vidi: **Kotopanka**

Kotarica, Nikšić

Kotarci, rod u valjevskoj Podgorini

Kotarčević, i kao: **Kotarac**, kod Valjeva i Užičke Požege, potomci **Tomića**, doseljenih iz Drobnjaka. Od Kotaraca su i **Kotarčević** kod Užičke Požege i Valjeva

Kotković, u Banjanima (Nikšić), i kao: **Banjanin i Petrović**

Kosumović, i kao: **Kasumović**, u Kučima grana **Drekalovića**

Kotlaja, Nikšić; Boljanići, Kovač, Ljutići i Radjeviće (Pljevlja)

Kotlajić, iz Rovaca odseljeni u: Gusinje; Plav i Peć (Metohija) i druga mjesta

Kotlaš (Kotlašević), iz Popova (Trebinje) i kao: **Rabren** (Milisavljevi potomci) kasnije

Miloradović, doselili se u Mojdež kod Risna

Kotlašević, vidi: **Kotlaš**, Herceg-Novi, po majci

Kotlenica, Mojdež (Risan) 1726. god.

Kotlešić, Jelenak, Krasovina, Kosić i Spuž (Bjelopavlići), ogranač su **Brajovića**. Od njih su u Svetozarevu i Konjarniku. Vidi: **Košutović** (Srbija)

Kotlica (Popović), Timar i Uskoci (Drobnjak) grana **Drekalovića**, doseljenici iz Kuča (Podgorica); od njih u Timaru (Šavnik); Kričak (Pljevlja); Kolašin

Kotlović, područje Bistrice i Voljevac (Bijelo Polje), iz Stranjana (Brodarevo)

Kotović, Donja Lastva (Tivat)

Kotopanka, u Kotoru i kao: **Kotapanius**

Kotoranin, Kotor 1328., 1335. i 1528. god. i Perastu 1440. god.; iseljeni **Katarino** iz Kotora u Dubrovnik

Kotorkinj, vidi: **Kosić**

Kotorčić, Kotor, po nahočetu

Kotorčević, Ljubotinj (Rijeka Crnojevića), ogranač **Kusovaca**, ranije **Lazarević** u Grblju, od njih

su u Prizrenu

Kotra, Nikšić doselili se iz Skadra

Kotron, Kotor

Kotrugio, Kotor 1453. god.

Kotrugi, Kotor 1453. god.

Kotrul, Kotor 1453. god.

Kotrulo, Kotor 1453. god.

Kotruljić, Kotor 1330. god.

Koturić, Strp (Risan)

Koć (Koći), Orahovo i Koće; Kuči; Tuzi

Koć (Kočanić), Tuzi

Koć - porijeklom iz kuća : selo Koći. Zivjeli su u podgorici pored rijeke Ribnice sve do 1860. g kada sele prema Tuzima.(Prilog: **Koćić Miralem** iz Tuzi, Podgorica)

Koča, Podgorica

Koča - vidi : (**Koć**) Iz Podgorice 1860 godina jedan dio brastva seli se u Tuzi, a ostali, veći dio u Albaniju (Skadar) i u Tursku.(Prilog: **Koćić Miralem** iz Tuzi, Podgorica)

Koča, porijeklom iz Kuća - preciznije selo Koći odakle su se preselili u Podgoricu, a kasnije otprilike 1880.god u Tuzima gdje i sada zive. Kasnije je prezime **Koča** promjenjenou u vrijeme komunizma u sadašnje **Koćić**. Samo je jedan od braće zadržao prezime **Koča** i takodje živi i radi u Australiji.

Koćić - vidi : (**Koć - Koča**). Veći dio brastva Koča u vrijeme komunizma dobija 1960- ih god prezime **Koćić**. Zive u Podgorici i Tuzima. Ima ih u Australiji, Bosni (Tuzla), Njemačkoj i Americi.(Prilog: **Koćić Miralem** iz Tuzi, Podgorica)

Kočo - vidi : (**Koča - Koćić**) dio brastva prezime **Koćić** mjenja u prezime **Kočo**. Zive u Podgorici - Tuzi.(Prilog: **Koćić Miralem** iz Tuzi, Podgorica)

Kočalo, Nikšić; Kosanice, Petrići kao: **Petrić** i Mataruge kao: **Čolović**, u Kričak kao: **Kočela** u Pljevljima i kao: **Kočeća = Kočalović**; Grab (Bijelo Polje), vidi: **Kriči**

Kočanin, vidi: **Koć**

Kočela, Kričak, Kosanice i Mataruge (Pljevlja), došli iz Brvenice (Pljevlja), porijeklom su iz Drobnjaka, vidi: **Kočalo i Kričak**

Koćić, iz Koča (Kuča) 1880. god. sišli u Podgoricu

Koćić, porijeklom iz Kuća - preciznije selo Koći odakle su se preselili u Podgoricu, a kasnije otprilike 1880.god u Tuzima gdje i sada zive. Ima ih raseljenih po Njemackoj, Americi i Australiji. Nase prezime je bilo **Koča** i promjenjeno je u vrijeme komunizma u sadasnje **Koćić**. Samo je jedan od braće zadržao prezime **Koča** i takodje zivi i radi u Australiji. To je nase saznanje o nasem porijeklu. (Prilog: **Koćić Miralem** iz Tuzi, Podgorica)

Kof, Kotor

Kofon, Kotor

Kofrc, Strp (Risan) kao: **Kof**; Lepenac (Mojkovac); Boljanine i Zmijanac; Bijelo Polje

Kofrcka, Bjelojevići (Mojkovac)

Koh, Bar

Koharić, Ulcinj

Kocelj, Budva

Kocinc, Sinići kod Lipljana (Kosovo), doselili se (u 18. v.) iz Gusinja

Kocka, Kotor; Nikšić

Koča, ogranač **Martinovića** iz Martinovića (Trepče), Gusinje doselili se iz Klimenata (Albanija) pa se odselili u Novi Pazar

Kočalo, Podgorica

Kočan, Godićevo (Bijelo Polje); Podgorica

Kočanin, Lozna, Radmanci i Godeča u Bihoru (Bijelo Polje), doselili se iz Kočana (Nikšić); Berane

Kočanica, u Kotoru

Kočanović, Murino (Plav), iz grane **Novakovića**, Vasojevića

Kočanić, Ulcinj

Kočanja, Miruše, uz Trebišnjicu, prešli iz Bileće

Kočar, Br 1862. god.

Kočević, iz Kuča odseljeni u Skadar (Albanija)

Koček, u Skadru (Albanija) iz Crne Gore

Kočet, Nikšić

Kočetan, **Kočetanović = Diklić = Pičet**, Diklići i Kuti, Herceg - Novi 1392. god.

