

AGJENCIA SHTETËRORE E ARKIVAVE TË KOSOVËS

**KATALOG
I EKSPozITËS**

**DËBIMI I SHQIPTARËVE
NGA SANXHAKU I NISHIT
1877/78**

ISBN 978-9951-404-49-5

9 789951 404495

Prishtinë, 2018

AGJENCIA SHETËRORE E ARKIVAVE TË KOSOVËS
STATE AGENCY OF KOSOVO ARCHIVES

Botime të veçanta
Special editions

KATALOG

DËBIMI I SHQIPTARËVE NGA SANXHAKU I NISHIT

1877/78

THE EXPULSION OF ALBANIANS FROM SANJAK OF NISH

1877/78

Botues

Agjencia Shtetërore e Arkivave të Kosovës
State Agency of Kosovo Archives

Kryeredaktor i botimit
Ramë Manaj

Kordinator-konsulent
Jusuf Osmani

Autorë të ekspozitës
Shpresa Mekaj
Bekim Aliu

Redaktor gjuhësor
Habibe Qovanaj

Redaktor teknik
Bekim Aliu

Tirazhi
150 copë

AGJENCIA SHTETËRORE E ARKIVAVE TË KOSOVËS

MBËSHTETUR

nga

QENDRA DOKUMENTARE SHKENCORE - PRISHTINË
KËSHILLI KOMBËTAR PËR PAQË DHE INTEGRIM - PRISHTINË

KATALOG

DËBIMI I SHQIPTARËVE NGA SANXHAKU I NISHIT 1877/78

*Në 140 Vjetorin e dëbimit të shqiptarëve
nga Sanxhaku i Nishit*

Prishtinë, 2018

Katalogimi në botim – (CIP)

Biblioteka Kombëtare e Kosovës“Pjetër Bogdani”

314.151(=18:497.1)"1977/1978"

94(=18:497.1)"1977/1978"

017:930.25(496.5)

Katalog : Dëbimi i shqiptarëve nga Sanxhaku i Nishit
1877/78 = The expulsion of albanians from sanjak of Nish
1877/78. / kryeredaktor i botimit Ramë Manaj. – Prishtinë :
Agjencia Shtetërore e Arkivave të Kosovës, 2018. – 66 f. :
ilustr.; 23 cm. – (Botime të veçanta)

ISBN 978-9951-404-49-5

MISIONI I AGJENCISË SHTETËRORE TË ARKIVAVE TË KOSOVËS NË PREZANTIMIN E DOKUMENTEVE ARKIVORE

Arkivat ruajnë kujtesën e popullit. Posedojnë thesar të çmuar dhe pjesë thelbësore dhe të pazëvendësueshme të pasurisë kulturore, historike dhe shkencore. Arkivat janë memorie e një populli, pra janë bazë e identiteti historik e kulturor të individëve dhe të popujve. Ndërsa, çdo dokument i shkruar, fotografi ose dokument në zë, elektronik ose në media të tjera janë dëshmi e kohës kur janë krijuar.

Dokumenti arkivor si dëshmi për rikonstruimin shkencor të së kaluarës historike ka hyrë në një fazë të re të ekzistencës, duke përjetuar një fazë të renesancës në sferën e interesit të shkencës, kulturës, politikës, ekonomisë dhe të formave të tjera të jetës publike. Interesimi për dokumente arkivore tani nuk është vetëm i shkencës së historisë, por edhe i disiplinave tjera shkencore.

Arkivat grumbullojnë, mbrojnë, ruajnë, rregullojnë, përpunojnë, publikojnë, prezantojnë dhe japin në shfrytëzim lëndën arkivore për qëllime profesionale dhe shkencore.

Roli dhe rëndësia e arkivave gjithnjë e më tepër është duke u rritur, sidomos në ditët e sotme, ku përveç dokumenteve konvencionale, në letër, janë duke u krijuar edhe dokumentet jokonvencionale, audiovizuale dhe elektronike-digjitale. Të gjitha këto e ngritin rëndësinë, rolin dhe funksionin e arkivit, i cili gjithnjë e më tepër po del nga kornizat e rolit të rojtarit pasiv të dokumenteve arkivore dhe inkuadrimit të tij në rrjedhat bashkëkohore të jetës publike, shkencore, kulturore, arsimore, etj. duke ia ofruar vlerat e tij publikut të gjerë.

Agjencia Shtetërore e Arkivave të Kosovës si institucion qendror shtetëror është duke kryer punën me përkushtim maksimal në shërbim të misionit të vet të ruajtjes së lëndës arkivore, sistemit dhe trajtimit të saj duke e bërë të gatshme për të gjithë studiuesit dhe palët e interesuara me qëllim të shfrytëzimit të dokumenteve arkivore.

Një vend të veçantë në misionin e Agjencisë Shtetërore të Arkivave të Kosovës zë edhe veprimtaria hulumtuese-shkencore, prezantimi i dokumenteve arkivore, siç janë publikimi i dokumenteve, organizimi i ekspozitave dhe të tjera.

Ekspozitat organizohen me qëllim të prezantimit të ndonjë ngjarje të caktuar historike, ose ndonjë periudhe historike, pastaj për jetën dhe veprimtarinë e ndonjë personaliteti, ndonjë institucioni.

Me rastin e shënimit të 140 Vjetorit të dëbimit të shqiptarëve nga Sanxhaku i Nishit 1877/78, është përgatitur ekspozita tematike, kryesisht nga burimet arkivore: dokumente, fotografi, harta etj. që ruhen në Agjencinë Shtetërore të Arkivave të Kosovës dhe në arkiva të tjerë.

Për ekspozitën “Dëbimi i shqiptarëve nga Sanxhaku i Nishit” është përpiluar katalogu, i cili u shërben vizitorëve si udhërrëfyes nëpër ekspozitë, ndërsa hulumtuesve dhe shfrytëzuesve të lëndës arkivore si mjet informativ për lëndën dhe temën e cila është prezantuar në ekspozitë.

Grumbullimi, përzgjedhja dhe prezantimi i eksponateve, për t' u përfshirë në ekspozitë dhe katalog, është punuar nga arkivistët profesionalistë të Agjencisë Shtetërore të Arkivave të Kosovës.

Kjo ekspozitë shpalos dëshmi të dokumentuara nga shumë burime për spastrimet etnike të shqiptarëve nga trojet e tyre autoktone, nga fshatrat dhe qytetet e Sanxhaku e Nishit, duke përkujtuar edhe pasojat, të cilat jetojnë sot e kësaj dite në memorien e brezave të pasardhësve të larguar me dhunë nga ushtria serbe në vitet 1877/78.

Ndihmesë dhe përkrahje për përgatitjen e kësaj ekspozite ka dhënë edhe Qendra dokumentare shkencore dhe Këshilli Kombëtar për Paqe dhe Integrim në Prishtinë.

MA .Ramë MANAJ

MISSION OF THE STATE AGENCY OF KOSOVO ARCHIVES IN PRESENTATION OF ARCHIVAL RECORDS

Archives preserve the memory of people. They possess precious treasure and essential and indispensable parts of cultural, historical and scientific wealth. Archives are a memory of a people. They are the foundation of the historical and cultural identity of individuals and nations. Whereas, any written document, photo or audio records, electronic or other media is the evidence of the time when they are created.

Archival records as the evidence of the scientific reconstruction of the historical past has entered into a new phase of existence, experiencing a stage of the renaissance in the sphere of interest of science, culture, politics, economy and other forms of public life. Interest in the archival records is not just about history science, but also about other scientific disciplines.

Archives collect, protect, preserve, arrange, process, publish, present and makes available the archival records for professional and scientific purposes.

The role and importance of archives is increasing, especially nowadays, where apart of conventional records, on the paper, audiovisual and electronic-digital records are being created. All of these increase the importance, role and function of the archives, which is increasingly emerging from the role of the passive guardian of the archival records, and its involvement in contemporary trends in public, scientific, cultural, educational, etc.by offering its values to the wider public.

The State Agency of Kosovo Archives as a central state archival institution carries out the tasks with the utmost dedication to its mission to preserve, arrange and process the archival records and making it available to all scientists and interested parties to use the archival records.

A special part in the mission of the State Agency of Kosovo Archives is the scientific research activity, presentation of archival records such as publication of records, organization of exhibitions and others.

Exhibitions are organized for the purpose of presenting a certain historical event, or any historical period, and the life and activities of any personality, institution, etc.

On the occasion of the 140 Anniversary of the expulsion of Albanians from the Sanjak of Nis in 1877/78, thematic exhibition is prepared, mainly from archival sources: records, photographs, maps etc. stored in the State Agency of Kosovo Archives and in other archives.

For the exhibition "Expulsion of the Albanians from the Sanjak of Nis", a catalog was created, which serves the visitors as a guide to the exhibition, whilst to researchers and users of the archival records as an information tool for the subject, topics presented at the exhibition.

Collection, selection and presentation of exhibits, to be included in the exhibition and the catalog, was prepared by professional archivists of the State Agency of Kosovo Archives.

This exhibition displays evidences documented from numerous sources for the ethnic cleansing of Albanians from their autochthonous homelands, villages and towns of Sanjak and Nis, thus recalling even the consequences that are still in the memory of generations of descendants expelled from the violence exercised by the Serbian army during 1877/78.

Support and assistance for the preparation of this exhibition has also been provided by The Center for Documentary Science and the National Council for Peace and Integration in Pristina.

MA. Ramë MANAJ

DËBIMI I SHQIPTARËVE NGA SANXHAKU I NISHIT

Shqiptarët deri në gjysmën e dytë të shekullit XIX jetonin në shumicën e qyteteve dhe qytezave, fshatrave të Sanxhakut të Nishit si dhe në rajonet e përfaqëruara. Sanxhaku i Nishit ishte një njësi administrative-territoriale e Perandorisë Osmane me qendër në Nish, qytet i lashtë, qendër e Dardanisë Ilire.

Pjesa dërrmuese e familjeve shqiptare ishin përqendruar në Qarkun e Toplicës, i cili përfshinte rrethin e Jabllanicës, Kosanicës, Prokuplës dhe qytetin e Prokuplës; Qarkun e Nishit që përfshinte rrethet e Vllasotincës, Leskocit, Nishit dhe qytetin e Nishit; Qarkun e Vranjës me rrethin e Masuricës, Polanicës, Pčinjit dhe qytetin e Vranjës dhe Qarkut të Pirotit (Nishavës). Banorë shqiptarë kishte edhe në vende tjera, sidomos në qytete, si p.sh. në Qupri, Paraçin, Uzhicë, Krushec, Aleksinc, Karanovc (Kralevë) madje edhe në Beograd.

Në Sanxhakun e Nishit jetonin rreth 250.000 banorë shqiptarë autokton të vendosur në mbi 700 vendbanime vetëm me banorë shqiptarë, por edhe në të përziera ku jetonin serbë, çerkezë etj.

Që nga viti 1833 kur Serbia kishte fituar autonomi kulturore nga Perandoria Osmane, kishte filluar planet për pushtimin e tokave shqiptare. “Naçertanija” e Ilija Grashaninit ishte një platformë dhe program për dëbimin e shqiptarëve nga trojet e veta. Ky program u konstruktua në vitin 1844, ndërkohë që nisë të realizohet gjatë dhjetorit 1877 dhe janarit 1878, duke vazhduar më vonë në vitin 1912.

Pas 16 dhjetorit 1877, ushtria serbe do ta fillojë fushatën më tragjike që është zhvilluar ndonjëherë në Ballkan kundër popullsisë së pambrojtur shqiptare të Sanxhakut të Nishit. Divizionet serbe të Danubit dhe Moravës sulmojnë popullsinë civile, duke vrarë e masakruar pleq, gra, fëmijë etj. Ua vënë flakën vendbanimeve shqiptare, djegin shtëpi dhe objekte të tjera të pronarëve shqiptarë. Çdo gjë e shndërrojnë në hi e pluhur.

Serbia në këtë luftë ushtroi një spastrim masiv të popullsisë shqiptare, ku në këtë krim u mbështet edhe nga forcat ruse.

Ushtarakët serbë për të realizuar këtë qëllim kishin përdorur mjetet më brutale të dhunës fizik ndaj shqiptarëve. Me dhjetëra mijëra shqiptarë të moshave të ndryshme vriten nga zjarri i armëve, i bajonetave, nga djegiet për së gjalli, nga ngrirjet në dëborë e akull. Togje kufomash shqiptare, shtëpi të rrënuara, nëna të ngrira me foshnje në gji, fëmijë të uritur e të pambrojtur, uri e skamje nga zjarret dhe nga plaçkitjet si dhe skena të trishtueshme ishin pamjet që mbushnin Sanxhakun e Nishit, në qarqet e Nishit, Pirotit, Vranjës, Leskocit, Përkuplës, Kurshumlisë etj. Nëpër lumenjtë Moravë, Nishavë etj., notonin me qindra kufoma shqiptare të hedhura nga forcat ushtarake. Nga vrasjet e shumta u hapën varre masive, që nga Nishi e deri në Kurshumli. Princi serb Millan Obrenoviq, për të arritur këtë qëllim, ushtarëve të vet serbë u kishte shpërndarë proklamata, në të cilën thuhej: *“... sa më pak shqiptarë që të mbetën në territoret e çliruara nga Turqia, aq më shumë do të kontribuoni për shtetin. Sa më shumë shqiptarë të shpërngulur, aq më të mëdha meritat për atdhe”*.

Dhuna dhe shfarosja e shqiptarëve bëhej në mënyrat dhe metodat më mizore dhe barbare, për çka dëshmojnë edhe vetë serbët. Një mësues, dëshmitar i kohës shkruan: "... Në acar dhe të ftohtë të madh të dimrit të vitit 1877-1878 pashë njerëz duke ikur të zhveshur e të zbathur që kishin braktisur dhomat e veta të ngrohta me përplot mall.....Përgjatë rrugës Gërdelicë-Vranjë dhe deri në Kumanovë, në të dy anët e rrugës vëreheshin kufomat e fëmijëve, të pleqve e të tjerëve që kishin vdekur nga të ftohtit. Tërheqja ka qenë tragjike, kuajt dhe qetë tërhiqnin ngadalë qerret nëpër borë sepse qerre kishte pak. Disa fëmijë të hedhur, të humbur apo gjysmë të vdekur nga lodhja dhe uria..." . Udhëpërshkruesi serb, Sreten Popoviq, ndër të tjera, shkruante: "Ato netë, shumë familje shqiptare duke udhëtuar me fëmijët e tyre, nga acari i madh pësuan humbje të mëdha në njerëz. Shumë fëmijë në qerre ose në shpinë të nënës u ngrinë dhe vdiqën. Kishte raste të shumta kur edhe pleqtë vdisnin nga të ftohtit". Në një burim tjetër thuhet: "Me ndjekjen e arnautëve, disa fshatra në ato anë mbetën plotësisht të shkreta. Disa fshatrave nuk u diheshin emrat, sepse nuk kishte kush t'i tregonte, prandaj ato fshatra të shkreta të Sanxhakut të Nishit - Prokuplë, Leskoc, Vranje duhet të popullzoheshin".

Shkrimtari serb Jovan Haxhivasileviq, shpjegon qëllimet e qeverisë serbe për pushtimin e territoreve në Jug. Ai shkruan se dëbimi i shqiptarëve u bë me qëllim "që Serbia të bëhej shtet i pastër nacional" dhe të krijohet mundësia "që aksioni serb në të ardhmen të drejtohej kah pjesët e Kosovës".

Pas dëbimit të shqiptarëve, Serbia kishte dërguar ekipe për ta popullzuar atë pjesë me kolonistë para se të mbahej Kongresi i Berlinit. Ekipet për formimin e komunave dhe regjistruarit, ndër të tjera shkruanin: "Këtu të gjitha fshatrat kanë qenë shqiptare, tani janë të shkreta, të djegur dhe të rrënuara, prandaj edhe nuk mund të formohen komuna". Mirëpo, përkundër kësaj, Serbia zyrtare filloi me nxitim kolonizimin e vendbanimeve të Sanxhakut të Nishit me elementin sllav të sjellë nga viset e ndryshme si, Serbia, Mali i Zi, Bosnja etj. Pushteti dhe kolonët e rinj serbë plaçkitën tërë pasurinë e shqiptarëve.

Në territorin e Kosovës shqiptarët muhaxhirë u vendosën në fshatra dhe qytete. Pati lëvizje të mëdha, ku nga fshatrat kaluan në qytet, ose prej një fshati në fshatin tjetër. Ata u vendosën kryesisht në trevat rreth kufirit me Serbinë e sotme, në territorin e rrafshit të Kosovës, Llapit, Anamoravës etj. me shpresë se një ditë do të kthehen në vendlindjen e tyre. Shumë familje shqiptare muhaxhire u vendosën edhe në territorin e Maqedonisë, e shumë prej tyre përfunduan jashtë Kosovës, tej Bosforit, në shkretëtirat e Anadollit e më gjerë deri në Siri. Tani është një përvjetor reflektimi për brezat që stërgjiyshërit e tyre u detyruan të lënë vatrat dhe gjithë çfarë kishin para dhunës së ushtrisë së Serbisë.

E kaluara nuk duhet harruar. Krimi, vendbanimet dhe pronat e Sanxhakut të Nishit nuk do të harrohen nga shqiptarët. E drejta për pronën është një e drejtë e patjetërsueshme, ajo kurrë nuk vjetërsohet.

Prof. dr. Jusuf Osmani

EXPULSION OF THE ALBANIANS FROM THE SANJAK OF NIS

Albanians until the second half of the 19th century lived also in most of the cities, towns and villages of the Sanjak of Nis, and in the nearby regions. The Sanjak of Nis was an administrative-territorial unit of the Ottoman Empire based in Nis, the ancient city, which was the center of Illyrian Dardania.

The vast majority of Albanian families were concentrated in the District of Toplica, which included the regions of Jablanica, Kosanica, Prokupje and the town of Prokuplje, the District of Nis, which included the regions of Vlasotinca, Leskovac, Nis and the city of Nis, the District of Vranje with regions of Masurica, Polanica, Pcinj and the city of Vranje and Pirot District (Nisava). Albanian residents were also in other places, especially in cities, like Qupri, Paracin, Uzice, Krushec, Aleksinc, Karanovc (Kraljevo) and even in Belgrade.

In the Sanjak of Nis lived about 250,000 Albanian autochthonous residents settled in over 700 settlements with solely Albanian residents, but also in the mixed ones where Serbs, Circassians and the others lived.

Since 1833 when Serbia had earned cultural autonomy from the Ottoman Empire, it had begun plans for the conquest of Albanian lands. Ilija Grashanin's "Načertanija" was a platform and a program for the expulsion of the Albanians from their homelands. This program was constructed in 1844, whilst its implementation began during December 1877 and January 1878, to be continued later in 1912.