Kočetanović, vidi: **Kočetan**

Kočitanić, kod Risna doselili iz Hercegovine

Kočkal, Podgorica

Kočović, Pošćenski kraj u Drobnjacima iz grupe **Omakalovića** (plemena **Novljana**); Stožer (Mojkovac); Bijelo Polje; Žinča (Pljevlja), došli iz Pive; Lis (Donje Dragačevo), Srbija ogrank

Nikolića iz Vasojevića; Nikšić; Donja Klezna (Ulcinj)

Kočonaković, Plav

Kodžula, Nikšićka Župa, najviše ih je odselilo u Srbiju

Kodžulović, ogrank **Krstajića**, iz Zagrada (Nikšićka Župa), preselili se u Brvenicu, Gotovušu i Kalušiće (Pljevlja); Dućice (Župa Nikšićka) kasnije **Golubović**

Košanin, iz Prekobrdja (Morača) odselili se u Srbiju

Košina, Herceg-Novi

Košiček, Kotor

Koštović, Pljevlja 1861. god.

Košćelan, Herceg-Novi

Košćelović, ogrank **Popovića** iz Njeguša (Cetinje)

Košuta, Mala Dubrava, Buće i Buča (Rožaje) i kao: **Šajkić (Šojić)**, srodnici u Besniku i Grahovu Jablanica (Rožaje), ogrank **Murića** došlih iz Rugove (Peć), srođni **Nokića** i **Ćatovića** u Novom Pazaru, porijeklom su **Klementi**

Košutić, u Lazariće i Lazarevića (Gacko) i Mioljače (Avtovac), porijeklom iz Banjana (Nikšić)<

Košutović (Brajović), u Jelenak, Kosić, Krasovina i Novo Selo (Bjelopavlići), vidi: **Kotlešić**

Kravanja, Kotor

Kraina, Bar

Kraja, Debela Krajina

Krajaglić, u Vranju (Zeta)

Krajinić, Žabljak na Skadarskom jezeru

Krajinović, Podgorica

Krajinjanin, iz Ostrosa (Gornja Krajina) sišli u Zagonju i Darzu (Ulcinj)

"**Krajistići**" ili **Tomovići (Kraljine)**, iseljeno bratstvo sa cuckih Kućista

Krajčević, Njeguši (Cetinje) 15. v.

Krakača, Varnjina na Skadarskom jezeru, od njih u Velici (Plav), Albaniji i ogrank **Gazivoda**.

Porijeklom od **Drugovića**

Krakače (Gazivode), bratstvo u Ceklinu

Krakov, Bukovica (Pljevlja)

Kral, Kotor (9 - 14. v.) Mezalin, Marin Grad u Lastvi Grbaljskoj, odatle u Lepetane, Kostanjicu i Jošanicu (Boka Kotorska). Jedni su u Lepetanima iz Konavala; Donji Banjani (selo Petrovići), a u Pješivcima su potomci Lužana; preci **Kraljevića** u Ceklinu (Rijeka Crnojevića)

Kralj, u Pješivcima i Petrovićima (Nikšić); selo Gorovići (Grbalj)

Kraljačić, Trsa (Piva), ogrank **Kraljaša (Vujadinovića)**, doseljenih iz Banjana, srođni

Jokanovićima, od njih su u Bosni

Kraljačići iz Pive (Trsa 2 kuće), potiču od **Jokanovića** ; slava: sv. Djordjije

Kralje, Kralji (Andrijevica)

Kraljevi, bratstvo u Sotonićima

Kraljević, Kotor (1397. god.); Kuti, Herceg-Novi (1693. god.) i kao: **Vuksan**, došli su iz Lovrače, Klobuk (Hercegovina), pa ih ima u Podima, Mojdežu i Igalu, Herceg-Novi; ogranač **Vukmirovića**, grana **Liješevića** doseljenih iz Zadolja (Piperi), nastanjeni su u: Bobiji, Dodošima, Dušićima, Meterizima (Rijeka Crnojevića); Vranjini i Žabljak na Skadarskom jezeru; Oputnoj Rudini (Nikšić), od kojih su kod Risna; Gornje Crkvice (Nikšić), ogranač **Popovića** iz Kuta (Čevo), Cetinje; u Podgorici 1912. g.

Kraljevići, bratstvo u Ceklinu

Kraljevići iz Grblja

Kraljanin (**Kraljačić**), u Pivi grana **Vukmirovića**

Kramžek, Mojdež, Herceg-Novi, došli su iz Lovrače (Trebinje)

Kramer, Kotor i područna Dobrota

Kranulović, u Zeti

Kranja, Ulcinj

Kranjčević, u Podgorici iz Ceklina

Krapović (**Kratonjić**) ranije **Mainić=Mažić**, **Mažići** u Mainama (Budva), doseljenici iz Stare Srbije, od njih su u Paštrovićima; Budvi; Kovačima u Grblju

Kraponjić (**Kratic**), u Podgoricu su došli sa Žabljaka (Skadarsko jezero)

Krasan, Tivat

Krasić (**Krašić**), Šišići (Grbalj) i Budva, vidi: **Krašić**

Krasna, Ulcinj

Krasni, Risan

Krasnić, Nikšić, a kod Plava i kao: **Krastenić**, doseljenici iz Krasnića (Djakovica)

Krasnić prezime je zastupljeno u Ulcinju i Beranama, isto je što i prezime **Krasnići** iz Vranovca i pripada plemenu **Krasnići** (albanski: **Krasniqi**). Naime, moj đed **Duljo Krasnići** se iz Vranovca (kod Peći, Kosovo) doselio u Ivangrad (Berane) i dokumentovan je kao **Krasnić**. Danas su mu potomci u Ulcinju i Beranama (u Beranama ima i drugih **Krasnića** sa kojima nijesmo u srodstvu). (prilog: Anhel.Krasnic.biology@greenmail.net)

Krasović, Bjelopavlići u 15. v.

Krasojević, Mojdež, Herceg-Novi

Krasojević, Ljuljaci u Gruži Kragujevačkoj, porijeklom su iz Pive

Krastenić (**Krasnić**), kod Plava su se doselili iz Krasa (Djakovica)

Krastinić, u Akonju (Gusinje)

Krater, Kotor

Kratonjić, vidi: **Krapović**

Krać (**Kraća**), Ulcinj

Kraus, Dobrota (Kotor)

Kračković, Mojanovići (Bjeloši), Cetinje prešli u Bjelice, Mojanoviće i Berislavce (i kao: **Kolović**) i Gostilje (Zeta), od njih su drugi u Zeti, Šestanima i Vraki (Skadar)

Krašić, Krašići, Mrkovi i Luštica (Grbalj) 1614. god., jedni su prešli u Šišiće i Kotor

Krbašević, Pljevlja 1859. god.

Krvavac, Zanugline (Romanovo Ždrijelo), Mojkovac, ogranač **Dedejića**, doselili iz Drobnjaka, a porijeklom su sa Čeva (Cetinje); Maoče, Vrba, Mataruge, Trnovice i Zvjezd (Pljevlja); Strp (Risan); Herceg-Novi, tu se doseliše iz Gacka (Hercegovina); Podgorica

Krvavica, Kotor

Krgišić, Mojkovac

Krgović, grana **Krivodoljana** iz Kuča odselili u Kolašinska Polja i Polja (Mojkovac) oko 1774. god. gdje su jedni doselili oko 1888. god. iz Čeva (Cetinje). Od njih su u: Maoče (Pljevlja); Muslićima, Okladima, Pisanoj Jeli, Rasovi i Resniku (Bijelo Polje); vidi: **Krgišić**

Kregović, Muo (Kotor)

Kreže, Podgorica

Krezović, Grevo (Pljevlja); Nikšić
Kreista, Muo (Kotor)
Kreja, Židovići i Šumani (Pljevlja), vidi: **Krejović**
Krejović, Medjužvale (Žabljak) došli iz Krajinovine (Zatarje) sa posjeda **Selmanovića**, ranije prezime **Raosavljević** ogranač **Dedejića**, vidi: **Dedejić**
Kreka, Rječ (Ulcinj)
Kreković, Budva 1650. god., vidi: **Gregović**
Krekun, Krekuni (Limljani) pa prešli u Boljeviće i Djurjane, uz Skadarsko jezero i jedni u Krekunovu skalu (Paštrovići)
Krema, Gornji Stoliv (Tivat)
Kremanović, Muslići (Bijelo Polje)
Kremić, Donji Stoliv (Tivat); Rastiše, ogranač **Jokića** iz Kuča
Krepalić (Kjepalić), Donji Stoliv i Perast
Krepnić, Podgorica i Tuzi
Krepović, Tuzi, Žabljak uz Skadarsko jezero
Kresić, Mrkovi, Herceg-Novi
Kresojević, grana **Ljubatovića** naseljenih u Risnu, vidi: **Šarenac**
Kresojevići (Šarenci), bratstvo u Rudini
Krescimirović, Prevlaka (Boka Kotorska)
Krečković, Nikšić
Kržić, Bjelopavlići grana **Grupkovića**; Igalo, Herceg-Novi
Krežović, Ozrinić (Kčevio), Cetinje
Kislavić, u Onogoštu (Nikšić) 1335. god.
Krzman, Kotor
Krzmanić, Paštrovići, doselili se iz Like
Krzmanović, Paštrovići
Krznić, Gusinje
Krivačević, ogranač **Džakovića (Vlastelinovića)**, porijeklom iz Plane (Bileća), vidi: **Šaranac**
Krivić, Gusinje, porijeklom iz Kuča; Kotor
Krivoglav, iz grupe **Krivokapića**, naseljeni u Ljubovo i Mrnjiće (Trebinje)
Krivoglavi, bratstvo u Markovini
Krivodoljanin, Krivi Do i Kržanja (Kuči), od njih su u Mol (Brinju) kod Ulcinja; ogranač
Avdića = Babića, Šarenaca
Krivokapić, Zaljut i druga mjesta u Cucama i Čevu (Cetinje), potomci **Rasla Krivokape**
Bajkovića, doseljenika iz Čaradja (Gacko). Od njih su u: Brešticama, Trepčama, Lukovu, Klačini, Viru i Bubrešku (Nikšić); Cetinju; Grahou; Mranjicima (Trebinje) kao: **Krivoglav**; Dabru i Zupcima (Hercegovina) i kao: **Sredanović**, a u Petrušićima (Bjelopavlići) i kao: **Večković**, od ovih su **Ajdar = Cukić** u Skadru (Albanija); Perastu i Orahovici (Boka Kotorska); Toplici (Srbija); Petrovom Selu (Negotin); Bugarskoj; Montani (SAD); Danilovgradu; Baru; Kotoru; Herceg-Novom, došli iz Trešnjeva (Cuce)
Krivokapići (Bajkovići), bratstvo u Cucama
Krivokuća, Dobrsko Selo (Cetinje)
Krivokuće, Dobrsko selo - Cetinje. prvi pisani pomen prezimena i kasnije bratstva Krivokuća se nalazi u Osnivačkoj povelji (Gramata) **Ivana Crnojevića**, pisane 4. januara 1485 godine, na Riječkom gradu. U toj povelji veliki **Ivanbeg**, Gospodar Zetski, kako se tad potpisuje a kasnije i Crnogorski, između ostalog pominje, stasitog, crkovnog kmeta **Vukotu Krivokuću** iz tadašnjeg Gornjeg Dobra (današnje Dobrsko selo). Dakle, **Krivokuće** se slove kao starosjedioci tog prostora, za koje nema relevantnog zapisa ili bilo kakvog drugog usmenog kazivanja odakle su zapravo i kada naselili ovaj dio Crnogorskog krša. Postoji još dosta obimnog pisanih štiva i zapisa o obilježju bratstva **Krivokuća** i to: Riječka nahija od **Andrije Jovićevića** iz 1911 g., Spomen crnogorskih prezimena u kotorskim spomenicama, Crnogorske isprave od 16 do 19

vijeka, Tomice Nikčevića i Branka Pavićevića, Umir Riječke i Lješanske nahije, protopopa Marka Martinovića itd... Najveći broj ih je polovinom 19 vijeka, naselio prostor u podnožju planine Javor, Užički kraj, okolini Prokuplja, a nešto kasnije dio Vojvodine sa Beogradom. Takođe, od jednog ogranka ovog bratstva su danas **Stojići** na planini Manjači kod Banja Luke, kao i veći dio prezimena u gornjoj Dalmaciji: **Rodići**, **Novakovići**, **Budisavljevići** i drugi... U Dobrskom selu ima jedna kuća **Krivokuća**, čiji su potomci ovog davno pomenutog kmeta iz polovine 15 vijeka. Smješteni su u središte sela, odmah do starih kućista, koja su im negdje od davnina i pripadala. (prilog: **N. Krivokuća** nebojsamne76@gmail.com Dobrsko selo, Prijestonica Cetinje)

Krivošija, Bijelo Polje i područni Boljevac i Rasova

Krivošić, Grnčarevo (Bijelo Polje); u Gusinju

Krivčević, Berane, od njih su u Krajinovićima (Sjenica); Bijelom Polju i Kolašinu

Križanac, Kotor

Križek, Risan

Kriještorac, Bistrica i Vitina (Bijelo Polje), ranije **Ćipranić**

Krikavak, Risan

Krkavac, Mataruge i Zvijezd (Pljevlja)

Krilović (Kukolja), Perast i Herceg-Novi, porijeklom su iz Hercegovine

Kristivojević, kod Valjeva došli su iz Bjelopavlića

Krifek, Kotor

Krifokan, Kotor

Krič, iz plemena Kriča, na području Durmitora i Pljevalja, kao: **Kričak**; vidi: **Kričković** i **Kriče**

Kričak, kod Pljevalja, vidi: **Krič**

Kriče, evidentirani u Kotoru kao: **Kričić = Kričko**, iz plemena Krič, od kojih su u Šišojevićima (Rijeka Crnojevića)

Kričija, Gadji u Gradjanima (Rijeka Crnojevića) 13. v. doselili se iz Komana (Podgorica). Od njih su **Radanovići** u Vranjini na Skadarskom jezeru

Kričić, kod Cetinja i kao: **Kričko**, vidi: **Kriče**

Kričko, vidi: **Kričić**

Kričkov, Kričak (Pljevlja); **Kričkov = Kričić**

Kričković, Kričak (Pljevlja), od njih su u Tamnavi Šumadijskoj i Bosanskoj Krajini; Budva, vidi:

Krič

Krišto, Kotor

Krkavac, Mataruge i Zvijezd (Pljevlja)

Krkalović, doselili se iz Rovaca u selo Lijeska (Šljemena) kod Tomaševa opština Bijelo Polje .