After 16 December 1877, the Serbian army started the most tragic campaign ever conducted in the Balkans area against the defenseless Albanian population of Sanjak of Nis. The Serbian divisions of the Danube and Morava attacked the civilian population, killing and massacring elders, women, children and others. They set fire to Albanian settlements, burned houses and other objects of the Albanian owners. Everything had been turned into dust and ashes. Serbia in this war had exercised a massive ethnic cleansing of the Albanian population, and in this crime had been supported by Russian forces. The Serbian soldiers, to accomplish this goal had used the most brutal means of physical violence against Albanians. Tens of thousands of Albanians of different ages were killed by firearms, bayonets, live burned, freezing in the snow and ice. Lots of Albanian corpses, ruined houses, frozen mothers having their babies in their breast, hungry children, unprotected, hunger and famine from the fires and robberies and these miserable scenes were the sights that covered the Sanjak of Nis, in the districts of Nis, Pirot, Vranje, Leskovac, Prokuplje, Kurshumlia, etc. Hundreds of Albanian corpses sailed along the Morava and Nisava rivers thrown by the military. From Nis to Kurshumlia mass graves were opened for numerous murders. Serbian prince Milan Obrenovic, in order to achieve this goal, had distributed to his Serbian soldiers a proclamation saying: "... the fewer Albanians left in the territories liberated from Turkey, the more you contribute to the state. The more displaced Albanians, the greater merits for your country. "

Violence and the extermination of Albanians was conducted in the most cruel and barbaric means and methods, for which Serbs themselves affirm it. A teacher, a witness of the time writes: "... In the great frost and cold of the winter of 1877-1878 I saw people fleeing naked and barefoot who had abandoned their warm rooms with great melancholy.... All the way through Gërdelic-Vranje to Kumanovo, on both sides of the street, the bodies of children, elders and others who had died from the cold could be seen. The withdrawal had been terrible, horses and oxen slowly pulled the chariots in the snow, because there were few chariots. Some children that were thrown, lost or half dead by fatigue and hunger ... "The Serbian storywriter, Sreten Popovic, among other things, wrote: "Those nights, many Albanian families traveling with their children, suffered huge losses in humans from the great frost. Many children in the chariots or on their mother's back were frozen and died. There were many cases when even elders died from the cold. "In another source, it says: "By pursuing of the Arnauts (Albanians), some villages on that area had remained completely abandoned. In some cases the names of some villages were not known because there was no one to tell, so those abandoned villages of Sanjak of Nis - Prokuple, Leskovac and Vranje had to be inhabited. "

Serbian writer Jovan Hadzivasilevic explains the Serbian government's intentions of invading territories in the South. He writes that the expulsion of Albanians was intended to "make Serbia a pure nation state" and to create the possibility "that the Serbian actions in the future be directed towards parts of Kosovo".

After the expulsion of the Albanians, Serbia had sent teams to inhabit that part with colonists before the Berlin Congress. The teams for establishing municipalities and the enumerators among other things, wrote: "Here all the villages were Albanian villages, now they are abandoned, burnt and ruined, therefore no municipality can be established." However, in spite of this, the official Serbia hastily began the colonization of the settlements of Sandjak of Nis with the Slavic element brought by different areas like Serbia, Montenegro, Bosnia etc. The government and the new Serbian colonists plundered all the wealth of the Albanians.

Muhajir Albanians were settled in the villages and towns in the territory of Kosovo. There were many relocations of people who migrated from villages to towns, or from one village to the other village. They were settled mostly in the areas neighboring the border of today's Serbia, in the territory of Kosovo Plane, Llap, Anamorava, etc. with the hope that one day they will return to their hometown. Many muhajir Albanian families also settled in the territory of Macedonia, and many of them ended outside Kosovo, beyond the Bosphorus, in the deserts of Anatolia and even beyond up to Syria. Now it is an anniversary of reflection for generations that their forefathers were forced to flee their homes and all they had from the violence exercised by the Serbian army.

The past should not be forgotten. The crimes and settlements and also the properties of the Sanjak of Nis, will not be forgotten by Albanians. Property right is an absolute right, it never becomes obsolete.

Prof. Dr. Jusuf Osmani

ETHNOGRAPHISCHE ÜBERSICHT DES EUROPÄISCHEN ORIENTS

zusammengestellt von H. KIEPERT, Berlin im Mai 1876.

**VENDBANIMET NË SANXHAKUN E NISHIT KU KA JETUAR
POPULLATA SHQIPTARE DERI NË VITIN 1877/1878**

- *ALABANA* (rrethina e Bllacës).
- *ALAKINCI* (rrethina e Surdulicës).
- *ARAOA* (qarku i Toplicës).
- *ARBANASHKA* (rrethina e Prokuplës). Kishte 38 shtëpi shqiptare dhe 20 serbe.
- *ARBANASI* (rrethina e Meroshinës)..
- *ARBANISHTA* (Shënoi – Dr. Sabit Uka).
- *BABOTINCI* (rrethina e Prokuplës, 7 shtëpi shqiptare, 12 shtëpi serbe).
- *BACA* (rrethina e Prokuplës). Kishte 39 shtëpi shqiptare.
- *BACIJEVICI* (rrethina e Surdulicës).
- *BADNJAVCI* (rrethina e Zhitoxhës), kishte 2 shtëpi serbe dhe 32 shtëpi shqiptare).
- *BADARXHITE* (të ardhur nga Ivaja, sot janë Zborc të Shtimës).
- *BAGAROJA* (Qarku i Toplicës).
- *BAGJURI* (Qarku i Toplicës).
- *BAJCINCI* (rrethina e Prokuplës). Kishte 51 shtëpi shqiptare.
- *BAJCINOVCI* (rrethina e Prokuplës).
- *BAJKALLOLET* (të ardhur nga njëra prej vendbanimeve të quajtur Banjë).
- *BAJRA* (Qarku i Vranjës).
- *BAJRE* (rrethina e Leskovcit).
- *BELLANOVCE* (rrethina e Vlladiqinhanit, rrethi i Polanicës).
- *BALINOVCI* (rrethina e Prokuplës).
- *BALINOVCI* (rrethina e Vranjës).
- *BALINOVCI I EP.* (Qarku i Vranjës, Polanicë).
- *BALINOVCI I P.* (Qarku i Vranjës, Rrethi i Polanicës).
- *BALLAJINCI* (rrethina e Zhitoxhës). Kishte 47 shtëpi serbe e 6 shqiptare).
- *BALLTIQI* (Qarku i Toplicës, rrethi i Prokuplës).
- *BANJA* – Banjës-kollët (nga Banja e Kushumlisë).
- *BANJA* (Qarku i Toplicës).
- *BANJA E REPANJES.* (E shënon dr. Sabit Uka).
- *BANJA KUMAREVA* (rrethina e Vranjës).
- *BANJSKA* (rrethi i Kosanicës).
- *BANKOVIOI* (rrethi i Kosanicës).
- *BANUSHEVCI* (rrethina e Vranjës),
- *BACIOE* (Qarku i Toplicës).
- *BARA* (Qarku i Vranjës, rrethi i Masuricës).
- *BARBATOVCI* (rrethina e Bllacës). Kishte 17 shtëpi shqiptare.
- *BARDUSI* (Qarku i Toplicës, rrethina e Kushumlisë). Kishte 16 shtëpi shqiptare).
- *BARLLOVA* (rrethina e Kushumlisë).
- *BEDILA* (Qarku i Toplicës, rrethi i Dobriqit).
- *BEJASHTICA E EPËRME* (rrethina e Prokuplës),
- *BEJASHTICA E POSHTME* (rrethina e Prokuplës). Kishte 14 shtëpi shqiptare).
- *BELANICA.* (Nuk kemi mundur të konstatojmë se ku gjendet ky vendbanim).
- *BELIBREGU* (Nuk kemi mundur të konstatojmë se ku gjendet ky vendbanim).
- *BELLA PALLANKA* (sot qendër komunale në Serbi).
- *BELLO* (Rrethi i Kosanicës).
- *BELLOGOSHI* (rrethina e Prokuplës).
- *BELLOLINI* (rrethina e Prokuplës) – Bollainët.
- *BELLOPOLJA* (rrethina e Kushumlisë).
- *BELOTINAC* (rrethina e Dolevcit).
- *BERAXHIKA* (Qarku i Toplicës).
- *BERIANA* (Qarku i Toplicës, më vonë Qarku i Vranjës, rrethi i Leskovcit).

- **BERILA** (rrethina e Prokuplës, 12 shtëpi shqiptare).
- **BERJANI** (Pusta Rekë).
- **BERNJASHA** (??) – Bernjashët.
- **BESELICA** (Qarku i Toplicës). Kishte shtëpi shqiptare 40 (st. turke), 20 (st. serbe).
- **BËRNICA**, shtëpi shqiptare 36, shtëpi serbe 10.
- **BINXHOLLI** (??).
- **BLLACA** (Rrethi i Prokuplës). Kishte 35 shtëpi shqiptare.
- **BOBISHTE** (rrethina e Leskovcit)?
- **BODERLAKËT** (nuk dihet nga janë).
- **BOGOJEVCI** (rrethina e Leskovcit).
- **BOGUJEVCI I EP.** (rrethina e Prokuplës). Kishte 8 shtëpi shqiptare.
- **BOGUJEVCI I P.** (rrethina e Prokuplës). Kishte 16 shtëpi shqiptare).
- **BOGUNOVCI** (komuna e Medvexhës).
- **BOJNIKU** (rrethina i Leskovcit).
- **BOKA** (Qarku i Vranjës, rrethi i Pqinjtit).
- **BORINCI** (rrethina e Bojnikut).
- **BOROVCI** (rrethina e Medvexhës).
- **BOZHURNA** (rrethina e Prokuplës). Kishte 13 shtëpi shqiptare.
- **BOZHURNJA** (Qarku i Toplicës, rrethi i Dobriqit).
- **BRADASHI** (Qarku i Toplicës).
- **BRAINA** (rrethina e Medvexhës, rrethi i Jabllanicës).
- **BRAJSHORI** (rrethi i Jabllanicës).
- **BRALLEVA** (rrethi i Kosanicës).
- **BREGOVINA** (rrethina e Prokuplës).
- **BRENICA** (rrethina e Nishit).
- **BRESEŇIQI** (rrethina e Prokuplës). Kishte 40 shtëpi shqiptare).
- **BRESTI** (rrethina e Zhitoraxhës). Vendbanim shqiptarë.
- **BRESTOVCI** (rrethina e Bojnikut).
- **BRESTVOCI** (rrethina e Leskovcit).
- **BREZNICA E EP.** (rrethina e Prokuplës). Kishte 2 shtëpi shqiptare dhe 8 serbe).
- **BREZNICA E P.** (rrethina e Prokuplës). Kishte 31 shtëpi shqiptare.
- **BREZNIKU** (Qarku i Toplicës, rrethina e Prokuplës).
- **BUBLICA** (rrethina e Prokuplës).
- **BUCINCA** (rrethina e Prokuplës).
- **BUÇINCI** (Rrethi i Prokuplës). Vendbanim shqiptarë.
- **BUÇIQI** (rrethina e Meroshinës). Kishte 17 shtëpi shqiptare,
- **BUĐEĆI** – Budecët.
- **BUJAK**, kishte shtëpi shqiptare 26.
- **BUJNOVCI** - Bujnocët.
- **BUKOLLORANĀ** (rrethina e Prokuplës). Vendbanim shqiptarë.
- **BUKOVAGLLAVA** (rrethina e Leskovcit).
- **BULLATOVCI** (rrethina e Prokuplës). Kishte 13 shtëpi shqiptare.
- **BUNBEREKU** (Rrethi i Prokuplës).
- **BUNJACI** (Rrethi i Kosanicës).
- **BURINCI** (Rrethi i Kosanicës).
- **BUSHTRANI** (rrethina e Vranjës).
- **BUVCA** (Rrethi i Jabllanicës, tani komuna e Lebanës).
- **BYOMETI I EPËRM** (rrethina e Medvexhës).
- **BYOMETI I MESEM** (rrethina e Medvexhës).
- **BYOMETI I POSHTËM** (rrethina e Medvexhës).
- **ÇEKAVICA** (rrethina e Lebanës).
- **ÇËRKVICA** (rrethina e Bojnikut).
- **CERNATOVA** – e Epërme dhe e Poshtme (rrethina e Zhitoraxhës).
- **CËRNCAVCI I EPËRM** (rrethina e Leskovcit).
- **CËRNCAVCI I POSHTËM** (rrethina e Leskovcit).
- **CËRNI LLUG** (rrethina e Vranjës).
- **CERNOVERHI** (rrethina e Medvexhës, Rrethi i Jabllanicës).
- **CEROVICA** (Qarku i Toplicës, rrethi i Prokuplës).
- **CERVADIKU** (rrethi i Jabllanicës).
- **CERVONEKU?** (rrethi i Pqinjtit).

- **CESTELINI** (rrethina e Vranjës) – Çestelinët.
- **ÇOKOT** (rrethina e Nishit) – Çokotët - Çokotanët.
- **ÇOKOTIN** (rrethina e Medvexhës)
- **ÇUKOVCI** (rrethina e Prokuplës).
- **ÇUKOVCI** (rrethina e Bojnikut, Rrethi i Jabllanicës) – Çukofcët.
- **ÇUKOVCI** (rrethina e Leskovcit).
- **CESTELINI** (rrethina e Vranjës).
- **ÇOKOT** (rrethina e Nishit).
- **ÇOKOTIN** (rrethina e Medvexhës)
- **ÇUBOLLËT** (Janë nga Toplica, por nuk dihet se të cilit fshat).
- **ÇUKOVCI** (rrethina e Prokuplës).
- **ÇUKOVCI** (rrethina e Bojnikut, Rrethi i Jabllanicës).
- **ÇUKOVCI** (rrethina e Leskovcit).
- **CVIRCA** – rrethina e Medvexhës - (në vitit 1878 është ndarë në dy pjesë).
- **DABINOVC** (rrethina e Kushumlisë). Kishte 22 shtëpi shqiptare.
- **DAMACËT** (nuk dihet se nga kanë ardhur).
- **DANKOVËT** (rrethina e Kushumlisë) - Dankët (Kelani). Kishte 26 shtëpi shqiptare.
- **DAVIDOVCI** (rrethina e Vranjës).
- **DEDINCA** (rrethina e Kushumlisë). Kishte 36 shtëpi shqiptare.
- **DEDIQI** (rrethi i Jabllanicës).
- **DEGËRMANI** (rrethina e Kushumlisë).
- **DEKUTINCI** (Qarku i Vranjës, rrethi i Masuricës).
- **DËRVODELI** (rrethina e Lebanës).
- **DËRVODELJA** (Rrethina e Leskovcit).
- **DESHISHKA** (rrethina e Kushumlisë). Kishte 25 shtëpi shqiptare.
- **DESHULLOVA** (rrethina e Meroshinës).
- **DEVÇA** (rrethina e Meroshinës).
- **DEVÇA E POSHTME** (Qarku i Toplicës, rrethi i Dobriqit).
- **DEVOTINI**. (E regjistron dr. S. Uka).
- **DIBRA** (Nga Dibra kishte shkuar në Toplicë dhe nga aty në Marinë të Skënderaj).
- **DLLUGOJNICA** (rrethi i Masuricës).
- **DOBËRNJAC** (Qarku i Vranjës, Polanicë).
- **DOBRATIOI** (rrethina e Prokuplës). Vendbanim shqiptarë.
- **DOBRATINI**. (Qarku i Toplicës). Kishte 29 shtëpi shqiptare
- **DOBRIQI** (Qarku i Toplicës, rrethi i Dobriqit).
- **DOLEVCI** (sot qendër komunale në Serbi).
- **DOPLANE** (rrethina e Leskovcit).
- **DOSHLAKËT** (nga Qarku i Toplicës, nuk dihet fshati).
- **DRAGIDEO** (rrethina e Prokuplës) – Dragidellët.
- **DRAGOBUZHDA** (rrethina e Vranjës).
- **DRAGOLLOMËT**: Janë vendosur në fshatin Dubovc të komunës së Vushtrrisë.
- **DRAGOLLUKËT** (nuk dihet se nga kanë ardhur).
- **DRAGOVCI** (rrethina e Bojnikut).
- **DRAGUSHA E EP**. (rrethina e Bllacës). Kishte 75 shtëpi shqiptare.
- **DRAGUSHA E P**. (rrethina e Bllacës).
- **DRAGUSHA E VOGËL** (rrethina e Bllacës). Kishte 64 shtëpi shqiptare.
- **DRAJINCA** (rrethina e Surdulicës).
- **DRENOVCI** – i Epërm dhe i Poshtëm (rrethina e Zhitoxhës).
- **DRENOVCI** (rrethina e Prokuplës).
- **DRENOVCI** (rrethina e Vranjës).
- **DREVINJA** (rrethi i Prokuplës). Kishte 31 shtëpi shqiptare.
- **DUBLINCI** (rrethi i Prokuplës). Vendbanim shqiptarë.
- **DUBNICA** (rrethina e Vranjës).
- **DUBOVA** (rrethina e Zhitoxhës).
- **DUBRANJA** (Qarku i Toplicës).
- **DUBRAVA** (rrethina e Bojnikut).
- **DUBRAVA** (rrethina e Kurshumlisë).
- **DUDOLLËT** (nuk dihet se nga kanë ardhur).
- **DUGI DOLLI** (Qarku i Nishit).

- **DUGI DOLLI** (rrethi i Kosanicës).
- **DUGOLLUKA** (rrethi i Kosanicës).
- **DUKATI** (Qarku i Toplicës).
- **DUPOLEVA** (rrethina e Vranjës).
- **GABROVAC** (rrethi i Prokuplës). Vendbanim shqiptarë.
- **GAGINCA** (rrethina e Leskovcit).
- **GAJTONI I EPËRM** (rrethina e Medvexhës).
- **GAJTONI I POSHTËM** (rrethina e Medvexhës).
- **GALLAP**. Kishte 42 shtëpi shqiptare.
- **GAZDARA** (rrethina e Medvexhës).
- **GAZDARA** (rrethi i Prokuplës).
- **GECËT** (nuk dihet se ku gjendet, ose është lagje e ndonjë fshati tjetër).
- **GËGLA** (rrethina e Lebanës).
- **GËRBAVCI** (rrethina e Medvexhës).
- **GËRBAVNICA** (rrethi i Jabllanicës). Kishte 32 shtëpi shqiptare.
- **GËRGURI I EPËRM** (rrethina e Bllacës).
- **GËRGURI I POSHTËM** (rrethina e Bllacës) – Gërgurët, shtëpi shqiptare 83.
- **GËRGUROVCI** (rrethina e Lebanit).
- **GESOLICA** (rrethi i Kosanicës).
- **GJAKA** (rrethina e Kushumlisë).
- **GJAKA E EPËRME** (Qarku i Toplicës).
- **GJAKA E POSHTME** (Qarku i Toplicës). Kishte 41 shtëpi shqiptare.
- **GJAKUS** (rrethina e Zhitoxhës). Kishte 27 shtëpi serbe dhe 2 shqiptare.
- **GJEMNICA** - Gjepnica (rrethina e Bllacës). Kishte 7 shtëpi shqiptare).
- **GJERAKU** (Qarku i Toplicës).
- **GJEREKARJA** (Qarku i Toplicës).
- **GJINGJUSHA** (rrethina e Bojnikut).
- **GJORËT** (nuk dihet se nga kanë ardhur).
- **GJUKELLA** (rrethi i Prokuplës).
- **GJULEKARI** (rrethina e Medvexhës).
- **GJUREVCI** (rrethina e Prokuplës).
- **GJUREVCI** (rrethina e Bllacës). Kishte 12 serbe e 3 shqiptare.
- **GJURGJEVICA** (Qarku i Toplicës).
- **GJUSHILLOFCËT** (Qarku i Toplicës).
- **GJUSHINCA** (rrethina e Prokuplës). Kishte 31 shtëpi shqiptare).
- **GLLACOLLET** (nuk dihet nga kanë ardhur në Batllavë).
- **GLLASOVIKU** (rrethina e Prokuplës). Vendbanim shqiptarë.
- **GLLOBQDERËT**. (Nuk dihet se nga kanë ardhur).
- **GLLOGËT**: (nuk është konstatuar se ku gjendet fshati Gllog).
- **GOJNOVCI** (rrethina e Prokuplës). Kishte 30 shtëpi shqiptare.
- **GOLLAKU** – Gollakët.
- **GOSTURANËT** (e konsiderojnë veten muhaxhirë, por nuk dihet se nga janë).
- **GORINA** (rrethina e Leskovcit).
- **GOVORI** – Govorët.
- **GRABANICA** (Qarku i Toplicës).
- **GRABOVCI** (rrethina e Prokuplës).
- **GRABOVCI** (rrethi i Jabllanicës).
- **GRACOLLET** (nuk dihet fshati).
- **GRADNI?** (Gradishte - rrethina e Meroshinës).
- **GRAINCA** (rrethina e Bojnikut).
- **GRANICA** (Qarku i Toplicës).
- **GRASHTICËT** (nuk kemi shënime për ta).
- **GREBONICA** (rrethina e Kushumlisë, Rrethi i Kosanicës).
- **GUBETINI** (rrethina e Prokuplës). Kishte 36 shtëpi shqiptare.
- **GUBETINI** (Qarku i Toplicës, rrethi i Dobriqit).
- **GURIVCI** (rrethi i Kosanicës).
- **HASANOVCI** (rrethina e Zhitoxhës). Vendbanim shqiptar).
- **HËRRGAJA** (rrethina e Prokuplës). Kishte 54 shtëpi shqiptare.
- **HUMI** (Qarku i Nishit).
- **HURUGLICA E EPËRME** (rrethina e Leskovcit).
- **HURUGLICA E POSHTME** (rrethina e Leskovcit).