Krsna slava im je Sveti Luka - Lučindan (prilog: **Nikola Krkalović** nikolakrkalovic@gmail.com)

Krkanović, Podgora i Podgorica

Krkelić (Krkeljić), u Lutovo (Bratonožići) u Podgoricu prešli su iz Pipera; iz Bezjove (Kuči), Gusinju i Ulcinju, ogrank **Milovića** iz Bezjove (Kuči)

Krkeljić, vidi: **Krkelić**

Krkić, Papučke (Uroševac) i kao: **Kuč**, ogrank **Bogićević**

Krković, Telač (Gornja Morača); Bar; Balabani (Zeta), doselili se iz Vrake (Skadar), porijeklom su iz Berova (Lješkopolje); Gornja Zeta

Krkotić, Raičević i kao: **Niković i Borović** u Blabanima (Zeta), doselili se iz Vrake (Skadar), porijeklom su iz Krusa (Lješkopolje), a tamo iz Kroje (Albanija) srodnici tamošnjih **Raičevića**, po **Raičku**, starinom su iz Kroje (Albanija) i od njih su u Podgorici; Spužu; Ulcinju od 1900. god. kao: **Gorović**; u Beogradu gdje su na Čukarici kao: **Krstić i Raičević**, od ovih su u Zemunu; jedni su otišli u Dobri Do i Bratotinu (Metohija)

Krlagani, bratstvo u Draževini

Krlić (Krljić), Krlje (Rožaje), odatle su preselili u Krljić na Pešter i Novi Pazar

Krljić, vidi **Krlić**

Krlović, Orahovica (Potkrajci), Bijelo Polje

Krmić, Kolomza (Ulcinj)

Krneta, Nikšić

Krnić, Kuči; Tuzi i područnom Šipčaniku. Od njih su u Podgorici. Potiču od popa **Krnja**. Od njegovog sina **Kora** jesu **Korović**; Mataguži (Zeta), srodnici **Baća** i **Purovića**, od njih su u Podgorici naznačeni **Pogorač** i Nikšiću

Krnja, Fatnica (Hercegovina), ogranačak **Aleksića**, porijeklom **Ridjani**

Krnjak (Krnjević), Nikšić, područno Kamensko i Ridjane, porijeklom su iz Hercegovine; u Krivošijama

Krnjević, vidi **Krnjak**

Krnjanović, ogranačak **Ražnjatovića** u Bistrici i Prevlaci (Rijeka Crnojevića), od njih su u Ponarima i Bistricima (Zeta)

Krnjić, Medun (Kuči) i Podgorica su iz Gruda (Tuzi)

Krnjičanin, Crmnica, rod **Radmanovića**

Krnjčević, u Kotoru

Krovat, Rijeka Crnojevića, porijekom iz Hrvatske

Krović, Čanj (Rast), Hercegovina doseljenici iz Ljikova Duba (sa Zaslapa), Nikšić; ranije

Mučibabić

Kroja, Rastiš (Ulcinj)

Krom, Ulcinj

Kromić, Kotor

Kronić, Maine (Budva)

Kronja, Kotor

Krosio, Brskovo kasnije Mojkovac

Krosna, Ulcinj

Kroć (Kroči), Ulcinj; Bar

Kroć (Kroč), Škaljari (Kotor)

Kroci, Kotor

Krpan, Berane, doselili iz Rušova (Karlovac)

Krpuljević, Podgorica 1900. god. iz Radeće

Krpuljevići, bratstvo iz Radeće

Krsmanović, Martinići (Bjelopavlići), ogranačak **Radovića**, od njih su kod Nikšića i Slatini u Drobnjacima; Plužine (Piva), dva bratstva, jedni se preselili u Zabrežje (Valjevska Tamnava), Kosanice i Čelebići (Pljevlja), i neki se odselili u Zminice (Žabljak), a iz Čelebića u Bobovo (Pljevlja); Pavino Polje, oni su iz Pive, a u Grnčarevu (Bijelo Polje) su posebni

Krsmić (Krčmić), Kuči u Podgorici

Krstajević, Brazilovica (Šumadijska Kolubara), porijeklom su iz Podgorice

Krstajić, Komarnica (Šavnik), oni su iz grupe **Djurdjića**; Komarnica, Grbavica (Šavnik) i Paštine Vode (Žabljak), ogranačak su **Popovića** iz Petrovića (Banjani), Nikšić

Krstajići, porodica u Drobnjacima

Krstačić, Nikšić

Krstenić, Berane

Krstivojević (Iliević), Zabrdica (Valjevo), u prvoj polovini 18. vijeka doselili se iz Bjelopavlića. Od njih ima u Šapcu (Mačva) i Crepaji (južni Banat)

Krstina, Sutomore (Bar) 1854.

Krstinić, Podi, Herceg-Novi, po nahočetu

Krstić, Šeta (Podgorica) i Cetinje, srodnici **Gorovića**; Herceg-Novi; Kotor; Berane 1898. god.; kod Zadra (Srednja Dalmacija), porijeklom su iz Briska (Bar)

Krstići, u Podgorici, Beogradu i Baru. Ranije se prezivali **Lopačanin** koji su iz sela Lopate - Ljeva Rijeka. (prilog: **Nenad Krstić** nesokrstic80@gmail.com)

Krstičević, Brajići (Budva); Šišići (Grbalj); Okletac (Oplenac), Bajina Bašta, potomci **Domazeta** iz Crne Gore, vidi: **Nešković**

Krstović, Župa Nikšićka, neki su odselili u Mačvu i Bukovicu; Šumadija (Srbija); Nikšić; Zasad, Pridvorica i Konjsko (Trebinje), potomci **Krsta Ratkovića (Trećaka)**, doseđenika iz Ozrinića (Crna Gora); Cetinje; Golubovci, Rake, Stanislavci i Mijomanovići (Zeta) grana **Vuksanlekića (Hota)** iz Korita (Tuzi), od njih su u Crnogorskom Primorju i Vraki (Skadar); Donja Lastva (Tivat), porijeklom su iz Hercegovine; Limljani (Crmnica); Lješansko područje; Sotonići (Crmnica), od njih su u Vranjini (Skadarsko jezero); Bjelopavlići, ogrank **Šaranovića** iz grupe **Petrušinovića**; Grile Daradj Omara, Omara Puka, Skadar i Tiran

Krstovići, bilo ih je i na prostoru BiH u opštini Trnovo Turbe Kijevo i Umčani, u Kalinovniku i Trebinju. Većina njih je živjela do rata u BiH na području Sarajeva. Ne znam da li imaju veze sa **Krstovićima** u Crnoj Gori ili su autohtoni na području BiH. (prilog : **Mišo Krstović** miso.krstovic@gmail.com)

Krstović, porodica u Župi Gradačkoj

Krstovići, bratstvo u Limljanim

Krstoja, vidi: **Zlatičanin**

Krstonijević, Gvero, Glisnica i Čestin (Pljevlja)

Krstonošić, Bar

Krsula, u Donjoj Gorijevici na Rudniku iz Drobnjaka

Krtolica, Crkvice (Oputne Rudine), Nikšić, doseđeni se iz Korita (Bileća), porijeklom su iz Velestova (Cetinje); Duga kod Nikšića

Kruglić, Zaton (Bijelo Polje)

Krudica, vidi: **Grba**

Kružević, u Rastu (Zalužje), nevesinjska sela, porijeklom iz Kruža (Crna Gora)

Krulalgija, Pljevlja 1885. god.