- **IGRISHTA** (rrethina e Kushumlisë). Kishte 23 shtëpi shqiptare.
- **IGRISHTA** (rrethina e Leskovcit).
- **IVAJA** (rrethina e Bojnikut, rrethi i Jabllanicës).
- **IVANKULLA**. Kishte 25 shtëpi shqiptare.
- **IZUMNO** (rrethina e Vranjës).
- **JABUCA** (rrethina e Prokuplës). Vendbanim shqiptarë.
- **JAKOVCI** (Qarku i Vranjës, rrethi i Polanicës).
- **JASHANICA E EP.** (rrethina e Bllacës). Kishte 70 shtëpi shqiptare.
- **JASHANICA E P.** (rrethina e Bllacës). Kishte 16 shtëpi shqiptare.
- **JELLASHNICA** (rrethina e Leskovcit).
- **JELLASHNICA** (rrethina e Surdulicës).
- **JELLASHNICA** (rrethina e Nishit).
- **KACABAQI** (rrethina e Bojnikut).
- **KACAPOR** (rrethina e Bllacës).
- **KACAPUNA** (Qarku i Vranjës, rrethi i Polanicës).
- **KACMERI** – Novosella (Qarku i Toplicës).
- **KALIMANCA** (rrethi i Polanicës).
- **KALLUDRA** (rrethina e Prokuplës).
- **KALLUGJERICA** (rrethina e Leskovcit).
- **KAMENICA** (rrethina e Bojnikut, rrethi i Jabllanicës).
- **KAMENICA** (rrethina e Nishit).
- **KAMENICA** (rrethi i Kosanicës).
- **KAPITI** (rrethina e Medvexhës).
- **KARANOV CET** (Janë nga Kraleva që është quajtur Karanovc).
- **KASTRATI** (rrethina e Kushumlisë). Kishte 31 shtëpi shqiptare.
- **KATIOI** (rrethi i Prokuplës).
- **KATUNI** (rrethina e Vranjës).
- **KERCMARA E EP.** (rrethina e Kushumlisë).
- **KERCMARA E P.** (rrethina e Kushumlisë).
- **KERCMARI** (Qarku i Toplicës). Kishte 30 shtëpi shqiptare.
- **KERTOKU** (rrethina e Kushumlisë). Kishte 36 shtëpi shqiptare.
- **KIJEVAC** (rrethina e Surdulicës).
- **KITMERËT** (nga Nishi, në Prizren).
- **KLATIOI** (rrethina e Lebanës).
- **KLISIRA** (rrethina e Surdulicës).
- **KLISURA** (rrethina e Dolevcit).
- **KLISURICA** (rrethina e Prokuplës). Kishte 51 shtëpi shqiptare dhe 11 shtëpi serbe.
- **KLLASHNICA** (rrethina e Vranjës).
- **KNEZ SELLO** (Qarku i Nishit).
- **KODRA** (Qarku i Toplicës, e shënon dr. S. Uka) – Kodralitë.
- **KALLUDRA** (rrethi i Kosanicës). Kishte 26 shtëpi shqiptare.
- **KOMRENA E EPËRME** (komuna e Nishit?).
- **KONCIOI** (rrethina e Prokuplës). Kishte 47 shtëpi shqiptare dhe 2 serbe.
- **KONJINA** (Qarku i Toplicës).
- **KONJUFCA E EPËRME** (rrethina e Bojnikut).
- **KONJUFCA E POSHTME** (rrethina e Bojnikut).
- **KONJUHI** (Qarku i Toplicës). Kishte 41 shtëpi shqiptare.
- **KONJUSHA** (rrethina e Prokuplës). Kishte 25 shtëpi shqiptare.
- **KONJUSHA E EP.** (rrethina e Prokuplës). Kishte 15 shtëpi shqiptare.
- **KONJUSHA E P.** (rrethina e Prokuplës). Kishte 16 shtëpi shqiptare.
- **KONJUVA** (rrethina e Kushumlisë).
- **KONXHELI** (rrethina e Prokuplës). Kishte 5 shtëpi shqiptare dhe 15 serbe.
- **KOPRANI** (rrethi i Jabllanicës).
- **KORBEVCI** (rrethi i Jabllanicës).
- **KORDINCA E P.** (rrethina e Prokuplës). Kishte 13 shtëpi shqiptare.
- **KORDINICA E EP.** (rrethina e Prokuplës). Kishte 19 shtëpi shqiptare.
- **KOSHAREVA**. (E shënon dr. Sabit Uka).
- **KOSTANICA** (Qarku i Toplicës).
- **KOSTENICA** (rrethina e Prokuplës). Kishte 26 shtëpi shqiptare dhe 24 serbe.
- **KOSTRAQËT** (nuk kam të dhëna se nga kanë ardhur).

- **KOVANLLUKU** (rrethina e Meroshinës).
- **KOZHINCA** (rrethina e Prokuplës). Vendbanim shqiptar.
- **KOZMAQA** (rrethina e Kushumlisë). Kishte 31 shtëpi shqiptare.
- **KOZNICA** (rrethi i Masuricës).
- **KRALANËT** (të shpërngulur nga Kralani i Dushkajës në trevën e Toplicës dhe nga aty më 1878 në fshatin Vërboc të Drenasit).
- **KREMENATA** (rrethina e Leskocit).
- **KRIVA FEJA** (rrethina e Vranjës).
- **KRIVAOA** (rrethina e Lebanit, rrethi i Jabllanicës)
- **KRIVODERVA** (rrethi i Jabllanicës).
- **KRUSHEVICA** (rrethina e Prokuplës). Vendbanim shqiptarë.
- **KUCI** (rrethi i Kosanicës).
- **KULLA** (rrethi i Kosanicës).
- **KULLAOI** (rrethi i Jabllanicës).
- **KUMAREVA** (rrethina e Vranjës).
- **KUPILLA** (rrethi i Kosanicës).
- **KUPINA** (rrethina e Leskovcit).
- **KUPINOVA** (rrethina e Kushumlisë).
- **KURILLI** (rrethi i Prokuplës).
- **KUSHUMLIJA**. Qendër rajonale. Kishte 172 shtëpi shqiptare.
- **KUTLESHI** (rrethina e Leskovcit).
- **KUTLLATI** (rrethi i Kosanicës).
- **KUTLLOVCI I MADH** (rrethina e Bllacës).
- **KUTLLOVCI I VOGEL** (rrethina e Bllacës). Kishte 35 shtëpi shqiptare.
- **LALINCE** (rrethina e Vranjes).
- **LALINOVCI** (rrethina e Lebanës).
- **LEBANA** (Qendër komunale, në rrethin e Jabllanicës)
- **LEBOVCI** (Qarku i Vranjës).
- **LECE** (rrethina e Medvexhës, rrethi i Jabllanicës).
- **LENJANET** (Në fshatin Karaçevë e Poshtme, komuna e Kamenicës, thuhet se janë muhaxhirë).
- **LËNMAQA**. (Nuk kemi mundur ta ubifikojmë).
- **LEPAJA** (rrethina e Meroshinës).
- **LEPOSHTICA** (rrethi i Jabllanicës).
- **LEPOSHTICA** (rrethi i Prokuplës).
- **LESKOVA** (rrethi i Masuricës).
- **LESKOVCI** (Qendër rajonale).
- **LEVOA E EPËRME** (Qarku i Toplicës).
- **LIPOVICA** (rrethina e Lebanës).
- **LIPOVICA** (rrethina e Leskovcit).
- **LITENËT**: Kanë jetuar në Pakashticë të Ep. të Podujevës, të shpërngulur në Turqi.
- **LLAGATINCA** (rrethi i Jabllancës).
- **LLALINCA** (Qarku i Nishit).
- **LLALLOSHËT** (Në Hërrticë ë Podujevës, thuhet se janë muhaxhirë).
- **LLAPASHTICA e EP.** (rrethina e Medvexhës).
- **LLAPASHTICA E P.** (rrethina e Medvexhës).
- **LLAPATINCA** (rrethina e Bojnikut).
- **LLAZALA** (rrethina e Leskocit).
- **LLOMNICA** (rrethi i Kosanicës).
- **LLOMNICA E EPËRME** (komuna e Vllasotincës).
- **LLOMNICA E POSHTME** (komuna e Vllasotincës).
- **LLOPOTOKU** (Nuk është konstatuar se ku gjendet).
- **LLOZANA** (rrethina e Bojnikut).
- **LLOZNA** (rrethi i Kosanicës).
- **LLUGARI** (rrethina e Lebanës).
- **LLUGIOI** (rrethi i Kosanicës). Kishte 22 shtëpi shqiptare.
- **LLUKOVA** (rrethina e Kushumlisë).
- **LLUKOVA** (rrethina e Vranjës).
- **LUKOMIRI** (rrethina e Zhitoraxhës). Kishte 32 shtëpi serbe dhe 4 shtëpi shqiptare).
- **LUSHA** (rrethina e Kushumlisë) – Lushakët. Kishte 29 shtëpi shqiptare.
- **MAÇKOVCI** (rrethina e Kushumlisë). Kishte 38 shtëpi shqiptare.

- **MACKOVCI** (Qarku i Toplicës). Kishte 15 shtëpi shqiptare.
- **MAGASHI** (rrethina e Bojnikut).
- **MAGOVO** (rrethina e Kushumlisë).
- **MAJKOVCI** (rrethina e Bojnikut).
- **MALOKËT**, (nga Toplica). Nuk dihet se nga cili fshat.
- **MALQA** (rrethina e Nishit).
- **MANASTIRI** (rrethi i Prokuplës).
- **MANASTIRI** (rrethina e Nishit).
- **MAQEDONCI** (rrethina e Medvexhës).
- **MAQINA E EP.** (rrethina e Prokuplës). Vendbanim shqiptar.
- **MAQJASTENA** (rrethina e Kushumlisë). Kishte 12 shtëpi shqiptare 32.
- **MAQKOVCI** (rrethina e Vranjës).
- **MARDOQËT** (e ardhur nga Perpori te Braina).
- **MARINAKUTINA** (Qarku i Nishit).
- **MARKOVICE** (rrethina e Kushumlisë).
- **MAROVCI** (rrethina e Medvexhës).
- **MARTELET** (Në fshatin Prapashticë të Prishtinës dhe Brainë të Gallapit, janë marrë të dhënat për këta banorë).
- **MASURICA** (rrethina e Surdulicës).
- **MATAROVA** (rrethina e Kushumlisë).
- **MAVRIOËT** (të ardhur nga Medvexha).
- **MAXHARA** (rrethina e Prokuplës). Kishte 21 shtëpi shqiptare.
- **MAZARAOI** (rrethi i Polanicës).
- **MEDVECI** (rrethina e Medvexhës).
- **MEDVEXHA** (rrethi i Jabllanicës). Qohen edhe Plepollët.
- **MEGJA** (rrethina e e Leskovcit). Kishte 26 shtëpi shqiptare dhe 15 shtëpi serbe.
- **MEGJUROVA E EPËRME** (rrethina e Nishit).
- **MEGJUROVA E POSHTME** (rrethina e Nishit).
- **MEHANJA** (rrethina e Kushumlisë). Kishte 35 shtëpi shqiptare.
- **MEKISHI** (rrethina e Dolevcit). Kishte 30 shtëpi serbe dhe 1 shqiptare.
- **MELOVA** (rrethina e Leskovcit).
- **MERKONJA** (rrethina e Medvexhës).
- **MERLAKU** (rrethina e Prokuplës).
- **MERLINCA** (Qarku i Toplicës).
- **MEROVCI** - Omerovci (rrethina e Prokuplës) Kishte 42 shtëpi shqiptare.
- **MEROEZI** (rrethina e Leskovcit).
- **MERRNICA** (Qarku i Toplicës).
- **MERSHELI** (rrethina e Prokuplës).
- **MERVESHI** (rrethina e Bojnikut).
- **MËSHICA** (rrethina e Leskocit).
- **METEJEVCI I EPËRM** (Qarku i Nishit).
- **METEJEVCI I POSHTËM** (Qarku i Nishit).
- **MEXHU-HANA** (rrethina e Bllacës) Kishte 41 shtëpi shqiptare).
- **MIHALICA** (rrethi i Jabllanicës).
- **MIHOVC** (rrethina e Leskocit).
- **MIKULANI I EPËRM** (rrethina e Kushumlisë).
- **MIKULANI I P.** (rrethina e Kushumlisë). Kishte 27 shtëpi shqiptare dhe 9 serbe.
- **MIKULLOVCI** (rrethina e Prokuplës). Kishte 41 shtëpi shqiptare dhe 16 serbe.
- **MILIVOJCI** (rrethina e Vranjës).
- **MILLOVOJLOVCËT** (rrethina e Leskovcit).
- **MIRNICA** (rrethina e Kushumlisë). Kishte 32 shtëpi shqiptare.
- **MIROOICA** (rrethi i Kosanicës).
- **MIROŠLLAVI**. (Nuk kam mundur të ubifikoj si vendbanim).
- **MIROVCI** (rrethi i Kosanicës).
- **MISKIQI** (rrethi i Jabllanicës).
- **MLINAKËT** (Qarku i Toplicës).
- **MLINËT**: (nga Qarku i Toplicës). Migruan në Turqi.
- **MLLADOŠHEVA** (Qarku i Toplicës).
- **MOLLIQËT** - Mollkuqët (nuk dihet se nga kanë ardhur. Një kohë të shkurter kanë jetuar në Šlatinë të Fushë-Kosovës, por janë shpërngulur.

- **MOLLOVA:** Mollovit?
- **MOMOILLI** (rrethina e Zhitoraxhës).
- **MORINET** (nga rrethina e Prokuplës).
- **MOSHTANICA** (rrethina e Vranjës).
- **MRAMORI** (rrethina e Meroshinës).
- **MUCAKA** (lagje e fshatit Llallincës, e Qarkut të Vranjës).
- **MULIQ** (treva e Toplicës. Kishte 14 shtëpi shqiptare).
- **MULEVIO** (rrethi i Kosanicës).
- **MURIQI** - Muriqët. Konsiderohen si muhaxhirë. Kanë jetuar në Pejë dhe në fshatin Pjetërqi i Ep. i Klinës.
- **MUZACI** (rrethina e Bllacës). Kishte 42 shtëpi shqiptare.
- **NEGOŠAVLE** (rrethina e Medvexhës).
- **NELAKU** (rrethina e Leskocit).
- **NERADOVCI I EPËRM** (rrethina e Vranjës).
- **NERADOVCI I POSHTËM** (rrethina e Vranjës).
- **NESUSHTA** (rrethi i Jabllanicës).
- **NEVADA** (rrethina e Kushumlisë). Kishte 26 shtëpi shqiptare.
- **NICA** (Qarku i Toplicës).
- **NISHI** - Nishlitë (Hadri, Bunjaku).
- **NOVOSELLA** (rrethina e Leskovicit).
- **NOVOSELLA** (rrethi i Pqinjtit).
- **NOVOSELLA** (rrethina e Lebanës).
- **NOVOSELLA** (rrethina e Prokuplës).
- **NOVOSELLA** (rrethina e Surdulicës).
- **NOVOSELLA** (rrethina e Kushumlisë). Kishte 10 shtëpi shqiptare.
- **OBËRTINCA** (rrethina e Prokuplës). Vendbanim shqiptarë.
- **OBLLAQINA** (rrethina e Meroshinës).
- **OBRAZHDA** (rrethina e Bojnikut). Kishte 34 shtëpi shqiptare.
- **ORACI** (Qarku i Toplicës).
- **ORANA** (rrethina e Bojnikut, rrethi i Jabllanicës).
- **ORAQA** (rrethi i Kosanicës).
- **ORASHACI** (rrethina e Leskovicit).
- **ORLANA** (rrethina e Dolevcit).
- **ORLISHTA** (rrethi i Kosanicës). Kishte 33 shtëpi shqiptare.
- **ORLLOVCI** (rrethina e Kushumlisë).
- **OSTRAGLLAVA** (rrethina e Vranjës).
- **OTULLA KONJSKA** (rrethi i Pqinjtit).
- **PACA** (rrethi i Prokuplës).
- **PAÇARA** – Paçarët. Jetojnë në Gremnik dhe Drenoc të Klinës.
- **PAÇARADA** (rrethina e Kushumlisë). Kishte 19 shtëpi shqiptare.
- **PARADA** (rrethina e Kushumlisë).
- **PASHINCA** (rrethina e Prokuplës). Kishte 1 shtëpi shqiptare dhe 8 shtëpi serbe.
- **PASJAÇA** (Qarku i Nishit).
- **PASJAÇA** (Qarku i Pirotit).
- **PASJAÇA** (rrethina e Prokuplës).
- **PASJAÇA** (rrethina e Zhitoraxhës). Kishte 24 shtëpi shqiptare.
- **PAVLLŌVCI** (rrethina e Vranjës).
- **PËRPORA** (rrethi i Jabllanicës).
- **PERTATA** (rrethina e Lebanës).
- **PËRUNIKA** (rrethina e Kushumlisë).
- **PËRVETICA** (rrethina e Kushumlisë). Kishte 27 shtëpi shqiptare.
- **PESTISHI** (rrethina e Prokuplës).
- **PETRESH**. Kishte 49 shtëpi shqiptare.
- **PETROVAC** (rrethina e Lebanës).
- **PETROVAC** (rrethina e Leskovicit).
- **PETROVCI** (rrethina e Prokuplës). Kishte 10 shtëpi shqiptare dhe 10 serbe.
- **PIROTI** (Qarku i Nishavës-Pirotit. Janë vendosur në Gjakovë).
- **PISKALA** (rrethina e Prokuplës) Kishte 16 shtëpi shqiptare.
- **PLACKAVICA** (rrethina e Vranjës).
- **PLAKOVA** (rrethina e Kushumlisë, rrethi i Kosanicës).
- **PLAKOVA** (Rrethi i Prokuplës). Kishte 37 shtëpi shqiptare.
- **PLAKOVIQ** (Qarku i Toplicës). Kishte 15 shtëpi shqiptare.

- **PLLANA E MADHE** (rrethi i Prokuplës). Kishte 124 shtëpi shqiptare. Sipas një burimi tjetër ka pasur 885 shtëpi dhe të gjitha janë shpërngulur.
- **PLLANA E POSHTME** (rrethi i Prokuplës). Kishte 7 shtëpi serbe dhe 24 shqiptare. – **Batallovit** - nga Pllana e M. e Toplicës janë vendosur në Pestqyë të Vushtrrisë.
- **PLLANA E VOGEL** (rrethina e Prokuplës). Si vendbanim vendbanim shqiptarë me emrin Pllana kishte 178 shtëpi.
- **PLLAVCI** (rrethina e Bojnikut).
- **PLLOONIKU I EPËRM** (rrethina e Prokuplës).
- **PLOONIKU I POSHTËM** (rrethina e Prokuplës).
- **POGASHTICA** (rrethi i Kosanicës).
- **POLLOMI** (rrethina e Vlladiqinhanit).
- **POLLOMI** (Qarku i Toplicës).
- **POLLOMI** (Qarku i Vranjës).
- **POPOVA** (Qarku i Nishit).
- **POPOVA** (rrethina e Bllacës). Kishte 27 shtëpi shqiptare.
- **POPOVCI** (rrethina e Lebanës, rrethi i Jabllanicës).
- **POROSHTICA** (rrethina e Lebanës).
- **POROSHTICA** (rrethina e Medvexhës).
- **POTUROOI** (Qarku i Toplicës). Kishte 42 shtëpi shqiptare.
- **PREBEZA E EPËRME** (rrethina e Bllacës) Kishte 14 shtëpi shqiptare.
- **PREBEZA E POSHTME** (rrethina e Bllacës) Kishte 22 shtëpi shqiptare).
- **PREBOJI** (Rrethi i Prokuplës).
- **PREKADINI** (rrethina e Prokuplës). Kishte 86 shtëpi shqiptare).
- **PREKASHNICA** (rrethina e Prokuplës).
- **PREKODOLLCA** (rrethina e Vlladiqinhanit, rrethi i Polanicës).
- **PREKOPUCA** (rrethina e Prokuplës). Kishte 30 shtëpi shqiptare.
- **PREKOQELNICA** (rrethina e Lebanës).
- **PREKOROGJA** (rrethina e Kushumlisë).
- **PREOBRAZHENJA** (rrethina e Vranjës).
- **PREPOLLCI** (rrethi i Prokuplës).
- **PRESTRESHNJA** (rrethina e Bllacës). Kishte 40 shtëpi shqiptare).
- **PRETREZHANA** (rrethina e Bllacës). Kishte 18 shtëpi shqiptare)
- **PREVALLCI** (rrethi i Pqinjit).
- **PRIDVORICA** (rrethina e Bllacës). Kishte 60 shtëpi shqiptare.
- **PRIDVORICA** (rrethina e Bojnikut). Kishte 55 shtëpi shqiptare.
- **PROKUPLA** (kishte 1114 shtëpi, 750 shqiptare dhe 364 serbe), Sipas një burimi tjetër kishte 680 shtëpi shqiptare dhe 120 shtëpi serbe: Prokupët-Prokupalitë – Prokuplanët - Dallkët (Prokuplët).
- **PROLLOMI** (rrethina e Kushumlisë, rrethi i Kosanicës).
- **PROSEKA** (Qarku i Nishit).
- **PUKOVAC** (rrethina e Dolevcit). Kishte 113 shtëpi serbe dhe 9 shqiptare).
- **PUPOVCI I MADH** (rrethina e Kushumlisë).
- **PUPOVICA E EPËRME** (rrethi i Prokuplës).
- **PUPOVICA E POSHTME** (rrethi i Prokuplës).
- **PUSTA** (rrethi i Jabllanicës).
- **PUSTO VOJLLEVCE** (Qarku i Toplicës).
- **QAVOTËT** (nuk dihet se nga kanë ardhur. Thuhet se janë muhaxhirë. Janë vendosur në Bërrnicë të Epërme dhe në Prishtinë.
- **OUNARAKU** (rrethi i Prokuplës).
- **QUNGULA** (rrethina e Bllacës).
- **QUNGULLA** (Qarku i Toplicës). Kishte 42 shtëpi shqiptare.
- **QYOALLA** (rrethina e Bllacës). Kishte 16 shtëpi shqiptare).
- **RABOVCI** (rrethi i Prokuplës).
- **RACA** (rrethina e Kushumlisë). Kishte 29 shtëpi shqiptare.
- **RADEVCI** (rrethina e Lebanës).
- **RADINOVCI** (rrethina e Lebanës).
- **RADOVCE** (rrethi i Jabllanicës).
- **RAFUNA** (rrethina e Lebanës, rrethi i Jabllanicës).
- **RAKOVICA** (rrethi i Kosanicës). Kishte 41 shtëpi shqiptare.
- **RAMABAJA** (rrethina e Medvexhës).
- **RAMADEN** – Ramadenët. (Nuk e kemi ubifikuar këtë vendbanim).

- **RAMANOVC I POSHTËM** (rrethina e Surdulicës).
- **RAMNISHTA** (rrethi i Jabllanicës).
- **RANUTOVCI** (rrethina e Vranjës).
- **RAPEVLA** (rrethi i Pqinjtit).
- **RASHEVCI** (rrethi i Prokuplës).
- **RASHICA E P.** (rrethina e Bllacës). Kishte 30 shtëpi shqiptare.
- **RASHKA** - Rashkët. Janë vendosur në vendbanimin Dumosh të Podujevës.
- **RASKOVAQA – e Epërmja dhe e Poshmja** (rrethina e Meroshinës).
- **RASTALICA** (rrethina e Kushumlisë) . Kishte 21 shtëpi shqiptare.
- **RASTAVNICA** (rrethina e Prokuplës). Kishte 29 shtëpi shqiptare.
- **RATAJI** (rrethina e Vranjës).
- **RAVNA REKA** (rrethi i Polanicës).
- **RAVNISHORTI** (rrethina e Kushumlisë).
- **REBELICA** (rrethi i Kosanicës).
- **REÇICA** (rrethina e Bojnikut).
- **REÇICA** (rrethina e Zhitoraxhës).
- **REÇICA E EP.** (rrethina e Prokuplës). Kishte 15 shtëpi shqiptare.
- **REÇICA E P.** (rrethina e Prokuplës). Kishte 15 shtëpi shqiptare dhe 22 serbe.
- **REÇINCI** (rrethina e Prokuplës). Kishte 6 shtëpi shqiptare dhe 24 serbe.
- **RESINCI I EPËRM** (rrethina e Prokuplës). Kishte 14 shtëpi shqiptare.
- **RESINCI I POSHTËM** (rrethina e Prokuplës).
- **RETEKOCERI I MAQEDONCIT** (rrethina e Medvexhës).
- **RETKOCERI I EPËRM** (rrethina e Medvexhës).
- **RETKOCERI I P.** (rrethina e Medvexhës). Kishte 140 shtëpi shqiptare.
- **RIBINCE** (rrethina e Vranjës).
- **ROSTAOA – ROZHDANCE** (rrethi i Pqinjtit).
- **RRAPI** (rrethi i Kosanicës).
- **RUBANI** (rrethi i Prokuplës).
- **RUBOVCI** – Rubovcët, të vendosur në Velegllavë të Kamenicës.
- **RUDARI** (rrethina e Kushumlisë).
- **RUDOVC** (rrethi i Prokuplës - Pusta Reka).
- **RUJKOVCI** (rrethina e Medvexhës).
- **RUJNIKU** (Qarku i Nishit).
- **SAGONJEVA** (rrethina e Kushumlisë). Kishte 69 shtëpi shqiptare.
- **SAMAKOVA** (rrethina e Kushumlisë).
- **SAMARINOVCI** (rrethina e Zhitoraxhës). Kishte 19 shtëpi serbe dhe 2 shqiptare.
- **SEKICOLLI** (rrethina e Lebanës).
- **SEKIRAOA** (rrethina e Kushumlisë). Kishte 49 shtëpi shqiptare.
- **SELISHTA** (rrethina e Kushumlisë).
- **SELISHTE** (rrethina e Prokuplës).
- **SELLOVA** (rrethina e Kushumlisë).
- **SEOCI** (rrethina e Kushumlisë).
- **SFORCET** Janë vendosur në lagjen Mukatë të Slivovës së Prishtinës.
- **SHAHIQI** (rrethi i Jabllanicës).
- **SHAJINOVCI** (rrethina e Dolevcit).
- **SHALKËT**. Kanë jetuar në Batferr të Gojbulës, komuna e Vushtrrisë.
- **SHAMALLUKA** (rrethina e Kushumlisë, rrethi i Kosanicës).
- **SHAPRINCI** (rrethi i Pqinjtit).
- **SHARLINCI** (rrethina e Dolevcit). Kishte 28 shtëpi serbe dhe 1 shqiptare.
- **SHATRA E EPËRME** (rrethina e Kushumlisë).
- **SHATRA E POSHTME** (rrethina e Kushumlisë). Kishte 26 shtëpi shqiptare.
- **SHILEMANJA** (rrethina e Bllacës). Kishte 29 shtëpi shqiptare.
- **SHILLOVA** (rrethina e Lebanës, rrethi i Jabllanicës)
- **SHILLOVA** (Qarku i Toplicës).
- **SHILLOVA E SHKRETE** (rrethina e Medvexhës).
- **SHIROKONJIVE** (rrethina e Prokuplës).
- **SHISHMANOVCI** (rrethina e Prokuplës). Kishte 25 shtëpi shqiptare).
- **SHULLCA** (Qarku i Toplicës).
- **SHUSHNJAKU** (rrethi i Prokuplës).
- **SIBNICA** (rrethina e Bllacës). Kishte 45 shtëpi shqiptare)
- **SIJARICA** (rrethina e Vranjës).

- **SIJARINA** (rrethina e Medvexhës).
- **SIRKESHET** (lagje e Cvirçës), të vendosur në Gjilan.
- **SINISHTA** (rrethi i Prokuplës).
- **SKOVARI** (rrethi i Prokuplës).
- **SKOVEROI** (rrethi i Jabllanicës).
- **SLISHANI** (rrethina i Lebanës).
- **SLIVNICA** (rrethina e Vranjës).
- **SLIVOVA** (rrethi i Prokuplës).
- **SSLATINA** (rrethi i Prokuplës).
- **SLLAVINCI** (rrethi i Prokuplës).
- **SLLAVNIKU** (rrethina e Bojnikut).
- **SMERÇA** (rrethi i Prokuplës).
- **SMERDAN** (rrethina e Leskocit).
- **SMERDANI** (rrethina e Prokuplës). Kishte 12 shtëpi shqiptare.
- **SMERDIOI** (rrethina e Zhitoxhës).
- **SMERXHA** (rrethi i Jabllanicës).
- **SMILEVIOI** (rrethina e Vranjës).
- **SOBINA** (rrethina e Vranjës).
- **SODERCE** (rrethina e Vranjës).
- **SOFJASIT** (nuk kemi të dhëna, i shënon dr. Sabit Uka në Prizren).
- **SOFTOLLËT** (janë nga Kërçmari i Toplicës).
- **SPANCA** (rrethina e Prokuplës). Kishte 38 shtëpi shqiptare.
- **SPONCA** (rrethina e Medvexhës).
- **STARABAJA** (rrethina e Medvexhës).
- **STARASELLA** (rrethina e Prokuplës). Kishte 16 shtëpi shqiptare.
- **STATOVCI I EPËRM** (rrethina e Prokuplës).
- **STATOVCI I MESEM** (rrethina e Prokuplës).
- **STATOVCI I POSHTËM** (rrethina e Prokuplës).
- **STROPSKA** (rrethina e Vranjës).
- **STUBLLA** (rrethina e Bllacës). Kishte 30 shtëpi shqiptare.
- **STUBLLA** (rrethina e Bojnikut), Kishte 59 shtëpi shqiptare.
- **STUBLLA** (rrethina e Medvexhës).
- **STUBLLA** (rrethi i Jabllanicës).
- **STUBLLA** (rrethi i Polanicës).
- **STUDIMLE** (Qarku i Toplicës - rrethi i Leskocit).
- **STULLCA** – Stullcakët.
- **SURDULICA** (sot komunë).
- **SUVA MORAVA** (rrethi i Polanicës).
- **SUVI DOLLI** (rrethina e Bllacës).
- **SUVI DOLLI** (Qarku i Nishit).
- **SUVI DOLLI** (rrethina e Surdulicës).
- **SUVI DOLLI** (rrethina e Vranjës).
- **SUVOJNICA** (rrethi i Pqinjtit).
- **SFARÇA E EPËRME** (rrethina e Bllacës Kishte 35 shtëpi shqiptare).
- **SFARÇA E P.** (rrethina e Bllacës). Kishte 23 shtëpi shqiptare.
- **SVËRBOA** (rrethi i Jabllanicës).
- **SVINJISHTA** (rrethina e Kushumlisë). Kishte 20 shtëpi shqiptare.
- **TALINOCËT** (Muhaxhirë të vendosur në Talinoc të Ferizajt dhe nga aty kanë ardhur në Hajkobillë ku kanë qendruar pak kohë dhe janë shpërngulur në Turqi).
- **TALIROVCI** (rrethi i Jabllaniës).
- **TASHEVCI** (rrethina e Kushumlisë). Kishte 3 shtëpi shqiptare.
- **TEBESHINJA E POSHTME** (rrethina e Vranjës).
- **TEŇA** (e shënon dr. Sabit Uka).
- **TËRBUJA E EPËRME** (rrethina e Bllacës).
- **TËRBUJA E POSHTME** (rrethina e Bllacës). Kishte 19 shtëpit shqiptare.
- **TËRHË** (Qarku i Toplicës). Kishte 22 shtëpi shqiptare.
- **TËRMKA** (rrethina e Kushumlisë). Kishte 22 shtëpi shqiptare.
- **TËRNAVA E EPËRME** (Qarku i Nishit).
- **TËRNAVILLAZI** (rrethina e Prokuplës). Kishte 15 shtëpi shqiptare.
- **TËRPEZA** (rrethina e Kushumlisë). Kishte 30 shtëpi shqiptare.

- **TERNAVA E EPËRME** (rrethina e Prokuplës) Kishte 19 shtëpi shqiptare dhe shtëpi serbe.
- **TERNAVA E POSHTME** (Qarku i Nishit).
- **TERNAVA E POSHTME** (rrethina e Prokuplës). Tërnavë kishte 51 shtëpi shqiptare dhe 48 serbe.
- **TËRRNAVCI** - Tërnavcit.
- **TËRRSTENA** (rrethina e Vranjës).
- **TËRSHKA ARBANISHTA** (e shënon dr. Sabit Uka).
- **TIHOVCI** (rrethina e Kushumlisë).
- **TMAVA** (rrethina e Kushumlisë). Kishte 41 shtëpi shqiptare.
- **TOÇANI I EPËRM** (rrethina e Kushumlisë). Kishte 46 shtëpi shqiptare.
- **TOÇANI I POSHTËM** (rrethina e Kushumlisë). Kishte 14 shtëpi shqiptare.
- **TOGAOEVCI** (rrethina e Lebanës).
- **TOPANICA** (rrethina e Zhitoxhës). Kishte 61 shtëpi shqiptare dhe 32 serbe.
- **TOPANICA** (rrethi i Dobriqit).
- **TOPANICA E EPËRME** (Qarku i Nishit).
- **TOPANICA E EPËRME** (rrethi i Prokuplës, 15 shtëpi shqiptare).
- **TOPANICA E POSHTME** (Qarku i Nishit).
- **TOPANICA E POSHTME** (rrethi i Prokuplës). Kishte 27 shtëpi serbe dhe 7 shqiptare).
- **TOPLICËT** (të ardhur nga Cekavica e Jabllanicës dhe Konjuhi i Toplicës).
- **TOPLLANCI** (rrethina e Vranjës).
- **TOSHI** – Toshët.
- **TOVËRLANI** (rrethina e Prokuplës).
- **TOVËRLANI** (rrethi i Kosanicës).
- **TREBESHINA E EPËRME** (rrethina e Vranjës).
- **TREBINJA** (rrethina e Kushumlisë).
- **TREQAKU** (rrethina e Kushumlisë).
- **TUBÛZHDE** (rrethi i Pqinjtit).
- **TULLARI** (rrethina e Medvexhës).
- **TULLARI** (rrethi i Prokuplës). Kishte 32 shtëpi shqiptare.
- **TUPALLA** (rrethina e Medvexhës).
- **TURJANA** (rrethina e Bojnikut).
- **TURUQICA**. (E shënon dr. S. Uka).
- **USHEVCE** (rrethina e Vranjës).
- **USHI**. (E shënon dr. Sabit Uka).
- **VAGËRMENI** (rrethi i Kosanicës).
- **VARDENIKU – (VARADINI)** - (rrethina e Medvexhës).
- **VASILEVCI** (rrethina e Kushumlisë).
- **VËRBAVA** (e shënon dr. Sabit Uka).
- **VËRBICA** – Vërbicët. (I shënon dr. Sabit Uka).
- **VËRBOVCI** (rrethina e Bllacës).
- **VËRBOVCI I EPËRM** (Toplicë). Kishte 35 shtëpi shqiptare.
- **VËRBOVCI I POSHTËM** (Qarku i Toplicës). Kishte 20 shtëpi shqiptare).
- **VËRSHEVCI** (rrethina e Kushumlisë).
- **VËRTOPI** (rrethi i Jabllanicës).
- **VËRTOPI** (rrethi i Prokuplës).
- **VICA** (rrethina e Prokuplës). Kishte 10 shtëpi shqiptare).
- **VINA**. (E shënon dr. Sabit Uka).
- **VISHESELLA** (rrethina e Bllacës).
- **VISOKA** (rrethina e Kushumlisë). Kishte 32 shtëpi shqiptare.
- **VITOSHA** (Qarku i Toplicës).
- **VLLAHIA** (Qarku i Toplicës).
- **VLLAHINJA** (rrethi i Kosanicës). Kishte 32 shtëpi shqiptare.
- **VLLASA** (rrethi i Jabllanicës).
- **VLLASA** (rrethi i Kosanicës).
- **VLLASA e Leskocit**. Kishte 37 shtëpi shqiptare.
- **VLLASI** (rrethina e Vranjës).
- **VLLASI I EPËRM** (Qarku i Nishit).

- **VLLASI I POSHTEM** (Qarku i Nishit).
- **VLLASINA** (rrethina e Surdulicës). Ishin vendosur në Kllokot të Vitisë.
- **VLLASOTINCA** (qendër komunale).
- **VLLASOVA** (rrethina e Prokuplës).
- **VODICE** (rrethina e Prokuplës).
- **VODICE** (rrethi i Kosanicës).
- **VODINCI** (rrethi i Kosanicës).
- **VOJLLOVCI I MADH** (rrethina e Lebanit).
- **VOJLLOVCI I VOGËL** (rrethina e Lebanit).
- **VOVA** (rrethi i Kosanicës).
- **VRANJA** (rrethi i Pqinjit).
- **VRANJA E P.** (rrethi i Pqinjit).
- **VRANOVCI** (Qarku i Toplicës).
- **VRANOVCI I EPËRM** (rrethina e Lebanit).
- **VRANOVCI I POSHTËM** (rrethina e Lebanit).
- **VRAPCA** (rrethina e Medvexhës).
- **VRATOGOSHI I EPËRM** (rrethina e Vranjës).
- **VRATOGOSHI I POSHTËM** (rrethina e Vranjës).
- **VRELLA** (rrethina e Kushumlisë). Kishte 26 shtëpi shqiptare.
- **VRELLA** (Qarku i Nishit).
- **VREZHINA E EPËRME** (Qarku i Nishit).
- **VREZHINA E POSHTME** (Qarku i Nishit).
- **VUCJAKU** (rrethi i Kosanicës).
- **VUJANOVA** (rrethi i Jabllanicës). Janovët.
- **VUKOJEVCI** (rrethina e Kushumlisë).
- **XHIGOLI** (rrethina e Prokuplës). Kishte 61 shtëpi shqiptare.
- **ZAGRAXHA** (rrethina e Kushumlisë).
- **ZAGUZHANI** (rrethina e Surdulicës).
- **ZAPSKA E EPËRME** (rrethina e Vranjës).
- **ZAPSKA E POSHTME** (rrethina e Vranjës).
- **ZDARAVINJA** (Qarku i Toplicës, rrethina e Prokuplës).
- **ZEBICA** (rrethina e Kushumlisë, rrethi i Kosanicës).
- **ZHARK** (Qarku i Toplicës).
- **ZHDELLOVA** (Qarku i Toplicës).
- **ZHEGROVA** (rrethina e Kushumlisë). Kishte 35 shtëpi shqiptare.
- **ZHITNI POTOK** (rrethina e Prokuplës).
- **ZHITNI POTOK** (Pustareka). Kishte 21 shtëpi shqiptare.
- **ZHITORAGJA** (sot qendër komunale).
- **ZHUGOLLET** (rrethina e Vranjës).
- **ZHUSHI - RESINCA** (Qarku i Toplicës).
- **ZLLATA** (rrethina e Prokuplës).
- **ZLLATOKOP** (rrethina e Vranjës).
- **ZUBA**. (E shënon dr. Sabit Uka).
- **ZUÇA** (rrethina e Kushumlisë). Kishte 24 shtëpi shqiptare.

arkeologjike dhe burimet
 re historike dëshmojnë se në
 e Sanxhakut të Nishit dhe më
 ë nga antika e deri në
 lin XIX ekzistonte një
 nitet i popullsisë shqiptare.
 dëshmon edhe një gurë i gjetur
 shtëpi të shqiptarëve në
 icë i vitit 1201. (Regjistroi:
 h Devaja gjatë hulumtimeve,
 a 2011).