Krulanović (Krunanović), Kuti (Župa Nikšićka), od njih su iz Dušice na Glasincu (Romanija)

Jovanović; u Kapavicama uz Oblo brdo (Hercegovina) potiču od Ridjana od Nikšića

Krulj, Kapavica (Ljubinje), Hercegovina, vidi: **Kapor**

Kruljević, Podgorica

Krumić, Ulcinj

Krunić, ogrank **Ugrenovića** pod Trebjesom u Ridjanima (Nikšić), pa jedni se odselili u Vrbnu (Bileća), pa neki se vrate u Nikšić i područno Kamensko, a od njih ima odseljenih u Berislavce i Bistricu (Zeta); Kameno, Herceg-Novi, došli su od Bileća; Podgorica; Rovca; Vrh (Bistrica), područje Bijelog Polja, ogrank **Petrovića**, Maoče (Pljevlja); Unač (Piva) tamo iz Banjana (Nikšić), su ogrank **Gagovića** od njih su iseljeni u Štrbačku Rijeku (Višegrad); Glasinac na Romaniji; vidi: **Krunić** u Srijemu; Ponari i Bistrica (Zeta)

Krunići iz Pive (D.Unač 23 kuće i G. Unač 3 kuće, Lisina 1 kuća), starosjedioci - rod sa

Pejovićima; slava: sv. Nikola

Krunović, Ulcinj

Krupa, Sutomore (Bar) 1912. god.; Pljevlja 1905. god.

Krusa, Lješansko Područje

Krusal, Perast i Herceg-Novi

Kruse", bratstvo u selu Krusama

Kruta (Kruti), Čelobrdo (Paštrovići) 14. v., i kao: **Blizikuća**; Kotor 1398. god.; Glavati i Bigovo (Grbalj); u Pljevlja su doseđeni iz Skadra; Ulcinj

Krut, i, vidi: **Kruta**

Kruho, Bukovica (Pljevlja)

Krucić, Ulcinj

Krušala, Herceg-Novi; Crnogorsko primorje

Krušanac, Rijeka Crnojevića; Zabrdje i Lisičine (Pljevlja)

Krušanović, Rijeka Crnojevića

Kruševac, Uskoci (Žabljak)

Krušević, u Kosijerevo (Banjani 1755. g.), Nikšić

Kruševica, Kotor

Kruševičković, Savina, Herceg-Novi

Krušić, Prigredina i Počivalo (Gornji Banjani); Nikšić; Morača

Kruška (Kruščić), Dobrsko Selo (Cetinje), došli iz Čeklića (Cetinje); Nikšić

Kruškonja, Lisičine i Zabrdje (Pljevlja)

Kruščić, vidi: **Kruška**, Dobrsko Selo; grana **Rajevića** (Vasojevići); grana **Mijomanovića** iz Lijeve Rijeke (Vasojevići) odselili se u Bjelovariće (Mojkovac); Borilovina (Mojkovac), ograna **Dedejića** iz Drobnjaka, starinom sa Čeva (Cetinje); Počivala (Banjani), Nikšić, ograna **Matovića**

Krcalović (Kostrović) i kao: **Bošković**, Orahovo i Ubla (Kuči), u Rovcima i kod Gusinja su

Kostić (Bar)

Krcanović (Lalević), Mijkusović (Bjelopavlići)

Krcetin, Nikšić

Krcić, u Plav i okolinu doselili se iz Kuča (oko 1860. g.); Koči (Kuči), ograna **Govorkovića**; Podgorica

Krcunović, u Bjelopavlićima ograna **Lalevića**; Danilovgrad; Nikšić; Podgorica 1912. god.

Krčelen, selo Komorjane (Plav) 1485. g.

Krčija, Rijeka Crnojevića

Krčmić, vidi: **Krsmić**

Krčunov, od **Rankov = Savin**, u Srpskoj Crnji (Sjeverni Banat). Vidi: **Markov**

Krdža (Tomović), iz Golije (Nikšić) odselili u Bosnu

Krdžić, Murino kod Plava i okolina, srodnici **Zogovića**, kasnije jedni kao: **Simović**, pošli u okolinu Sjenice, i neki u Drarušnicu u Gružu Kragujevačku

Krdžići, bratstvo u selu Masnici

Kršanac, kod Perasta (Boka Kotorska) i u Klincima (Grbalj)

Kršanović, Klinci i Porto Rose, Herceg-Novi, porijeklom iz Hercegovine

Kršanc (Kršinčević), Klinci (Grbalj) u 16. v., porijeklom su iz Albanije; Podgorica

Kršačević (Kršanac), Klinci (Grbalj)

Kršević, u Čeklićima (navodno ograna **Ostojoća**) Cetinje

Krševići, staro muslimansko bratstvo u Kraju Dolu

Kršijić, Lagatore, Petnjica i Radman na Bihoru, ograna **Rastodera**

Kršić, u Podgorici 1912. god.

Kršikapa, ograna **Spajića** (u Kutima) iz plemena Nikšići, Zatarje sa ograncima: **Pavlović**, **Minic** i **Vidaković**, od njih su u Strugu (Žabljak); vidi: **Soković**; Župi Nikšićkoj; Nikšiću; Štitaricama (Mojkovac); Prošćenju (Kolašin); ograna **Boškovića** iz Polja (Kolašin), neki se odselili kod Vlasenice (Bosna)

Kubar, vidi: **Kubura**

Kubasičić, Zeta i Podgorica, ograna **Alunovića (Ajdarkučevića)**, sišli iz Kuča

Kubatlija, Čitluk (Visoko), Bosna, ograna **Miljanića** iz Banjana (Nikšić)

Kubedžajević, Ulcinj

Kubiček, Tivat i područna Lastva, porijeklom iz Stare Crne Gore; Kotor; Budva

Kubišek, Kotor

Kubulić, u Žabljaku na Skadarskom jezeru

Kubur, vidi: **Kubura (Prilog Elma Husić elmahusic@hotmail.com : Kubur i Kubura** nijesu dva ista prezimena. **Kuburi** su živjeli u dva sela Strahov Do i Petine i islamske su vjeroispovijesti. Prezime **Kubur** ima i u okolini Prijepolja, ali oni su pravoslavne vjere. Da li ove dvije porodice **Kubura** vode isto porijeklo ja neznam. Neki od **Kubura** koji su došli u Sarajevo su promijenili prezime u **Kuburović**)

Kubura (Kubur), Strahov Do (i kao: **Kubar** 1879. god.) Dušmanić, Mijailovica, Zvjezd, Babine, Barice, Goleša, Ljeljanica, Orovac, Straševac i Mažić (Pljevlja)

Kuburić, Berane 1900. god.

Kuburović, Morača (Kolašin) i Prisoje (Andrijevica), ograna moračkih **Lazarevića**; ograna

Labovića, grana **Dabetića**; Vasojevići; Vjenac i Kasido (Pljevlja), jesu iz Nove Varoši (Srbija), od njih su u Omorinama (Višegrad); Ponari (Zeta)

Kuburovići iz Jabuke kraj Pljevalja

Kuvezić, Pavino Polje (Bijelo Polje)

Kuvelić, Herceg-Novi 1624. god.

Kuvelica, Kotor 1482. god.

Kuveljija, u području Herceg-Novog

Kuveljić, Pavino Polje (Bijelo Polje); Nikšić

Kuveljići, selo Pavino Polje Bijelo Polje porijeklom Kuči

Kudak, Berane

Kudin, Sutomore (Bar) 1864. god.

Kudina, Sotonići (Crmnica) i kao: **Radović**

Kudini(Radovići), bratstvo u Sotonićima

Kudaček, Dobrota (Kotor)

Kudrović, Njeguši (Cetinje)

Kuduk, Berane

Kuželj, Branovići (Grbalj)

Kužić, ograna **Djurovića** iz Branog dola (Nikšić), odselili se u Uskoplje (Hercegovina), srodnici područnim **Polićima** i **Soknićima**; ograna **Pejovića** (Braničevica) na Vrleju (Piva), neki se odseliše (1888. god.) u Ulcinj

Kužići iz Pive (Brlevo 3 kuće), starinom od Banjana ; slava: sv. Jovan

Kuzman, Lješev Stup (Bjelice), Cetinje, srodnici **Popivoda**. Od njih jesu u Tisi i Dugi (Nikšić); Dobrota (Kotor); Budva; Ulcinj (1891. god.) doselili se iz Mirča (Njeguši); Donje Hrasno (Hercegovina), a u Turkovićima (Popovo), Hercegovina, od njih su **Zikić**. Porijeklom su iz Ridjana (Nikšić)

Kuzmani, bratstvo u Lješevu Stupu

Kuzmanić, Herceg-Novi, po nahočetu

Kuzmanović, Bjelice (Cetinje), iselili se u Ćurioc (Bjelopavlići). Od njih su u Bukoviku, Barajevu, Parcanima i Arandjelovcu (Šumadija); Bokor i Cerovo (Valjevska Kolubara), porijeklom su iz Pive; Srpska Crnja (Banat), porijeklom su iz Crne Gore; ograna **Todorovih**, grana Tominih **Spajićevih**. Vidi: **Markov**; Pobori (Budva) iz Stare Crne Gore; Budva; u Podgorici 1913. god.

Kuzmić, Jesenički Mramorac (Srbija), porijeklom su iz Gornjih Vasojevića, istorodni su sa **Karadjordjevićima**

Kuivić, Kotor, po nahočetu

Kuić, Cetinje

Kujanović, Nikšić

Kujačić, Nudo, Grahovo (Nikšić), Broćanac grahovski (Skorča gora) i Vilusi (Nikšić), doselili iz Korjenića (Trebinje); Herceg-Novi (17. v.) i područno Kamenovo, 1892. god.; u Korjenićima su se ranije prezivali **Ateljević**, od njih su u Baru

Kujević, Kolašin, porijeklom su iz Hota, pa se jedni odselili u Sandžak; Mokri Lug (Bijelo Polje)

Kujović, Bistrica, Dubrava, Potkrajci i Vraneška dolina, Livadice (Čeoče) i Metanac (Bijelo Polje; Pljevlja), 1852. god.; Bjelopavlići; Velje Duboko (Rovca) došli iz Donje Morače, ovi su ograna **Šukovića** iz Njeguša (Cetinje)

Kujundžić, Bukovice i Žabljak u Drobnjacima, ranije **Lazarević**, a u područnom Previšu su doseljenici od Podgorice, vidi: **Lazarević**, od kojih u Ružići i Previšu i od njih su iseljeni u Bosnu, a u Užicu (Srbija) **Lučić**, oni doseljeni u Srbicu (Kosovo) kao: **Kujundžić - Ružić** i u Pljevljima kao: **Kostić**, od kojih su u Nikšiću i Beogradu. Jedna grana **Cerovića** iz Drobnjaka odselila se u Bobovište (Trebinje) kao: **Kujundžić, Perović i Čeranić**, od njih su u Dalmaciji, Beogradu; Bijela (Višegrad), doseljenici iz Grahova (Nikšić); vidi: **Tasić i Djurović** Pljevlja (1800. god.) doselio se **Vulina**

Kuk (Kuka), Lesendro i Vranjina na Skadarskom jezeru (17. v.); ograna **Popovića** u Bistrici,

Gornjim Kokotima, Lekićima i Lješkopolju, srodnici **Mićunovića** iz Velestova (Cetinje); Kut (Ulcinj); vidi: **Kukavčević**

Kukavica = **Kukavčić**, iz Kukavice (Hercegovina) doselio se u Mokrine (Risan), ima ih i u Kumbaru i Savini, Herceg-Novi; Pljevlja i područna Bistrica; Površ (Nikšić), posvojče **Putica**; iz Površi (Trebinje) prešao je u Orah (Trebinje)

Kukavićić (Kukavčić), vidi: **Kukavica**

Kukavčević (Kuka), ogranač **Popovića** u Gornjim Kokotima, Bistrici i Lekićima (Zeta) i područje Podgorice, porijeklom su iz Velestova (Čevo), srodnici **Mićunovića**, bliži su im **Novakovići**, **Pejovići**, **Stojanovići** i **Lazovići** iz navedenih mesta i u Podgorici. Ima ih u Podgorici i Baru; vidi: **Kuk**

Kukavčeviči, bratstvo u Lješanskoj Nahiji

Kukal, Kuta (Ulcinj)

Kukalj, Medjureč, Mrkojevići i Bar (Crnogorsko Primorje); Drenovštica kao: "Lužani" - Pješivci; u Šekularima i kao: **Kukolj - Maslar**, potomci Radmuža (Komnena); Podgorica

Kukan, vidi: **Vučetić** kod Pljevalja

Kukić, Vusanje, Kruševo (Gusinje) i Brezovjice (Plav); Bratojevići (Mojkovac); Baci (Bileća), srodnici **Komlenića** iz Miruša (Nikšić); Borci (Boračko jezero), Hercegovina, došli iz Oputne Rudine (Nikšić)

Kukovec, Podgorica

Kuković, Bjelopavlići

Kukovčević, Bistrica i Lekići (Donja Zeta)

Kukolj, Dubrovsko (Šavnik)

Kukolja (Krilović), Perast (Boka Kotorska)

Kukorače (Kokore), iseljeno bratstvo sa Kučišta

Kukoć, Budva

Kukuliza, vidi: **Kuliza**

Kukulc, Kričak (Pljevlja)

Kukuljević, Nikšić

Kukulićić, Ceklin (Rijeka Crnojevića); Golubovci i Vranje (Zeta) a u Podgorici iz Kuča a tamo iz Šalje, ogranač **Husića**

Kukuljac, Dobrinje (Bijelo Polje)

Kukura, Buljarica (Paštrovići)

Kukuraga, Rovca (Kolašin)

Kukurić, Igalo, Herceg-Novi

Kukuš, Cetinje

Kukušić, Djalcı (Rijeka Crnojevića)

Kukšić, Luštica (1436. god.)