*Regjistri i popullsisë së krishtere dhe myslimane para vitit 1877/78
në Sanxhakun e Nishit*

Pamje e përgjithshme e popullsisë në Sanxhakun e Novi Pazarit

Shtirija e Vilajeteve të Shkodrës, të Kosovës, të Manastirit dhe të Janinës në prag të Lidhjes së Prizrenit

Vilajeti i Kosovës 1881-1912

Zgjerimi i territoreve serbe në dëm të shqiptarëve përgjatë viteve 1833 - 1913

hartuar në muajin maj 1870

1324/1906

Pak kilometra në veri të Nishit, lumit Nishava dhe kalasë të Nassusit dardan, mes Xhades së Vjetër të Mithat Pashait valisë së dikurshëm të Nishit, rruga kthen në të djathtë, e cila rrugë fushën dhe lokalitetin e këtij vendi e ndanë në dysh, aty është vendbanimi i dikurshëm i

shqiptarëve autokton Katund. Edhe banorët e sotëm serbë akoma e quajnë Katund kod Crvene Jabuke (Katundi te Molla e Kuqe).

Vendbanimi Katund, afër Alesincit, më 1860, i cili ishte edhe vend doganor në kufi ndërmjet Perandorisë Osmane dhe Principatës serbe, deri në vitin 1877/78.

Vendbanim shqiptarë në rrethinën e Bllacës

Vendbanimi shqiptarë Arbanasi, rrethina e Meroshinës

Vendbanim shqiptarë në rrethinën e Kurshumlisë me 31 familje.

Xhamia e Ahmet Pash Gadik Arnautit e ngritur në vitin 1482 në Vranjë, e djegur në vitin 1895, së bashku edhe me 4 xhami tjera, të cilat janë shndërruar në kisha.

Vendbanimi shqiptarë Arbanasi, rrethina e Meroshinës

Dedinca (Rrethina e Kurshumlisë) që kishte 36 familje shqiptare.

Aleksinci dhe qytetet tjera si Qupria, Praqini, Krushevc, Negotini, Soko Banja, Karanovci (Kraleva), Tërni, etj. ishin të banuara edhe me popullatë shqiptare.

Masurica. Ishte krahinë e banuar me popullatë kryesisht shqiptare. Krahina tjetër Pustareka, para vitit 1877 kishte 1539 shtëpi shqiptare, 638 shtëpi serbe dhe 60 shtëpi rome.

Masurica. Varrezat shqiptare të Masuricës ishin shndërruar në fushë futbollli.

Xhami në Jagodinë e ndërtuar në vitin 1555, e rrënuar në vitin 1928

Kalaja e Nishit në vitin 1878

Piroti, që në atë kohë quhej Sheherkoy, ishte i banuar edhe me popullatë shqiptare.

Nishi para vitit 1877 kishte 2000 shtëpi shqiptare e turke me rreth 30.000 banorë dhe 3500 shtëpi të krishtera.

Leskoci para vitit 1877 kishte 1000 shtëpi shqiptare dhe turke dhe 2500 shtëpi të krishtera. Sipas një burimi tjetër në Kazanë e Leskocit, para vitit 1877 jetonin 24.000 banorë myslimanë-shqiptarë dhe 22.500 banorë ortodoksë (serbë, bullgarë, etj.).

Shqiptarë. Vetëm në vitin 1745 nga Beogradi u larguan 1000 familje shqiptare.

Për shtrirjen e shqiptarëve shkruara për Kralevën e cili shkruan se Kraleva në vitin 1784, i kishte 11 shtepi serbe dhe 89 shtepi turke e shqiptare. Në këtë kohë numri i banorëve në Kralevë ishte 664, prej tyre 592 ishin turq dhe shqiptarë, ndërsa serb rreth 72 banorë. Duke ditur se në këtë periudhë nuk kishte popullatë turke që jetonin nëpër qytetet e Ballkanit, mund të pohojmë se pjesa dërrmuese e banorëve të Kralevës ishte shqiptare

Карановац (данас Краљево), варошица. Варошица Карановац имало је 1784. год. 11 српских и 89 турских и албанских кућа, 2 хана (караван сераја), 3 кафане, 2 пекарнице и 1 памију.⁶⁶ Карановац је имао следећи број становника: Срба око 72 и Турака и Алабанца око 592 душе, што укупно износи 664 житеља. Још од почетка пљач

Vranja para vitit 1877 kishte 800 shtëpi shqiptare dhe 2500 shtëpi të krishtera, përkatësisht 25.000 myslimanë (shqiptarë) dhe 60.500 ortodoksë

Prokuplja ishte qendër e krahinës së Toplicë. Para vitit 1877 kishte 650 shtëpi myslimane-shqiptare dhe 140 shtëpi të krishterë. Sipas një burimi tjetër, Prokuplja me rrethinë kishte 2504 shtëpi shqiptare, 74 shtëpi turke dhe 2031 shtëpi serbe, përkatësisht 15.000 myslimanë – (shqiptarë) dhe 9.500 ortodoksë. Prokuplja kishte 73 fshatra më 1771

shtëpi shqiptare, shumica e të cilave ishin djegur apo rrënuar.

Kurshumlia para vitit 1877 kishte 200 shtëpi shqiptare dhe 2 serbe. Ndërsa, me rrethinë më të gjerë kishte 1957 shtëpi shqiptare, 638 shtëpi serbe dhe 60 shtëpi rome. Në Kazanë e Kurshumlisë jetonin 24.000 banorë myslimanë-shqiptarë dhe 1500 banorë ortodoksë, përkatësisht

kishte 67 fshatra më 1571 shtëpi shqiptare dhe shumë pak serbe.

Gorina, vendbanim shqiptar në rrethinën e Leskovcit. Ishte e njohur kulla e begut shqiptar Demir Bajramit.

Shtëpi në fshatin Rudare të Kurshumlisë

Saraji i pashës në Leskovc

*Ivankulla,
vendbanim në trevën e
Kurshumlisë, ndërmjet fshatrave
Gjakë, Svinjishtë dhe Zebicë, në të
cilin jetonin 25 familje shqiptare.*

*Fshati Ramabajë (Ravna Banja),
vendbanim në trevën e
Medvexhës, i banuar me popullatë
shqiptare, plotësisht i rrënuar.*

*Sijarina, vendbanim shqiptar
në rrethinën e Medvexhës.*

*Konaku i pashës Mehmetit dhe
Hysenit në Vranjë*

*Bevölkerungs-Nachricht
im unten beschriebenen Landfache*

Wegweiser	Viertel	Mahlzeiten										Christen	Zusammen	Bemerkungen	
		Sonntags		Sonntags		Sonntags		Sonntags		Sonntags					
<i>Nieder-Baier</i>	<i>St. Michael</i>	400	100	250	500	30	20	370	1200	650	1780	370	1780	<i>Es waren mit Ausnahme dieser vier Kirchen alle in der Pfarre angegeben, die Kirchensitze sind aber nicht angegeben, die Kirchen sind aber angegeben.</i>	
	<i>St. Leonhard</i>	450	1200	2800	7000	50	150	1000	4900	1100	6000	2900	6000		
	<i>St. Marien</i>	250	1600	1200	3200	90	250	300	3000	1450	6000	100	6000		
	<i>St. Michael</i>	220	1300	1600	4200	60	100	200	3000	2600	6300	800	6300		
	<i>St. Martin</i>	30	20	600	2000	35	20	400	2000	600	3600	100	3600		
	<i>St. Leonhard</i>	10	20	500	2000	30	200	1400	1400	600	2600	100	2600		
<i>St. Leonhard</i>	30	100	1000	3000	200	500	900	3000	2000	6000	900	6000			
Personen im Orte											11000	49000	11000	50000	

بیانہ عیب و حقیتہ وہاں تک

حکومت ہندوستان

میرزا علی محمد صاحب نے ایک مرتبہ ایک مذکورہ مذکورہ مذکورہ مذکورہ
 میں لکھا کہ میرزا علی محمد صاحب نے ایک مرتبہ ایک مذکورہ مذکورہ
 میں لکھا کہ میرزا علی محمد صاحب نے ایک مرتبہ ایک مذکورہ مذکورہ
 میں لکھا کہ میرزا علی محمد صاحب نے ایک مرتبہ ایک مذکورہ مذکورہ
 میں لکھا کہ میرزا علی محمد صاحب نے ایک مرتبہ ایک مذکورہ مذکورہ
 میں لکھا کہ میرزا علی محمد صاحب نے ایک مرتبہ ایک مذکورہ مذکورہ

*Regjistri i pronave të vreshtave të
shqiptarëve dhe turqve në rrethin
e qytetit të Prokuplës
(shkurt 1878)*

*Regjistri i mullinjve në rrethin
e Prokuplës, 2 shkurt 1878*

*Mulliri i Jakup Haxhiut në lumin
Vërtlla në Masuricë*

Mulliri i Eminut në Masuricë

Mulla Hasan Masurica – hoxhë inovator (1869-1942). Ka lindur në fshatin Dllugojnicë të Masuricës. Më 1899 ka konstruktuar aeroplanin, ndërtoi mullirin me ujë dhe me erë, përpiloi kalendarin, punoi me pushkën me fishekë dhe shumë inovacione tjera.

Rexhë Mërlaku i lindur më 1875 në Merla të Toplicës, i cili në Sllatinë vjen dyvjeçar.

Prekadini – Berisha, i lindur në Sllatina e Madhe (1863-1942). Njëri prej atyre që e përjetoj dëbimet e shqiptarëve nga Sanxhaku i Nishit.

Efendiu, figure e njohur nga Nishi që ka jetuar dhe vepruar në Turqi.

Mehmet Ademi, me prejardhje nga fshati Shillovë i Lebanës.

Halimi, 97 vjeçarë superngatur në moshën 6 vjeçare nga fshati Bojnik, rrethina e Leskocit. E intervistoi në vitin 2011, Kurtesh Devaj.

*Deportimi i refugjatëve
myslimanë nga Selaniku*

*Banorë muhaxhirë. Burri (i ulur në mes
të fotografisë) është i ardhur nga fshati
Pestresh (Toplicë)*

*Familje shqiptare të dëbuara në
rrugë për Turqi*

*Familje shqiptare muhaxhire e
shpërngulur në Turqi*

*Familja e Sejdi Hysenit nga fshati
Kapit i trevës së Medvexhës*

Handwritten manuscript page with multiple columns of text in Arabic script. The text is densely packed and appears to be a list or a detailed account of events, possibly related to military or administrative matters. There are some faint markings and a small circular stamp on the right side.

Handwritten manuscript page with a date at the top: 1275/5/54/114. The page contains several lines of text, some of which are underlined or separated by horizontal lines. The handwriting is clear and legible.

Handwritten manuscript page with a prominent title in large, bold Arabic calligraphy: "تذكرة الأمير". Below the title, there is a large block of text in smaller script, which appears to be a historical or biographical account. The page shows signs of age and wear.

Handwritten manuscript page with a decorative border. At the top center, there is a circular emblem or seal. Below it, there is a block of text in Arabic script. At the bottom, there are two rectangular boxes containing text, possibly indicating ownership or archival information. The page is well-preserved and features intricate decorative elements.

Sanxhaku i Nishit / Kazaja i Nishit
 Qyteti: Nish
 Lloji i pronës: Livadh
 Data e regjistrimit: 1 Zi' lka'de
 1264 H / 29 Shtator 1848
 Deftari nr. 5414 f. 5

Sanxhaku i Nishit Kazaja e Nishit
 Fshati Maleivci
 Lloji i pronës: Arë
 Data e regjistrimit: 1 Zi' lhicce
 1273 H / 23 Korrik 1857

Sanxhaku i Nishit / Kazaja e Nishit
 Fshati: Çiflliku
 Lloji i pronës: Shtëpi
 Data e regjistrimit: 1 Kanun-i Sani 1291 H / 13 Janar 1876
 Deftari nr. 5436 / 5436 f. 156

Pjesë nga Raporti i Komisionarit Civil dhe zyrtarit politik të komandave të forcave pushtuese perandorake dhe mbretërore në Sanxhakun e Novi Pazarit

Komisioni i Muhaxhirëve Plevlje, më 14 nëntor 1883

Raport mbi muhaxhirët nga Toplica dhe Vranja

Beograd, 26 nëntor 1878

Marrë nga libri: J. Haxhi Vasileviq, Arbanashka Liga, Beograd 1909, pag. 15, ku vërtetohet se në fshatrat e Sanxhakut të Nishit

e tërë popullsia shqiptare është shfarosë, saqë nuk kishte kush t'ua tregoj okupatorëve serb as emrat e vendeve, më 1877/78.

PRISHTINA: u vendosën më se 500 familje nga vendbanimet e ndryshme të Sanxhakut të Nishit dhe krijuan Lagjen e Muhaxhirëve. Shumica e familjeve muhaxhire të ardhura në Prishtinë në vitin 1878 janë shpërngulur në Turqi, Shqipëri e gjetiu, sidomos pas vitit 1913.

GJILANI, qendër e Anamaravës, ku u vendos një numër i madh i shqiptarëve nga Sanxhaku i Nishit

MITROVICA: Këtu u vendosën shumë familje shqiptare muhaxhire nga treva e Kurshumlisë, Prokuplës, Leskocit dhe Nishit. Ata krijuan Lagjen e Muhaxhirëve, në të dalur të rrugës për Pejë, që quhet edhe Lagjja e Kërveshëve.

PEJA: Pas dëbimit të shqiptarëve nga Sanxhaku i Nishit në Pejë u vendosën shumë familje muhaxhire nga Nishi, Leskoci, Prokuplja, Kurshumlia dhe qendra të tjera, duke përfshirë edhe fshatrat përreth tyre. Mirëpo, shumica e tyre pas vitit 1912 dhe në periudhën ndërmjet dy luftërave botërore dhe pas saj u shpërngulën në Turqi, Shqipëri, Siri e gjetiu.

PRIZRENI: Në këtë qytet u vendosën shumë familje muhaxhire dhe formuan Mahallën e Muhaxhirëve. Pjesa dërrmuese e familjeve muhaxhire pas vitit 1913 dhe më vonë shpërngulen, mbesin një numër i vogël i tyre.

FERIZAJ, vendbanim i themeluar pas vitit 1874, pranë rrugës hekurudhore Shkup – Mitrovicë, banuar kryesisht me popullatë shqiptare muhaxhire.

VUSHTRRIA: U vendosën rreth 70 vëllezëri muhaxhire shqiptare dhe krijuan Lagjen e Muhaxhirëve. Disa familje vendosen më vonë nga disa fshatra, ndërsa disa shpërngulen në Mitrovicë e gjetiu.

GJAKOVA: Në vitin 1877/78, por edhe më vonë në Gjakovë u vendosën shumë familje muhaxhire, kryesisht tregtar nga qendrat e Sanxhakut të Nishit por edhe të tjerë që nuk kemi mundur t'i regjistrojmë. Shumë prej tyre pas vitit 1913 janë shpërngulur në Shqipëri, Turqi, Siri, Bosnje, Maqedoni e vise të tjera.

**VENDOSJA E SHQIPTARËVE MUHAXHIRË
NGA SANXHAKU I NISHIT NË KOSOVË**

Komuna e Prishtinës

1. **BADOFCI:** Zhinipotokët.
2. **BALLABANI:** Tullarët, Maqedoncët, Sfircaçkët, Tërmerkollët, Vranocët, Kopranët, Retkocerët, Prekorogjë, Shillovët, Cërvadikët, Mlladoshefcët, Cërnovërhet, Nësushtët, Tërhollë, Tërstenët dhe Kapitët.
3. **BARILEVA:** Llumnicët, Vërbocët, Rogalitë, Dëshishkët dhe Bërbatofcët.
4. **BERNICA E EP.** me lagjet Milefci dhe Sinidol: Dragushët, Pllanalitë, Zhushët, Toçanët, Mërkojë, Pestisët dhe Zhegovët.
5. **BERNICA E P.:** Obërtincët, Tmavalitë, Prestreshët, Qavotët, Zhinipotokët, Retkocerët, Pacët dhe Përperët.
6. **BESIA:** Bllacakët, Prebezët dhe Dragushët.
7. **BUSIA:** Byçmetët dhe Kullacët.
8. **BUTOCI:** Statofcët, Kopranët, Retkocerët, Vujanovcët, Maqedoncët, Dedincët, Cërnovërhet dhe Sfinjishtët.
9. **DABISHECI:** Borocët, Ramadenët, Sfircaçkët, Zhugollët, Mramorët, Leskovcalitë, Siaricët dhe Vranocët.
10. **DRENOCI:** Dobratiqët, Sogojevët, Govorët dhe Gracollët.
11. **GLLOGOVICA:** Mërkojë, Cërnovërhet, Vrapcët, Maqedoncët, Vranocët, Rafunët, Starabajët, Sfircaçkët dhe Siarinët.
12. **GRAÇANICA:** Në vitin 1905 kanë jetuar 5 familje muhaxhire shqiptare dhe 5 familje muhaxhire rome. Nuk dijmë se cilat ishin dhe ku kanë shkuar.
13. **GRASHTICA:** Kopranët, Shillovët, Spancët, Cërvadikët, Berjanët, Retkocerët, Oranët, Stubllakët dhe Xhupollët.
14. **HAJKOBILLA:** Sijarinët, Gjelekarët, Borocët, Tërstenët, Retkocerët, Klaiqët, Byçmetët, Mërkojë, Taniovcët, Dërvodelët, Llapashticët, Lipovicët, Masuricët, Sijaricët, Stullcakët, Vërtopët dhe Vranocët.
15. **HAJVALIA:** Tullarët, Statofcët, Svinjishtët, Doshlakët, Malokët, Koçiqët, Slisanët, Rakovicët, Prekopucët, Poroshticët, Kuçët, Gjakalitë, Bagjurët, Pllanalitë, Zhinipotokët, Bublicët, Dragidellët, Huruglicët, Stubllakët, Lipovicët, Vrapcët, Miskiqët, Gërgurët dhe Tërhollët.
16. **KEÇIKOLLA:** Cërvadikët, Mërkojë, Kopranët, Zagragjë, Oranët, Govorët, Maqestenët, Ramadenët dhe Shillovët.
17. **KOLIQI:** Tërhollët, Rukofcët, Kapitët, Mërkonjë, Cërvadikët, Tullarët, Oranët, Sekiraçët dhe Shillovët.
18. **KOLOVICA:** Në këtë vendbanim në vitin 1912 kishte 7 shtëpi shqiptare muhaxhire. Nuk kemi mundur të konstatojmë se cilat familje janë vendosur dhe ku kanë shkuar.
19. **KUKAVICA:** Miskiqët.
20. **LEBANA:** Dobratiqët, Shushnjakët, Prebezët, Prestreshët dhe Bellopojët.
21. **MARECI:** Poroshticët, Siarinët, Borocët, Ramabajët, Rafunët, Radinofcët, Llapashticët, Leposhtakët, Starabajt, Prekoroxhët, Bublicët, Leskovcalit dhe Lipovicët.
22. **MATIQANI:** Rukofcët, Llumnicët, Llapashticët dhe Tullarët.
23. **MRAMORI:** Oranët, Gajtonët, Cërvadikët, Lipovicët, Vujanovët, Shillovët, Retkocerët, Kopranët dhe Stubllakët.
24. **NISHECI:** Buvcët, Konjufcët, Radecët, Rafunët, Sekiraçët, Tërpezët, Dedincët dhe Tullarët.