Kulaglija, Pljevlja 1847. god.

Kulali, Kuta (Ulcinj)

Kulalić, Vladimir (Ulcinj)

Kulač, Kuljače (Paštrovići)

Kulaš, Nikšić

Kuldiz, Štoj (Ulcinj)

Kulenović, Grahovo (Nikšić), potomci **Kulin Bana**

Kuletić, Cetinje

Kuliza (Kukuliza), Donje Biševi (Rožaje), ogranač **Miličevića**, porijeklom su iz Kuča; Donja Sabatna (Lepenac), porijeklom su iz Kolašina

Kulizić, Bjelovarac (Lepenica), Srbija, doseljenici iz Kolašina

Kulinović, Goleša (Pljevlja); u Ostrogu (Bjelopavlići) od **Miloševića** iz Njeguša (Cetinje)

Kulunović, Petrovići (Banjani), od njih su kod Risna; Kotor i područni Mojdež; Igalo, Herceg-Novi; Budva; Njeguši (Cetinje) i kao: **Milošević**; Goleša (Pljevlja)

Kulić, grana **Pelinovića (Peralovića)** Kosor (Kuči), od njih su jedni u Pivi, od kojih su neki prešli Srem, srodnici Bilandžića; u Bogeticima (Pješivci); Gotovuša (Pljevlja); Cetinje; Kosići (Ulcinj); u Čačak (Srbija) iz Kuta (Župa Nikšićka); u Zeti ogranač **Živkovića** iz Gruda

Kulići iz Pive (Kulići 9 kuća, D.Crkv. 5 kuća, Prisojni Orah 4 kuće), starosjedoci - matica Prisojni Orah; slava: sv. Jovan

Kulišić, Kotor, područni Prčanj, Dobrota i Mojdež; kod Risna su iz Hercegovine

Kuluglija, Pljevlja

Kuluglica, Poblaće (Pljevlja)

Kuluz, Grahovo (Nikšić), porijeklom su iz Turske

Kulumdžija, Podgorica

Kulundžija, Podgorica

Kuljalić, kod Vladimira (Ulcinj)

Kuljača, Kuljače (Paštovići), doseljenici ispod Stijene Piperske, neki su od njih u Kotoru kao:

Balić. Iseljenih ima u Metohiji; Bačkoj; Sjedinjenim Američkim Državama; Podgorici

Kuljeka, Podgorica

Kumares, Gluhi Do (Crnica)

Kumpresi, bratstvo u Gluhom Dolu

Kumborović, Herceg-Novi, po majci

Kumburović, Lajkovići, Ponari i Bijelo Polje (Zeta), porijeklom su iz Mrka (Piperi), a u područnim Golubovcima ogranač su **Vujovića** iz Mikulića (Ćeklići), Cetinje

Kumbures, Nikšić

Kumburić, Herceg-Novi, po nahočetu

Kuminović, Herceg-Novi

Kumpresi, Gluhi Do (Crnica)

Kun (Kune), Miljanici (Nikšić)

Kundačina, Fatnica (Hercegovina), ogranač su **Miloradovića** iz Ridjana (Nikšić)

Kundini, zapadni dio Paštovića u 16. v.

Kuner, Donja Lastva (Tivat)

Kunić, Bigovo (Gripsula), pa prešli su u područno Glavatičevo i Klopac (Grbalj); u Kotoru, kod Risna i u Kutima su iz Kotra (Trebinje) oko 1692. god.; kod Plava su iz Klimenata (Albanija), a u Podgorici iz Šalje (Albanija)

Kunica, Buronje (Podgorica)

Kunice, bratstvo u Buronjima

Kunc, Kotor

Kunca (Bogovčić), Paštovići 1399. god.

Kunjericu, Orahovice (Kotor) u 17. v., prešli su u Goroviće (Grbalj)

Kunjericu, bratstvo u Grblju i Dobroti, opština Kotor

Kunjić, Krimovica (Grbalj) i Budva

Kuotan, Škaljari (Kotor)

Kupunović, ogranač **Murića**, od Rožaja jedni presele se kod Gusinja, pa neki predju u Nikšić

Kupusar, ogranač **Kaljića** u Donjem Kolašinu

Kupusac, Kotor

Kupusača, vidi: **Kupusina**

Kupusin, Kotor 1433. god.

Kupusina, Kupusine (Rovine), Cuće 15. v.; Kupusci (Podgorica) 1327. god.; Kotor (1327. god.) doselili se iz Kuča i kao: **Kupusača**

Kupusić, Jezera (Žabljak) i Potpeć (Pljevlja), porijeklom su iz Srema

Kuraica (Todorić), ogranač **Vukovića** iz Ridjana (Nikšić) prešli u Tolu (Trebinje); vidi: **Kisan - Radović**

Kurajica, i kao **Ridjušić**, u Hodbini (Duvanjsko Polje), Hercegovina, porijeklom iz Ridjana (Nikšić)

Kurbardović, Crnča (Bihor), Bijelo Polje, a u Baćama (Rožaje) ogrank su **Murića**

Kurbašić, Rečine (Kolašin)

Kurbetović, Pljevlja

Kurbin, -i, Bar

Kurgaš, Sipanja (Gornji Bihor), Kukulja i Dubrave (Bijelo Polje)

Kurdinović, Belaševac i Boljkovac (Lepenica), Srbija, porijeklom su iz Rovina (Cuce), Cetinje

Kurdija, Pljevlja

Kurdovi, staro bratstvo u Vrbi

Kurdulija (Ilić), Slivničko Polje (Korita Gatačka), porijeklom su iz Bjelica (Cetinje), od njih su u: Goliji, Šipačnu i gradu Nikšiću

Kurdjić, Pirolići, nevesinjska sela, vidi: **Kovač = Ridjanović**

Kureja, Dobrota (Kotor)

Kurent, Perast (Boka Kotorska)

Kurep (Kurepov), u Drobnjacima su razgranati i kao: **Kurepović**

Kurepov (Kurep = Kuraika), kod Žabljaka u Drobnjacima; Bar 13.v.; Dobrota (Kotor)

Kurepović, vidi: **Kurep**

Kuriač, vidi: **Kuriakus**

Kuriakus, u Baru

Kurijal, Kotor i područni Škaljari

Kurir, Kotor

Kurić, Kokorovići i Rajićevići (Pljevlja)

Kurjal, Dobrota (Kotor)

Kurjački, ogrank **Djukića - Vasojevića**, razgranati u Bačkoj i Banatu

Kurpejović (Pejović), kod Rožaja doselio se **Pejo** iz Morače (Kolašin), pa se prozvali **Pejović** i kasnije **Kurt**, pa **Kurpejović**. Jedno vrijeme i kao: **Magdelenić**. Živjeli su i u Bogaju i Tmušićima (Berane). Od njih su u Streocima (Peć), a u Novom Pazaru kao: **Sonanović**, neki su u Srdjevcu i Dobrom Dubu (Novi Pazar); Podgorici

Kursula, Žin (Pljevlja); Godijevci (pod Rudnikom - Šumadija) porijeklom iz Drobnjaka

Kurt, vidi: **Kurpejović**

Kurtagić, ogrank **Pasuljevića** iz Koča (Kuči) preselili se kod Gusinja i jedni kao: **Seferagić**; područje Bistrice (Bijelo Polje); kod Rožaja su iz Klimenata (Albanija)

Kurtaj, Sukobin (Gornja Krajina) i Sukobin uz Bojanu

Kurtbegović, Rudinice (Piva)

Kurtenjak, Podgorica

Kurtešević, Berane; **Kurtešagić** Plav

Kurti, Stoliv (Kotor); Budva

Kurtić, Koće (Kuči) i kod Gusinja i Plava; Sutomore (Bar) 1852. god.