25. **PRAPASHTICA:** Radinofcët, Ramadenët, Sijarinët, Bucallët, Martelët dhe Gajtonët.
26. **PREOCI:** Breznicët dhe Shutovit (Gojnofcët).
27. **SHUSHICA:** Pllanalitë, Toçanët, Muzaçët dhe Maqedoncët.
28. **SIQEVA:** Pllanalitë, Svinjishtët, Brajshorët dhe Sfircaçët.
29. **TRUDA:** Shushnjakët dhe Dobratiqët.
30. **VRANIDOLLI:** Jashanicët, Reçicët, Kelanët (Danku), Vllasakët, Vrellakët, Prebezët dhe Zhushët.
31. **ZLLATARI:** Janë vendosur disa familje shqiptare muhaxhire por janë shpërngulur pas vitit 1912. Në këtë vit kishte 6 shtëpi shqiptare muhaxhire.
32. **MAKOI:** Retkocerët, Maqedoncët, Kopranët dhe Shillovët.
33. **PRISHTINA:** U vendosën më se 500 familje nga vendbanimet e ndryshme të Sanxhikut të Nishit dhe krijuan Lagjen e Muhaxhirëve. Shumica e familjeve muhaxhire të ardhura në Prishtinë në vitin 1878 janë shpërngulur në Turqi, Shqipëri e gjetiu, sidomos pas vitit 1913. Disa familje muhaxhire shqiptare kanë ardhur më vonë nga fshatrat e ndryshme, që më këtë rast disa edhe po i regjistrojmë.
34. Familjet muhaxhire që kemi arritur t'i regjistrojmë janë: Arbanashkët, Arnautajt (Cvircaçët), Bacajt, Bajçincët, Bajçinovcët, Bajralitë, Baxhurët, Berbatofcit, Berexhikët, Berilët, Berjanët, Beselicët, Bllacakët, Bogujevcët, Bojnikët, Bolloinët, Borincët, Borocët, Brainët, Brajshorët, Bregovinët, Brestovcët, Breznicët, Buçincët, Bublicët, Bufcët, Bugonufcit, Burincët, Byçmetët; Cërnovërhët; Cërvadikët; Çokotët; Çukovcët; Cvircaçët; Dabinovcët; Dankët – Kelanët; Dedincët; Dërvodelët; Dëshishkët; Devcët; Dobërnjacët; Dobratiqët; Dragidellët; Dragushët; Dubovët; Duplanët; Dupolevet; Dushullovcët; Gagicët; Gajtanët; Gërbacët; Gërgurët; Gjakalitë; Gjelekarët; Gjennicët; Gjyshincët; Gllacollët; Gllasovikët; Gllogët; Gojnovcët; Govorët; Grabanicët-Havollët; Graincët; Grashiticët; Gubetinët; Hasanovcët; Hërrgajët; Huruglicët; Igrishtët; Ivajët, Jashanicët, Kacabaçët, Kapitët, Kastratët, Kërtokët, Klaiqët, Koçiqët, Konjufcët, Konjuhët, Konjushët, Konxhelët, Kopranët, Kordincët, Kostanicët, Kozhincët, Kozmaçët, Krivaçët, Kushevicët, Kushumlitë, Kutleshët, Kutllovcët, Lecët, Leskovcalit, Lipovicët, Lllapashticët, Llozanët, Llumnicët, Lushakët, Maçestenët, Maçkovcët, Malokët – Retkocerët, Maqedoncët, Marocët, Masuricët – Dllgojnicët, Matarovët, Maxherët, Medvecët, Medvexhët – Plepollët, Mehanët, Mërkojë, Merlakët, Merovcët, Mernicët, Mëshicët, Mexhuanët, Mikullovcët, Miskiqët, Mlinët, Mlladoshecët, Muzaçët, Neshushët, Nishlitë, Novosellët, Obërrtincët, Oracët, Oranët, Ostrogllavët, Paçaradët, Pacët, Parduzët, Pasjaçët, Përporët, Përveticët, Pestishët, Petrovcët, Pllanalitë, Pllashnikët, Podvoricët, Popovët, Potërgojt, Prebezët, Prekadinët, Prekët – Prekorogjet, Prekopucët, Prepolcët, Prestreshët, Prokupët – Haxhillarët, Proshiticët, Qungullët, Qyqallët, Raçët, Radinovcët, Rafunët, Rakovicët, Ramabajët, Ramadenët, Ramnishtët, Reçicët, Resincët, Restelicët, Retkocerët, Rudarët, Rukovcët, Sekiraçët, Sellovët, Sfarçalitë, Sfinishtët, Shahiqët, Shillovët, Shulemajët, Shushnjakët, Siarinët, Sijaricët, Simnicët, Slishanët, Sllamnikët, Sogojvët, Spancakët, Starabajët, Starasellët, Statovcët, Stubllakët, Stullcakët, Tërhalitë, Tërmmkat – Tërmmkollët, Tërnavillazët, Terpezët, Tërnavët, Tërstenët, Tmavalitë, Toçanët, Toplicët, Toshët, Tovërlanët, Tullarët, Tupallët, Turianët, Vërshevcët, Vërtopët, Vishesellët, Visokët, Vllahinjët, Vllasa ose Vllasakët, Vranocët, Vrapcët, Vujanovët, Xhigolët, Zagraxhet, Zebicët, Zhegrovët, Zhinipotokët, Zhushët, Zuçollët etj.

35. **PRUGOCI:** Spancët, Sfarçalit, Dragushët dhe Statofcët. Kojçiqët, Pllanalitë, Simnicët, Visokët, Pllashnikët, Raçët, Kaqurët, Kutllofcët dhe Konjuhi.
36. **RADASHECI:** Sfircaçët, Spancët, Sfinjishtët, Brajshorët dhe Prekoroxhët.
37. **RIMANISHTA:** Terpezët.
38. **SLIVOVA - Mukata:** Tullarët, Slishanët, Sforcët dhe Siarinët.
39. **SHARBANI:** Brajshorët, Maqedoncët, Svishtët, Sekiraqët dhe Retokoceri.
40. **ZLLASHI:** Prekoroxhet, Tullarët, Dragidellët, Gajtonët, Lipovicët, Krivodërvet, Retkocerët, Zagraxhet, Ramadenet, Slishanët dhe Svarçalit.
41. **KUPTINI:** Një kohë kanë jetuar disa familje muhaxhire. Nuk kemi arritur që t'i regjistrojmë. Sot lagje e Prishtinës, në drejtim të Fushë-Kosovës.
42. **NOVOSELLA** (dikur vendbanim në vendin ku është akumuluar liqeni i Badovcit): Kacabaqët etj. të shpërngulur në Prishtinë.

Komuna e Obiliqit (tani Kastriotit)

1. **PLEMETINI:** Gjimnicët, Pllanalitë, Rashicët, Bacët dhe Herrgojë.
2. **BAKSHIA:** Mexhuanët, Mehonët, Jabuqët, Gjakajt, Zhegroët, Pllanalitë, Brezençiqët, Mikullofcët dhe Miskiqët.
3. **RASKOVA:** Zhushët, Toçanët, Belegët, Grabofcët dhe Brezençiqët.
4. **BREZNICA:** Araqët, Paqaradët, Tërbujët, Mexhuanët, Merrnicët, Përveticët, Gubetinët, Glloboderët, Llugiqët.
5. **OBILIQI:** Dubovët deri në vitin 1905 jeton këtu pastaj shpërngulën në Dumnicë të Eperme të Vushtrrisë.
6. **BABIMOCI:** Tovërlanët dhe Pllanalitë.
7. **KRUSHECI:** Mexhuanët, Simnicët, Kutllofcët, Restelicët, Xhigolët, Pllanalitë, Gërgurët, Mikulanët, Raçët, Dobratiqët, Slishanët, Merlakët, Bllacët, Breznicët, Tërnavët, Stubllakët dhe Vërbovcët.
8. **HADJA:** Restelicët dhe Konjushët.
9. **HAMIDIA:** Simnicët, Statofcët, Berbatofcët, Godenët, Quko-fcët dhe Plashnikët.
10. **LAJTHISHTA:** Dedincët, Pllanalitë, Kushumlitë, Tërbujët, Dubovët dhe Simnicët.
11. **MAZGITI:** Pestreshët, Gërgurët, Pllanalitë, Kozmaçët, Raçët, Bregovinët dhe Brezençiqët.
12. **MILOSHEVA:** Kushumlitë, Sogojevët, Bellopojët, Tovërlanët, Jashanicët, Xhigolët, Bllacakët, Kalludrët, Bejashticët dhe Mikulanët. Llogaritëshin në kuadër të fshatit Babimoc. Millosheva është krijuar pas vitit 1912 nga kolonistët serb e malazezë.
13. **BREZNICA:** Jashanicët, Dedincët, Raçët dhe Pasomët.
14. **SIBOFI:** Bregovinët, Berbatofcët, Kozmaçët, Tmavalitë, Simnicët, Konxhelët, Sylyshët, Mehanët, Nicajt, Hërgojët, Konjushët, Gjyshincët, Mexhuanët, Bellopojët, Shirokonjivët, Bublicët, Pacët dhe Sfarçalitë.
15. **SHIPITULLA:** Berbatofcët, Vllasotincët, Zhinipotokët (Sofiqët), Currët (Vllasotincët) dhe Restelicët.

Komuna e Kaçanikut

1. **DRAMJAKU:** Këtu u vendos një familje muhaxhire nga rrethina e Leskocit.
2. **GAJRA:** Këtu u vendos një familje muhaxhire nga rrethina e Leskocit.
3. **GJURGJEDELLI:** Sijarinët.
4. **KAÇANIKU I VJETËR:** Sijarinët.
5. **KAÇANIKU:** Tërstenët.

Komuna e Shtimës

1. GJURKOFCI: Zhegrovët.
2. GODANCI I POSHTËM: Tmavalitë, Dragushët, Buçincët, Turjanët, Popovët, Reçicët, Tërnavillazët, Kozhincët, Mikullofcët, Berbatofcët, Llapashticët, Shishmanofcët dhe Milovojlovët.
3. MUZEÇINA: Dragushët, Ivajët, Bukullaramët, Shillovët dhe Zhinipotokët.
4. PJETERSHTICA: Bllacët.
5. RASHINCA: Ivajët.
6. SHTIMJA: Bublicët, Shillovët, Dushullovcët, Popovët, Slislanët dhe shumë të tjera.
7. ZBORCI: Ivajët (Badraxhitë).
8. VOJNOCI: Sogojevët, Slislanët (të shpërngulur) dhe Llapashticët.

Komuna e Fushë Kosovës

1. **SLLATINA E MADHE**: Merlakët, Kojçiqët, Tmavalitë, Simnicët, Piskalët, Prekadinët, Novosellët, Kalludrët, Rudarët, Kozmaqët, Gjerakët, Dobratiqët, Dragushët, Qungulat, Molliqët dhe Barllovët.
2. **GLLOZHINJA** (afër Sllatinës së Madhe): Ishin vendosur familje muhaxhire, por janë shpërngulur. Në vitin 1905 kishte tri familje shqiptare muhaxhire.
3. **SLLATINA E VOGËL**: Kushmjalitë, Dragushët, Gërgurët, Bacët, Rudarët, Sogojevët, Dobratiqët, Sopjanët (Popovët), Lushtakët dhe Gjorët.
4. **BARDHI I MADH**: Mexhuanët, Gërgurët, Berbatofcët, Tërmkollët, Simnicët, Rashicët, Dragushët, Bajçincët, Vishesellët, Tërnavët, Xhigolët, Kostanicët, Jashanicët, Pllanalitë, Sellovët, Bllacët, Maxherët, Kodralitë, Kaçmerët, Prestreshët, Zharkët, Sfarçalitë, Qyqallët, Prebezët, Kalludrit, Toçanët, Stubllakët, Breznicët, Konjuhët dhe Drevinjët.
5. **BARDHI I VOGËL**: Sfarçalitë dhe Retkocerët.
6. **BATUSA**: Bullatofcët.
7. **BRESJA**: Bogujefcët, Sfarçalitë dhe Xhigolët.
8. **GRABOCI I POSHTËM**: Sogojevët dhe Simnicët.
9. **HENCI**: Simnicët dhe Petrovcët.
10. **KUZMINI**: Në vitin 1905 kishte një familje muhaxhire shqiptare.
11. **LISMIRI**: Tmavalitë, Tërnavët, Svarçalitë, Xhemnicët, Bacajt, Gojnofcët, Konjuhët, Raçët, Obërtincët dhe Rashicët.
12. **VRAGOLIA**: Prebezët, Sllamnikët, Gërgurët, Pllanalitë, Dedincët, Kushumlitë dhe Bërbatofcët.
13. **POMOZOTINI**: Bllacalitë, Bolloinët, Podvoricët dhe Zhegrovët.
14. **MIRADIA E EPËRME**: Breznicët, Reçicët, Berjanët, Berilët, Zhinipotokët, Gojnofcët, Drenofcët dhe Cërkvicët.
15. **MIRADI E POSHTME**: Drenofcët, Statofcët, Gjyrefcët, Berjanët, Bërbatofcët, Dragushët, Budecët, Dumanët (Zhinipotokët), Bellogoshët, Bullatofcët dhe Prekopucët.
16. **NAKARADA**: Ka pasur disa familje shqiptare muhaxhire, por ato shpërngulën në Turqi pas vitit 1912.
17. **NOVOSELLA**: Bresenqicët, Pernikët, Pllanalitë dhe Gërgurët. Dikur vendbanim ndërmjet në veri të Fushë – Kosovës së sotme.
18. **UGLARI**: Kanë jetuar dy familje shqiptare muhaxhire, por janë shpërngulur pas vitit 1912.

Komuna e Zveçanit

1. **ZVEÇANI I VOGËL**: Në bazë të mikrotoponimit të ruajtur në këtë lokalitet *Muhaxhirski shanac*, shihet se këtu një kohë ka jetuar popullata shqiptare muhaxhire.

Komuna e Podujevës (tani e Besianës)

1. **BAJÇINA:** Sogojevët, Pollomët, Merofcët, Toplicët, Tmavët, Konjuhët, Tërmkollët, Paçaradët, Oracët, Kolludrët dhe Pardužët.
2. **BLLATA:** Vllasalitë, Kopranët, Sekiraçët dhe Ratkocerët.
3. **BALLOVCI:** Gjakalitë, Mehanët, Vllasalitë, Rudarët, Bunjakët, Zebicët, Matarovët, Maqastenët, Tovërlanët, Visokët, Vuçalitë dhe Bogujevcët.
4. **BARAINA:** Rukofcët, Gjakalitë, Retkocerët, Tërpezët, etj.
5. **BRADASHI:** Tërmkollët.
6. **BRAINA:** Brainët, Ratkocerët, Qakotanët, Statofcët, Lipovi-cët, Tërpezët, Tullarët, Mëkonjë, Svinjishët, Nesushtët, Prokupët, Ramabajët, Dragidellët, Shillovët, Sekiraçët (Grashticët), Martetët dhe Mardoqët.
7. **BATLLAVA:** Statofcët, Nesushtët, Ratkocerët, Prekorogjë, Govorët, Kutlofcët, Boshnjakët (Toqanët), Mehanët, Shillovët dhe Rukofcët.
8. **BËRVENIKU:** Porporët, Gjakajt, Ratkocerët, Shillovët, Tullarët, Sekiraçët dhe Brainët.
9. **BRECA:** Shatrolli (një kohë qëndroi në Murgullë).
10. **RAKINICA:** Rakovicët.
11. **BURICA:** Starasellët.
12. **DOBËRDOLI:** Oracët.
13. **BELLOPOJA:** Dëshishkët, Raçët, Rakovicët, Vllasët, Llumnicët, Rudarët, Matarovët, Sfarqët dhe Tërbujët.
14. **REÇICA:** Mehanët, Tihovcët, Vuçollët, Sellovët dhe Visokët.
15. **BELLOSHA:** Tërmkollët.
16. **DUMOSHI:** Paçaradët, Podvoricët, Maçestenët, Kutleshët, Muzaqët, Vrellakët, Igrishtët, Sogojevët, Rashkët, Rudarët, Visokët, Mavriqët, Tërmkollët, Gjakajt, Mexhuanët, Prebezët dhe Rakovicët
17. **DYZI:** Mehanët, Mojkocët, Rafunët, Llapashticët, Retkocerët, Stubllakët, Tërhollët, Vllasalitë dhe Bllacakët.
18. **ORLLANI:** Shillovët, Spancët, Hashanët, Tërhollët, Mehanët, Statofcët, Kutleshët, Siarinët, Retkocerët, Gjakalitë, Cërvadikët, Gozdarët, etj.
19. **DOBRATIN:** Mehanët, Dabinofcët dhe Igrishtët.
20. **LLADOVCI:** Bogujevcët, Maqestenët, Sekiraçët, Seftollet, Keçmarët, Zagragjë, Mehanët, Prekorogjë dhe Mexhuanët.
21. **TËRRNAVICA:** Lushakët, Raçët, Sollovët, Mehanët, Reçicët dhe Kërtokët.
22. **HALABAKU:** Bllacët, Rafunët, Pllanët, Prekoroxhët, Rukofcët, Tullarët, Gubetinët dhe Raçët (Shurrecët).
23. **HERRTICA:** Pollomët, Zhegrovët, Përveticët, Seftollët, Rudarët, Svishtajt, Sekiraçët, Gjakalitë, Rrmokët, Surdullët dhe Llaloshët.
24. **KAÇUBEGU:** Spancët, Restelicët, Visokët, Zhegrovët, Zuçakët, Raçët, Bllacët, Maçkafcët, Vërbocët dhe Rukofcët.
25. **KALATICA:** Mardoqët, Tërpezët, Sekiraçët, Shillovët, Retkocerët.
26. **OBRANÇA:** Oracët, Tullarët, Cubollët, Plakollët, Raçët dhe Kastratët.
27. **KATUNISHTA:** Dëshishkët, Vllahitë, Tërmkollët, Maçestenët, Kastratët, Bogujevcët, Mehanët, Vuçollët, Gjakalitë, Visokët, Rudarët, Bunjakët, Zebicët, Matarovët, Tovërlanët dhe Gjerakët.
28. **POPOVA:** Maçestenët, Orlishtët, Vllasakët, Përveticët, Bajçinovcët dhe Potokët.
29. **PODUJEVA:** (Disa familje kanë ardhur në vitin 1877/78 dhe disa më vonë nga fshatrat e afërta): Arbanashët, Babatincët, Bajçinovcët, Bllacët, Bogujevcët, Breznicët, Buçincët, Bunjakët, Dabinofcët, Gërgurët, Gjakajtë, Govorët, Igrishtët, Kastratët, Kërtokët, Klisuricët,

- Kutleshët, Lepajët, Lipovicët, Llumnicët, Lushakët, Llaloshët, Maçestenët, Maqedoncët, Markovët, Matarovët, Mehanët, Merovcët, Merrnicët, Nesushtët, Oracët, Paçaradët, Parduzët, Përvecicët, Plakollët, Podvoricët, Prestreshët, Raçët, Rakovicët, Restelicët, Retkocerët, Rudarët, Rukofcët, Sagojevët, Sekiraçët, Shamallukët, Shatrovët, Siarinët, Sollovët, Simnicët, Starasellët, Stubllakët, Surdullët, Svarçalitë, Svishët, Tashefcët, Tërmkollët, Tihovcët, Toçanët, Tovërlanët, Tullarët, Visokët, Vuçollët, Zhegrovët etj.
30. **SALLABAJA:** Potërçojtë (Toplicakët).
31. **SEGAQA:** Maqestena, Vllasaku dhe Tashefcët. Disa nga këto vendbanime janë lagje në kuadër të fshatit përkatës.
32. **LUPÇI I EPËRM:** Maçkocët, Grabocët, Ratkocerët dhe Jashanicët.
33. **GODISHNJAKU:** Përvecicët
34. **KUSHEVICA:** Shillovët, Gjylekarët dhe Sekiraçët.
35. **METERGOCI:** Kapitët, Sekiraçët dhe Prenkët.
36. **SEKIRAÇA:** Sekiraçët.
37. **SVEÇLA:** Zhushët, Merofcët, Mehanët, Gjokalitë, Topanicët, Toçanët, Visokët, Tërhollët dhe Vërshefcët.
38. **POTOKU:** Tërmkollët dhe Bajkollët
39. **LETANCI:** Popovët, Mehanët, Plakollët, Zebicët, Gërgurët dhe Surdullët.
40. **LUPÇI I POSHTËM:** Retkocerët dhe Rakovicët.
41. **PIREVA:** Poturët, Restelicët, Prebezet e Shulemajet.
42. **MUHAZOBI:** Gjokalitë, Tërhollët, Dediçët dhe Bucajt.
43. **DUMNICA E P.** Dabinofcët, Igrishtët, Tihovcët, Kërtokët, Matarovët, Mehanët, Oracët, Përvecicët, Raçët, Tullarët dhe Vërshefcët.
44. **DUMNICA E EP.** Rudarët, Raçët, Dabinofcët, Igrishtët dhe Vërshefcët.
45. **PERANI:** Oracët, Shulemajët, Plakollët, Topanicët dhe Beselicët.
46. **LLUZHANI:** Stubllakët, Shushnjaket dhe Bacajt.
47. **LLAPASHTICA E EPERME:** Grabofcët dhe Bajçinocët
48. **LLAPASHTICA E POSHTME:** Zhegrovët.
49. **LLAUSHA:** Oracët, Dudollët, Mërnice, Vllahinj, Tashev-cët dhe Reçicët.
50. **MAJACI** me lagjen Luzhnica (Leshnica): Zhegrovët dhe Igrishtët.
51. **SLLATINA:** Igrishtët, Softollët dhe Kërtokët.
52. **UGLARI:** Mehanët. Disa nga këto fshatra janë lagje ose të pabanuara.
53. **KOKOROVICA:** Raçët, Sollovët, Bunjakët, Igrishtët, Tërmkollët dhe Ramocët.
54. **MERDARI:** Oracët, Raçët, Mehanët dhe shumë të tjera, por shumica nga ato pas vitit 1912 u shpërngulen në Turqi.
55. **METEHIA:** Mehanët dhe Tihofcët.
56. **MIROCI:** Obrazhdët, Gjokalitë, Deliçët (Dolevci), Maqestena dhe Preka.
57. **SHAMALLUKU:** Vasilevcët dhe Vuçalitë.
58. **MURGULLA:** Rakovicët, Shatrollët, Sollovët, Bunjakët, Banjskollët dhe Mehanët.
59. **MARINCA:** Sollovët, Kërtokët dhe Zhegrovët.
60. **BOLLOSICA:** Sollovët dhe Kërtokët.
61. **BOLLOSTENA:** Sollovët dhe Shatrollët.
62. **PALLATA:** Tërmkollët, Bunjakët dhe Beselicët.
63. **TASHEFCI:** Në vitin 1878 fshati është ndarë në dy pjesë - Tashefcët.
64. **PENUHA:** Hoxhajt (Shushnjaku), Paçaradët, Dediajt (Dedinca) dhe Toshët (Shushnjaku).
65. **PËRPELLACI:** Dabinofcët.
66. **SHUSHNJAKU:** Më 1878 fshati është ndarë në dy pjesë. Shushnjakët.

67. **GËRDOCI:** Ratkocerët, Govorët dhe Raçët.
68. **REVUÇI:** Merofcët, Rakovicët, Oracët dhe Rukofcët
69. **REPA:** Maçkafcët, Govorët, Sollovët, Tërmmkollët dhe Tashefcët.
70. **SURDULLI:** Nesushtët, Vllasalitë, Kërtokët, Sekiraçët dhe Tullarët.
71. **SURKISHI:** Përveticët.
72. **SHAKOVICA:** Kapitët dhe Miskiqët.
73. **TERRNAVA:** Tullarët, Vllahinjët, Vllasalitë, Zhinipotokët, Mehanët, Statofcët, Retkocerët, Podvoricët, Zagragjët dhe Prebezët.
74. **SHTEDIMI:** Tashefcët, Grabanicët, Mehanët, Sagojevët, Vllahinjët, Vllasalitë, Oracët, Restelicët, Visokët dhe Topanicët.
75. **TURUÇICA:** Retkocerët, Gjakalitë, Përveticët dhe Tërpezët.
76. **KUNUSHEVCI:** Visokët, Lushakët dhe Gjakalitë.
77. **GLLAMNIKU:** Sekiraçët, Arbanashët, Kërtokët, Shushnjakët dhe Obrazhdët.
78. **SIBOVCI I EP.:** Muzaqët, Tullarët, Staraselët, Kojçiqët, Mexhuanët, Konjuhët, Kozmaqët, Simnicët, Toçanët, Merofcët, Tmavalitë, Bërbatofcët, Kastratët, Gjakajt, Spancakët, Bllacakët, Paçaradët, Maçastenët dhe Shulemajët.
79. **SIBOVCI I P.:** Gërgurët, Shushnjakët dhe Llumnicët.
80. **ZHITIA:** Banjskolë (Banja e Kushumlisë).
81. **SHAJKOVCI:** Përveticët, Obrazhdët, Rudarët, Maqestenët dhe Retkocerët..
82. **PAKASHTICA E EP.:** Babatincët, Brestocët, Bunjakët, Cimilët, Gërgurët, Kastratët, Kërtollët, Kryselicët, Kutleshët, Litenët, Lushakës, Matarovët, Mehanët, Oracët, Parduzët, Pollomët, Restelicët, Sollovët, Spancët, Tërmmkollët, Visokët, Vllahalitë dhe Vrellakët.

Komuna e Drenasit

1. **ÇIKATOVA:** Mehanët.
2. **DOBRSHECI:** Pllanalitë.
3. **FUSHTICA E POSHTME:** Bogujevcët.
4. **GLLANASELLA:** Mehanët, Senofcët dhe Leskofcët.
5. **GLOBALARI:** Dëshishku (më 1930 vjen nga Barileva, pastaj shpërngulet në Lummadh të Vushtrrisë).
6. **GLLOGOCI – DRENASI:** Tërnavët dhe disa familje të tjera.
7. **GODANCI:** Gërgurët dhe Berbatovcët.
8. **GRADICA:** Dëshishkët, Bogunofcët dhe Vllasakët.
9. **KISHAREKA:** Vishesellët, që pastaj më 1914 kalojnë në Sankofc.
10. **LIKOSHANI:** Çukofcët dhe disa familje të tjera të shpërngulura. (Shavelli, në Shipol të Mitrovicës).
11. **NEGROCI:** Ivajët.
12. **PAKLEKU:** Lushakët, Cëvadikët dhe Slivovët.
13. **SANKOFCI:** Janovët (Vujanovët).
14. **TËRSTENIKU:** Kanë jetuar ndonjë familje muhaxhire, ku sot është ruajtur mikrotoponimi *Arat e Muhaxhirëve*.
15. **VASILEVA:** Një familje muhaxhire nga rrethina e Leskocit, me mbiemrin Behluli.
16. **VËRBOCI:** Kralanët (nga Kralani i Dushkajës në Toplicë dhe kthimi në Drenicë), Krasniqët (nuk dihet kush dhe ku janë).
17. **ZABELI I POSHTËM:** Berilët, Pasjaqët, Buçincët, Slivovët (Loshët), Momçillët (Dalldurrët), Llapashticët (Currët), Gërgurët, Cërnovërhet (Bublakët) dhe Zhinipotokët (Bardhët).

Komuna e Mitrovicës

1. **FRASHËRI – SFINJARI:** Pllanalitë, Prestreshët, Bllacalitë, Poturqojtë dhe Stafocët.
2. **KAÇANOLLI:** Igrishtët dhe Mehanët.
3. **KÇIQI I MADH:** Pllanalitë.
4. **KÇIQI I VOGËL:** Gërgurët.
5. **KOVAÇICA:** Merrnicët.
6. **LUSHTA:** Igrishtët.
7. **MITROVICA:** Këtu u vendosën shumë familje shqiptare muhaxhire nga treva e Kushumlisë, Prokuplës, Leskocit dhe Nishit. Ata krijuan Lagjen e Muhaxhirëve, në të dalur nga Peja, që quhet edhe Lagja e Kërveshëve. Më vonë vijnë edhe familje të tjera muhaxhire nga vendbanimet e shumta, kryesisht nga Vushtrria. Familjet muhaxhire: Arbanashkët, Arbanasit, Bacalitë, Bajra, Bejashticët, Bërbatofcët, Berilët, Berjanët, Bllacakët, Bollainët, Breznicët, Buçicët, Bullatofcët, Bunjakët, Devçët, Dragidellët, Dragushët, Drevinjët, Dubovcët, Gërgurët, Gërshalitë, Gjemicët, Gllasovikët, Gubetinët, Hërgajët, Huruglicët, Igrishtët, Ivajët, Jashanicët, Kacabaçët, Kalludrët, Klisuricët, Kodralitë, Konjuçcët, Konjuhët, Konjushët, Konxhelët, Kostanicët, Kozmaçët, Kozmaçët, Krivaçët, Krushevicët, Kurshumlitë, Kutillofcët, Lushakët, Magashët, Masuricët, Matarovët, Mehanët, Mërkojë, Merofcët, Mexhuanët, Mikulanët, Mikullofcët, Morinët (nga Prokuplja), Muzaçët, Oracët, Oranët, Plakollët, Pllanalitë, Popovët, Prekadinët, Prestreshët, Qyqallët, Raçët, Reçicët, Retkocerët, Rudarët, Rukofcët, Sekiraçët, Shulemajet, Simnicët, Slishanët, Spancakët, Stubllakët, Svinjishtët, Tërbunjët, Tmavalitë, Toçanët, Topanicët, Tovërlanët, Tupallët, Turjanët, Vërtopët, Visokët, Vujanovët, Xhigolët, Zhinipotokët dhe Zuçët.
8. **OFÇARI:** Merrnicët.
9. **PRIÇI:** Kolludërt dhe Rafunët.
10. **SELACI:** Igrishtët.
11. **SHIPOLI:** Tmavalitë, Pllanalitë, Zuçollët, Gosturanët, Rudarët dhe Morinët.
12. **SUHADOLLI I POSHTËM:** Kushumjalitë, Pllanalitë, Prokupët, Prestreshët, Xhigolët, Jashanicët, Dragushët, Rudarët dhe Potuqojtë.
13. **VAGANICA:** Igrishtët, Konjushët dhe shumë familje të tjera muhaxhire në vendin *Proni i Ramës*, të cilat pas vitit 1912 janë shpërngulur në Turqi.
14. **VLLAHIA:** Në bazë të mikrotoponimit të ruajtur *Lama e Muhaxhirit*, mund të ketë jetuar në këtë vendbanim një kohë edhe popullata shqiptare muhaxhire.
15. **ZHABARI I EPËRM:** Gërgurët.

Komuna e Rahovecit

1. **BRATOTINI:** Stubllakët dhe Nishlitë.
2. **DEJA:** Nga rrethina e Leskocit dhe Maçedoncët.
3. **KRUSHA E MADHE:** Janë vendosur dy familje që ende nuk kemi përcaktuar se nga cili vendbanim ishin.
4. **RADOSTA:** Nishlitë. Shënimet për këto vendbanime janë marrë nga libri i dr. Sabit Ukës: *Vendosja dhe pozita e shqiptarëve në Kosovë, 1878-1912, Prishtinë, 1994* dhe hulumtimet e autorit të librit në terren.

Komuna e Kamenicës (tani e Drardanës)

1. **BERIVOJCA:** Borofcët, Shillovët, Llalincët, Lipovicët, Vllasët, Bajralitë dhe shumë të tjera.
2. **BLATA:** Igrishtët, Ivajët, Ostroglavët, Ramabajët, Bufcët, Rukofcët, Cvircaët, Ramadenët, Starabajët dhe Kopranët.
3. **BOSCA:** Cërnovërhit dhe Bajralit.
4. **BOZHECI:** Konjufcët.
5. **BRATILLOVCI:** Mavriqët, Llapashticët, Shahiqët, Cërnovërhet, Mërkojë dhe Gagicët.
6. **BUSOVATA:** Oranët.
7. **CAREFCI:** Bufcët dhe Krivaçët.
8. **CVIRCA:** Disa familje nga pjesa e Cvirces, me caktimin e kufirit në vitin 1878, kalojnë në pjesën tjetër dhe e krijojnë vendbanim të veçantë, Nishlitë (në Gjilan).
9. **DAJKOCI:** Ishte vendosur një familje shqiptare muhaxhire që nuk dihet se nga ku dhe ku ka shkuar. Në vitin 1904 kishte 4 shtëpi muhaxhire shqiptare.
10. **DASHNICA:** Ramadenët, Cërnovërhet, Lipovicët, Marocët, Huruglicët, Gërbacët, Ramabajët, Gërbacët dhe Dervodelët.
11. **DESIVOJCA:** Bajrajt, Dragobuzhdët, Ramadenët, Rafunët, Gagicët, Klaiqët, Rukofcët, Beshticët, Huruglicët, Gurgullofcët, Mellovët, Surdullët, etj.
12. **DOMOROCCI:** Lecaj (të afërt me ata të Gmicës, nuk dihet se ku kanë shkuar).
13. **DRENOCI:** Në vitin 1877/78 u vendosën disa familje shqiptare muhaxhire. Kështu në vitin 1904 kishte 10 familje shqiptare muhaxhire. Si duket ato janë shpërngulur në Turqi.
14. **DRENOFCI:** Në vitin 1904 kishte 10 shtëpi shqiptare, të gjitha muhaxhire.
15. **FIRIQEVA:** Bucët, Borocët, Dervodelët, Cërnovërhet, Skovçanët, Sijarinët, Marocët dhe Mavriqët.
16. **GJYRISHECI:** Rafunët, Rukofcët, Poroshticët dhe Huruglicët.
17. **GMICA:** Shillovët, Lecët, Rukovcët, Huruglicët, Dërvode-lët, Krivaçët, Klaiqët dhe Baltiqët.
18. **GRAGJENIKU:** Starabajët, Sijarinët, Borocët, Vrapcët, Govorët dhe Lipovicët.
19. **GRIZIMA:** Ramadenët, Dragobuzhdët dhe Çestelinët.
20. **GUGULLOCI:** Borocët, Ramabajët, Klaiqët, etj.
21. **HAJNOCI** dhe lagjja Bugjenica: Kacabaqët, Vrapcët dhe Shillovët.
22. **HODONOCI:** Bajrajt, Ramadenët, Masuricët, Ostroglavët dhe Gajtanët.
23. **HOGOSHTI:** Masuricët, Lipovicët, Bujoncët, Ramabajët, Mihovcët, Vllasalitë, Marocët, Vranjollët, Bugunofcët dhe Nishlitë (Bunjakët).
24. **KAMENICA:** Në vitin 1977 këtu u vendosën disa familje shqiptare muhaxhire nga treva e Jabllanicës, siç ishte ajo Vranoci, por ato pas vitit 1913 shpërngulën në Turqi dhe një në Shkup. Pas vitit 1954 e deri më sot u vendosën shumë familje shqiptare muhaxhire të ardhura nga fshatrat e afërta të kësaj komune. Numri i tyre është i madh, andaj nuk e shofin të arsyeshme që t'i përmendim, pasi që ato janë regjistruar në vendbanimin përkatës të vendosur fillimisht.
25. **KARAÇEVA E EPËRME:** Dobërnjacët, pas një kohe e shpërngulur në Hodonoc.
26. **KARAÇEVA E POSHTME:** Surdullët, Bernjashët dhe Lenjanët.
27. **KATUNDI I RI:** Rudhani – Çestelina.
28. **KOLOLEQI:** Në këtë vendbanim pas vitit 1877/78 u vendosën disa familje shqiptare muhaxhire, por ato pas vitit 1913 u shpërngulën.
29. **KOPËRNICA:** Mihovcët.

30. **KORETINI:** Rafunët, Stubllakët, Lalincët dhe Mihovcët, Masuricët Klaiqët, Bajrajt dhe Lecët.
31. **KOSTANDINCA:** Marocët, Gërbacët, Ramabajët, Dërvodelët, Bajralitë, Baltiqët dhe Bojnikët.
32. **KRANIDELLI:** Në lokalitetin e këtij vendbanimi janë vendosur edhe muhaxhirët, por pas një kohe janë shpërngulur. Është ruajtur mikrotoponimi *Ara e Muhaxhirit*.
33. **KREMENADA:** Vrapcët, Shahiqët, Siarinët, Marovcët, Rafunët, Cvirçakët, Rukofcët, Klaiqët, Llapashticët, Ramabajët, Skovërçanët, Dërvodelët, Radecët dhe Tupallët.
34. **KRILEVA:** Byçmetet, Borocët, Tërstenët, Shahiqët, Cvirçakët dhe Gugullovcët.
35. **LAJÇIQI:** Mihovcët, Lipovicët, Surdullët, Vranocët, Gagicët dhe Huruglicët.
36. **LESHTARI:** Tupallët, Bogunofcët, Mërkojë, Vrapcët, Bucalitë, Siarinët, Gurgullovcët, Maqedoncët, Marocët.
37. **LISOCKA:** Tërstenët, Dërvodelët, Hasanovcët, Lipovicët, Gërbavcët, Ramadenët, Cvirçakët, Huruglicët, Dupolevët, Malokët, Siarinët dhe Dragobuzhdët.
38. **MAROCA:** Marocët, Dupolevët, Gajtonët dhe Vrapcët.
39. **MESHINA:** Skovërçanët, Buvcët, Borocët, Shillovët, Rukofcët, Rafunët, Klaiqët, Dërvodelët, Vrapcët, Krivaçët, Gërbavcët, Govorët, Siarinët, Marocët, Cvirçakët, Bajrajt, Shahiqët, Sllamnikët, Bufcët, Vrapcët, Bojnikët, Poroshticët dhe Retkocerët. Këtu është përfshirë edhe lagjja Jelaqa dhe Presllop.
40. **MIGANOCI:** Dërvodelët.
41. **MOQARI:** Bajrajt, Marocët dhe Mihocët.
42. **MUÇIVËRCI:** Kanë jetuar shumë familje muhaxire, të cilat pas vitit 1912 janë shpërngulur në Turqi.
43. **PETROCI:** Bajrajt dhe Tërstenët.
44. **POLIÇKA:** Dragobuzhdët, Dankaj, Lipovicët (Vakojt), Lipovicët (Mehukët), Meshicët, Smërçakët, Klaiqët, Dankojët, Staraboajët, Radecët, Gagicët, Tërstenët, Ramadenët, etj.
45. **RAHOVICA:** Mërkojë, Berjanët, Borocët, Vrapcët, Talirët, Mehonët dhe Sfirçakët.
46. **ROGANA:** Rrapët, Lipovicët, Bucolët dhe Huruglicët.
47. **ROPOTOVA E MADHE:** Në këtë vendbanim, në vitin 1878 janë vendosur disa familje shqiptare muhaxhire të dëbuara nga Sanxhaku i Nishit, pr ato pas vitit 1912 janë shpërngulur në Turqi. Si duket në mesin e tyre ka qenë edhe familja Dushullovcë.
48. **ROPOTOVË E VOGËL:** Dushullovcët, Dubovcët dhe disa familje të tjera që nuk kemi mundur t'i konstatojmë se cilat ishin.
49. **RUBOVCI:** Villasët, Retkocerët, Gajtonët, Llozanët, Lalincët dhe Kopranët.
50. **SEDLARI:** Ramadenët, Çestelinët dhe Dragobuzhdët.
51. **SHAHIQI:** Huruglicët, Bucalitë dhe Poroshticët.
52. **SHIPASHNICA E EPËRME:** Huruglicët dhe Leskovcalit.
53. **SHIPASHNICA E POSHTME:** Huruglicët dhe Rafunët.
54. **STRELICA:** Në këtë vendbanim ishte vendosur një familje muhaxhire nga treva e Jabllanicës, por ajo në vitin 1926 migroi në Turqi.
55. **STREZOCI** dhe lagjja Kosovica: Poroshticët, Zllatët, Vrapcët, Shillovët, Govorët, Rukofcët dhe Bunjakët.
56. **TËRSTENA:** Bajralitë, Dërvodelët, Dragobuzhdët, Borocët, Tërstenët dhe Huruglicët.
57. **TIRINCA:** Rukofcët dhe disa familje të tjera nga treva e Toplicës të shpërngulura nga ky vendbanim.
58. **TYGJECI:** Rafunët, Vrapcët, Rukovcët, Govorët, Siarinët, Cvirçakët, Krivaçët, Shillovët, Borocët, Klaiqët, Mërkojë, Llapashticët, Parashticët dhe Lipovicët.
59. **VAGANESHI:** Byçmetët, Rafunët dhe Poroshticët.