Kurtović, ugao Bijele rijeke i Bukovice (Šavnik); Gusinje; Limljani (Crmnica) 16. v., od njih su u Zagraču (Sutomore); Dragovići, Velje Selo, Pistule, Kolomza (Ulcinj) porijeklom iz područnih Mrkojevića; Rožaje; Bistrica i okolina (Bijelo Polje); Balabani (Zeta); Djerekare (Novi Pazar)

Kurtović, bratstvo u Limljanim

Kurtoj, Sukobin uz rijeku Bojanu

Kurtpetović, Podgorica

Kuruglijia, Gornji Bihor (Bijelo Polje), doseljenici iz Nikšića

Kurudinović, Beloševac i Baljkovac (Lepenica), Srbija doselili se iz Rovina (Cuce), Cetinje

Kurčehajić, Bijelo Polje

Kurfinić, Gusinje

Kurcula (Dragojlović), Pljevaljsko polje i susjedni Mijani i Kosorići

Kurčević, u Bijelo Polju

Kuršel, Tivat

Kus (Bonče), Bonkeći, Zatrijebač (Kuči), neki se iselili u okolinu Plava

Kusanović, Slatina (Bjelopavlići)
Kusarović (**Kusarević = Simonović**), Bjelopavlići
Kuseljević, Bare Šumanovića, grana Lužana u Bjelopavlićima
Kusidić, Gabela (Hercegovina) i Risan, porijeklom su iz Kusida (Nikšić)
Kusić, kod Gusinja su došli iz Bonkeća, Zatrijebač (Kuči)
Kuslef, Podgorica
Kuslov, Podgorica, porijeklom iz Makedonije
Kusovac, Začir (Ljubotinj), Cetinje, ogrank **Lazarevića** iz Grblja, a porijeklom su iz Šobajića (Bjelopavlići), od njih su u Prizrenu kao: **Kotorčević**; Cetinje; Bar
Kusovci, bratstvo u Ljubotinju
Kusović, Kolašin
Kustija, Nikšić; vidi: **Kustudija**
Kustić, Kotor; Budva 1650. god.
Kustudija (**Kustudić = Kustija**), ogrank **Božovića** iz Herakovića (Herakovići), Njeguši, porijeklom od Mostara (Hercegovina). Živjeli u Pješvcima, naseljeni u Majstorima (Cetinje), Glibavcu (Nikšić), Nikšiću, Kotoru, Vranovićima (Grbalj), Podgorici, ogrank **Britvića** u Bjelopavlićima, ranije u Pješvcima
Kustudije, bratstvo u Majstorima
Kustudije - Božovići, bratstvo u Herakovićima
Kustudije u Nikšiću, u varoši Vranju i u Lješeviću u Boki
Kustudić, vidi: **Kustudija**
Kusturić, Bijela (Šavnik) do 1815. god., izdigli na Sirovačke Bare (Žabljak) i jedni prešli u Užice (Srbija)
Kusturica, Nikšić, sa Plane (Bileća), porijeklom su iz Ćustendila
Kusurović, Klanica (Valjevo), porijekom su iz Kuča
Kutaj, Gorica i Sukobin (Ulcinj)
Kutač, vidi: **Kut**
Kutević (**Sinanović**), Kuti i Orahovo (Kuči); Podgorica
Kut (**Kutača = Zrndović**), ogrank **Sokolovića** (Pljevlja)
Kut (**Kuti**), Kuči, grana **Nenada**
Kutika, Lepetane (Tivat)
Kutić, Podgorica
Kutnić, Herceg-Novi, po nahočetu
Kućak, vidi: **Kuć**
Kućac, Kuti (Orahovo), Kuči
Kućačić, Herceg-Novi, po nahočetu
Kućević, Zagonja (Ulcinj)
Kuć (**Kući = Kućak**), Kosor (Kuči), potomci **Mrnjavčevića**
Kućinić, Crmnica (1434. god.) doselili se iz Ćeklića (Cetinje)
Kućira, Bar
Kućić, Paštrovići 1685. god.; Ulcinj
Kućućan, Kučani, Herceg-Novi, grana **Mrnjavčevića** iz Kuča
Kuhević, Meljine, Herceg-Novi
Kuhtalarović, Ulcinj, porijeklom su iz Grčke
Kucerović, Risan
Kucumecelj, Kosijeri (Cetinje)
Kuč, ogrank **Biševaca** u Biševu (Rožaje); ogrank **Perića** iz Kuča (sa Lazarice) prešli u Babino (Berane); ogrank **Ivanovića** iz Kuča odseljeni u Mojkovac i okolinu; Zaostro (Berane), Rožaje i Tutin, došljaci iz Kuča i u Kosovici (Rožaje), Dečanima (Metohija); Biševo (Rožaje); Lučica (Rožaje) srodnici **Ganićima** i **Fetahovićima**; Gusinje i Boturići (Bijelo Polje) i Prnjavor (Plav), iz Kuča, Ivanje i Crhalj na Bihoru (Bijelo Polje) i područje Bistrice (Bijelo Polje); Buljarica

(Paštrovići); Bar; Nikšić; kod Gusinja i kao: **Tomović**
Kučavić, Skadar (Albanija) došli su iz Kuča; Radovići (Tivat), potomci **Dapca (Dapka)**,
doseљenika (u 16. v.) od Skadarskog jezera
Kučević, Crni Vrh (Berane), Lozica (Bijelo Polje), Mojkovac, Bijelo Polje, Pljevlja, Prnjavor (Plav),
porijeklom su iz Kuča
Kučina, Burmaza, Herceg-Novi, porijeklom iz Kuča; Lusice (Dovoli); Pljevlja (1733. god.) došli od
manastira Dobrilovina (Mojkovac)
Kučkić (Sarić), Zukva (Drobnjak), ograna **Kalabića** banjskih Novljana
Kučović, Krtole (Grbalj)
Kušar, Kotor
Kuševica, u Kotoru 1598. god.
Kuševije iz sela Mirca u Boki Kotorskoj
Kušeljević, kod Pljevalja
Kušić, Piva; kod Plava i Gusinja
Kušljević, Bobovo (Pljevlja), porijeklom iz Pješivaca
Kuštić, Kotor 1437. god.
Kuštrić, Bošnjani (Varvarin), kod Sićevca (Srbija) i kao: **Jovanović** vidi: **Milanković** i **Milanović**