60. **VELEGLAVA:** Bajralitë, Gjylekarët, Dupolevët, Mihovcët, Huruglicët, Lipovicët, Rubovcët, Radecët, Klaiqët dhe Dragobuzhdët.
61. **VRICËCI:** Borocët, Ramadenët, Dupulevët dhe Gagicët.
62. **ZAJÇECI:** Mërkujët, Poroshticët, Leskovcalitë dhe Vrapcët.

Komuna e Vitisë

1. **BALLANCA:** Llapashticët.
2. **BEGUNCA:** Ramabaja dhe shumë familje të tjera të shpërngulura në Turqi.
3. **BINÇA:** Llozanët, Leskovcalitë dhe Orllanët.
4. **BUZOVIKU:** Vranocët, Llozanët, Kapitët dhe shumë familje të tjera të shpërngulura pas vitit 1912 në Turqi.
5. **ÇIFLLAKU:** Këtu vendosën disa familje muhaxhire të cilat një kohë kishin qëndruar në fshatrat tjera si p.sh. Vllasinët në Kllokot, Zhinipotokët në Kishnapole, Stubllakët, Lalinofcët.
6. **DEVAJA:** Xhigolët, pas një kohe kalojnë në Kravaricë.
7. **DROBESHI:** Konjufcët, Sllamnikët, Mihaliqët, Huruglicët, Tërpezët dhe Graincët.
8. **GERMOVA:** Shumë familje muhaxhire nga ky vendbanim në vitin 1937 u shpërngulën në Maqedoni. Këtu janë vendosur disa familje muhaxhire nga fshatrat tjera si Raincët, Buzovikët, Vërnocët etj. Në vitin 1904 kishte 40 familje shqiptare vëndëse dhe 10 familje shqiptare muhaxhire.
9. **GËRNCARI:** dy familje muhaxhire nga rrethina e Leskocit, por ato më vonë u shpërngulën në Turqi.
10. **GJYLEKARI:** Byçmetët, Ivajët, Retkocerët dhe Bojnikët.
11. **GUSHICA:** Pllanalitë, Dushullofcët, Prestreshët dhe disa të tjera të shpërngulura Turqi.
12. **KLLOKOTI:** Pasjaqët pas disa vite kalojnë në Kravaricë, Vllasinët që pas një kohe kalojnë në fshatin e afërt Çifllak. Më vonë nga fshatrat tjera vendosën Zhinipotokët, Stubllakët, Lllalinofcët.
13. **LUBIZHDA:** Tërnavcët dhe shumë të tjera familje muhaxhire shqiptare, të cilat pas vitit 1913 ata migruan në Turqi. Në vitin 1904 kishte 8 familje muhaxhire. Është ruajtur mikrotoponimi *Arat e Muhaxhirëve*.
14. **MUGILLA:** Pllavcët.
15. **POZHARANI:** Raincët, Bogujevcët, Dranicët (Leskofc), Gurgulloçët, Hurgulicët, Berjanët, Ostrogllavët, Dragobuzhdët.
16. **RADIVOJCI:** Svarçakët, Llapashticët, Pasjaqët, Dragobuzhdët, Tërstenët dhe Bajralitë.
17. **RAMJANI I EPËRM:** Gurgullofcët, Dobërajancët, Dragobuzhdët, Lalinofcët, Çungurët, Vranofcët, Bublicët, Kostraçët, Skovërçët, Cërnovërhet dhe Ivajët.
18. **REMIKU:** Magashët dhe shumë familje të tjera muhaxhire të shpërngulura në Turqi pas luftërave ballkanike. Në vitin 1904 kishte 70 familje shqiptare dhe 10 muhaxhire shqiptare.
19. **SADOVINA E ÇERKEZËVE:** Pllanalitë, Turjanët, Konjufcët, Pllavcët dhe të tjerë që shpërngulën në Turqi dhe Siri.
20. **SHASHARE:** Zagraxhët dhe Huruglicët.
21. **SMIRA:** Në vitin 1904 kishte 40 familje shqiptare vëndëse dhe 10 muhaxhire. Ato muhaxhire pas vitit 1912 shpërngulën në Turqi.
22. **TERPEZA:** Shumë familje shqiptare muhaxhire vendosën në këtë vendbanim, të cilat pas vitit 1912 dhe në vitin 1925 shpërngulën në Turqi e gjetiu.
23. **TERSTENIKU:** Byçmetët, Konjufcët dhe Obrazhdët.yHuHH
24. **VERBANI:** Kadrolitë.
25. **VITIA:** Në vitet e fundit janë vendosur edhe disa familje muhaxhire nga fshatrat e afërta.
26. **ZHITIA:** Në këtë vendbanim u vendosën shumë familje muhaxhire, siç ishin Shkrijelët, të cilat pas 25 vjet qëndrimi këtu kalojnë në fshatin Kravaricë – Mrizaj.

Komuna e Vushtrrisë

1. **AKRASHTICA:** Gërgurët, Pllanalitë, Spancakët, Popovët dhe Mehonët.
2. **ASHLANI:** Pllanalitë, Konjushët dhe Gjakaj.
3. **BALINCA:** Pllanalitë, Pacët, Përnikët, Igrishtët, Mehanët, Popovët, Tërbujët, Burincët dhe Sagojevët.
4. **BEÇIQI:** Mehonët dhe Zuçakët.
5. **BEÇUKU:** Vllasakët.
6. **BEGAJ - NOVOSELLA E BEGUT:** Arbanasët dhe Bunjakët.
7. **BIVOLAKU:** Jashanicët, Toçanët, Statofcët, Pllashnikët Simnicët dhe Vishesellët.
8. **BRUSNIKU:** Muzaqët, Kollarët, Gërgurët dhe Paçaradët.
9. **BUKOSHI:** Grabanicët, Malokët, Mehanët, Shulemajët, Gubetinët, Popovët, Spancakët dhe Vërshefcët.
10. **CECELIA:** Orlishtët, Zhegrovët dhe Mlinakët.
11. **DALAKU:** Kurshumjalitë, Konjushët, Dragushët dhe Prebezët.
12. **DOBËRLLUKA:** Bajcincët, Bradashët, Gërgurët, Grabanicët, Drevinjët, Merofcët, Pllanalitët, Potuqojët, Xhigolët dhe Zuçakët.
13. **DRUARI:** Jashanicët, Gërgurët, Banjëskët, Rakovicët dhe Breznicët.
14. **DUBOFCI:** Popovët, Muzaqët, Gërgurët, Paqaradët, Prebezët, Dragollamët dhe Tërbujët.
15. **DUMNICA E EPËRME:** Vllahitë, Igrishtët, Merrnicët, Grabofcët, Kërtokët, Maqkofcët, Retkocerët dhe Vrellakët.
16. **DUMNICA E LLUGAVE:** Vllahitë (Kunovikët), Kodralitë, Prestreshët, Starasellët dhe Mavriqët.
17. **DUMNICA E POSHTME:** Igrishtët.
18. **GLLAVATINI:** Konjuhët, Bacalitë, Binxhollët dhe Kaçurrët.
19. **GOJBULA** – lagja Bataferri: Bacët dhe Shalkët.
20. **GRACA:** Ka pasur edhe popullatë muhaxhire shqiptare, por pas vitit 1912 janë shpërngulur në Turqi. Në vitin 1911 përveç familjeve vendëse shqiptare dhe serbe kishte 5 familje muhaxhire.
21. **GUMNISHTA:** Ka pasur familje muhaxhire shqiptare por janë shpërngulur. Është ruajtur mikrotoponimi "Livadhi i Muhaxhirit".
22. **JEZERA - LIQENI:** Vllasakët, Potërzhanët, Bodrelakët dhe Mehonët.
23. **KUNEVIKU:** Vllahitë, Vërshefcët, Zhegrovët dhe Maçkafcit.
24. **KURILLOVA:** Tarnavillazët, Muzaqët, Tashefcët dhe Maçkofcët (Bunjakët).
25. **LUMADHI (Velikareka):** Mexhuanët (Dushi).
26. **MAVRIQI:** Sfarçalitë, Dankët, Simnicët, Muzaqët, Dragushët dhe Bllacalitë.
27. **MIHALIQI:** Zhushët, Bunjakët (e shpërngulur në Mitrovicë) dhe Mehanët.
28. **NEDAKOCI:** Sfarçalitë, Bërbatofcët, Gërgurët, Gubetinët, Merofcët, Pollatët, Prebezët dhe Tërbujët.
29. **NOVOLANI:** Arbanasët, Bërbatofcët, Dragidellët, Lushtakët, Potërzhanët, Pllanalitë, Sogojevët, Tmavalitë, Tërbujët dhe Tërnavët.
30. **MAXHUNAJ** – Novosella e Maxhunit: Arbanasit dhe Tërpezët.
31. **PANTINA:** Kolludrit, Pllanalitë, Statofcët, Shulemajtë dhe Potërzhanët.
32. **PASOMA:** Vrellakët.
33. **PESTOVA:** Prestreshët, Jashanicët, Gërgurët, Sfarçalitë, Publicët, Zhinipotokët, Batallovitë, Tërbujët, Zhegrovët, Muzaqët, Rakovicët dhe Dragushët.
34. **ROPICA:** Pollomët, Spancakët, Konjuhët, Tërnavët, Prebezët dhe Merofcët.
35. **RREZNIKU:** Bellopojët.
36. **SAMADREXHA:** Kodralitë, Kutllofcët, Merofcët, Gërgurët, Publicët, Dragushët, Spancakët dhe Prestreshët.

37. **SHTITARICA:** Bajçincët dhe Pllanalitë.
38. **SLAKOFICI:** Bajçinofcët, Orlistët, Vrellakët, Vërshefcët, Gërgurët dhe Parduzët.
39. **SLLATINA:** Kastratët, Muzaçët, Kojçiqët dhe Paqaradët.
40. **STANOFICI I EPËRM:** Bregovinët, Bllacët dhe Sekiraqët.
41. **STUDIMJA E POSHTME:** Bacalitë, Bajçincët, Gërgurët, Gubetinët, Gërxhalitë (Resincët), Kostanicët, Muzaçët, Bunjakët, Pllanalitë, Rashicët, Sogojevët, Spancakët, Svarçalitë, Tërnavët dhe Zhushët.
42. **SUDIMJA E EPËRME:** Gërgurët dhe Tërbujët.
43. **TARAXHA:** Muzaçët, Podvoricët, Bllacalitë, Pllanalitë, Mehonët, Grabanicët, Tërbujët, Prebezët, Drevinjët, Xhakalitë, Perenikët dhe Vllasakët.
44. **VËRRNICA:** Sfarçalitë, Bogujefcit dhe Dragidellët.
45. **VESEKOFICI:** Igrishtët, Parduzët, Merrnicët dhe Potërzhantët.
46. **VILANCI:** Bllacët dhe Sfarçalitë, Kozhicët.
47. **VUSHTRRIA:** U vendosën rreth 70 vëllezëri muhaxhire shqiptare dhe krijuan Lagjen e Muhaxhirëve. Disa familje vendosen më vonë nga disa fshatra, ndërsa disa shpërngulën në Mitrovicë e gjetiu. Në mesin e tyre: Bacajt, Babatincët, Bajçincët, Bërbatofcët, Buçincët, Bunjakët, Bucollët, Dankët, Dallkajt (Prokupët), Dedincët, Dragushët, Devçajt, Drevinjët, Gërgurët, Gërxhalitë, Gollakët, Grabanicët, Gubetinët, Gjyshincët, Gjakajt, Kolludrët, Kërtokët, Klisuricët, Konjuhët, Kozmaçët, Kurshumlajt, Llapashticët, Lushakët, Maxherët, Mexhuanët, Mikulanët, Mikullofcët, Merkovcët, Mehanët, Mërniceçët, Muloviqët, Muzaçët, Nevadet, Retkocerët, Raçët, Restelicët, Rashicët, Paqaradët, Plakollët, Prebezët, Prekopocët, Podvoricët, Pllanalitë, Parduzët, Prestreshyët, Prokupët, Sfarçalitë, Sellovët, Sponcakët, Svinjishtët, Zuçollët (Shkrelët), Shatrollët, Shulemajet, Vishesellët, Vërbovcët, Vrellakët, Terrnavet, Topanicët, Xhigolët, Zuçakët, etj.
48. **ZOGORI:** Hergojët, Konjuhët, Retkocerët, Prestreshët, Bajçinofcët, Bollosicët, Rakovicët, Sfishtët Maçkavët Kërtokët dhe Vërbicët.

Komuna e Klinës

1. **BINÇA:** Këtu u vendosën disa familje shqiptare muhaxhire të dëbuara nga Sanxhaku i Nishit, por ato migruan. Kjo dëshmohet me këtë se në vitin 1905, në këtë vendbanim, përveç familjeve shqiptare vendëse dhe serbe ishin të regjistruar edhe 2 familje shqiptare muhaxhire.
2. **CARRAVIKU:** Burincët.
3. **DRENOCI:** Dragidellët, Arbanashkët, Zhinipotokët, Paçarët, Sllamnikët, Byqmetët, Berjanët dhe Merlakët.
4. **GLLAREVA:** Kushevicët.
5. **GRAPCI:** Një kohë ka jetuar një familje shqiptare muhaxhire e ardhur nga Pantina e Vushtrrisë.
6. **GREMNIKU:** Merlakët, Bacajtë, Gllasovikët, Toçanët, Dragidellët, Merrnicët, Pçarët, Slishanët, Berjanët dhe Turjanët (të ardhur më vonë).
7. **JASHANICA:** Prekadinët, Slivovët dhe Burincët.
8. **KERNICA:** Kacabaqi dhe Shahinaj (nuk e dijmë se nga i cili fshat rrjedhin).
9. **KLINA:** Në vitet e fundit janë vendosur edhe disa familje muhaxhire nga viset e ndryshme.
10. **KLINAFICI:** Tovërlanët dhe Pllanalitë.
11. **LESKOCI:** Sipas mikrotoponimit *Kroni i Merlakut*, si duket ka jetuar familja muhaxhire shqiptare Merlaku.
12. **PAGRAXHA:** Prekadinët (shpërngulën në Jashanicë).
13. **PERÇEVA:** Slishanët (e shpërngulur nga Bokshiq)
14. **PJETËRQI I EPËRM:** Merrnicët dhe Muriqët.
15. **RIGJEVA:** Gllasovikët dhe Bacajt.

Komuna e Gjilanit

1. **BILINICA:** Bublicët dhe Gllasovikët.
2. **BRESALLCI:** Byçmetët dhe Sakicollët.
3. **BUDIRIKA E POSHTME:** Bublicët.
4. **BUKOVIKU:** Berjashët dhe Gurgullofcët.
5. **CAPARCI:** Mërkojë.
6. **CËRNICA:** Vranocët.
7. **DOBËRÇANI:** Masuricët, Lebovët, Dediqët, Bufcët, Shahiqët, Tërstenët dhe Gërbavcit.
8. **DRAGANCA:** Dushullofcët, Ramabajët, Maqedoncët, Rukofcët, Radecët dhe Llozanët.
9. **GADISHI:** Dubovët.
10. **GJILANI:** Në Gjilan kanë ardhur disa familje drejtëpërdrejt nga Sanxhaku i Nishit ndërsa shumë të tjera janë vendosur më vonë, të ardhur nga fshatrat tjera. Këtu po i paraqesim disa prej tyre: Bajralitë, Balltiqët, Bogunovcët, Bojnikët, Brestvocët, Breznicët, Bublicët, Bucalitë, Bucollët, Burincët, Byçmetët, Çestelinët, Cërnovëhet, Dediqët, Dervdelët, Dobërnjacët, Dragobuzhdët, Dubovët, Dushullovcët, Dërvodelët, Gagicët, Gjurovçët, Govorët, Grabovcët, Gurgullovcët, Gërbavcët, Hasanofcët, Hergajët, Huruglicët, Ivajët, Jabuçët, Konjufcët, Kopranët, Kostanicët, Kremenatët, Krivaçët, Lebovcët, Lecajt, Lipovicët, Llallincët, Llapashticët, Magashët, Maqedoncët, Marovcët, Masuricët, Mehanët, Mihalicët, Mihoçët, Momçillët, Momçillët, Mërkojë, Mëshicët, Nishlitë (Bunjakët), Paçaradët, Pasjaçët, Pllashnikët, Popovcët, Poroshticët, Prestreshët, Prokupët, Radecët, Rafunët, Ramabajët, Ramadenët, Retkocerët, Rukofcët, Sakicollët, Selishtët, Shahiqët, Shillovët, Siarinët, Sikreshët (lagje e Cvirçës), Skovërqët, Slisanët, Sllamnikët, Starabajët, Statocvët, Stubllakët, Terstenët, Tupallët, Tërstenët, Vllasalitë, Vranjalitë, Vranovcët, Vërbicët, Xhigo-lët, Zhinipotokët, etj.
11. **GUMNISHTA:** Gurgullofcët, Magashët, Prestreshët, Popovcët, Starabajët, Starabajët, Vranovcët, Rafunët, Dragobuzhdët, Velegllavët dhe Masuricët.
12. **KISHNAPOLA:** Miskiqët, Zhinipotokët.
13. **KMETOCI:** Cfircët.
14. **KOKAJ:** Klaiqët, Dragidellët, etj.
15. **KRAVARICA:** Llapashticët, Xhigolët, Pasjaçët, Jabuçët, Hasanovcët, Dragobuzhdët, Hërgojët, Brestovcët, Llozanët dhe Dubovët. Muhaxhirët në këtë vendbanim vendosën në vitin 1890, pas qëndrimit në disa fshatra të afërta.
16. **KUFCA E EPËRME:** Kosaça – Stubllakët, Ramabajët, Byçmetët dhe Brestovcët.
17. **LIPOVICA:** Llozanët dhe të tjerë.
18. **LIVOQI I EPËRM:** Momqillët, Rukofcët, Vllasalitë, Dobovët, Bucalitë, Krivaçët, Brestovcët, Shillovët dhe Jabuçët.
19. **LIVOQI I POSHTËM:** Stubllakët, Dediqët, Brestovcët, Buvcët, Dubovët, Krivaçët, Vllasakët dhe Mërshicët.
20. **LLADOVA:** Në lagjen e dikurshme të afërt Suka janë vendosur disa familje muhaxhire, por ato janë shpërngulur në Turqi e gjetiu siç ishin Popovcët.
21. **MAKRESHI I EPËRM:** Govorët, Vranocët dhe Poroshticët.
22. **MAKRESHI I POSHTËM:** Ramabajët, Llapashticët, Mërkojë, Vranocët, Radecët, Govorët, Brestovcët dhe Bajrajt.
23. **MALISHEVA:** Slisanët, Baralitë, Bublicët, Llazallët, Cvirçakët.
24. **NOSALA:** Prekoqellnica dhe shumë familje të tjera muhaxhire të shpërngulura.
25. **PARALLOVA:** Konjufcët dhe Dragidella.
26. **PASJAKU:** Dubovcët, Konjufcët, Statovcët, Xhigolët, Kostanicët, Slisanët, Cerkovicët dhe Llapashticët.

27. **PASJANI:** Lipovicët, Sijarinët, Maqedoncët, Llapashticët, Stubllakët, Retkocerët, Cërnovërhet, Llallincët etj.
28. **PËRLEPNICA:** Janë vendosur disa familje shqiptare muhaxhire dhe krijuan lagjen e Kodralive, të cilat janë shpërngulur. Më vonë familja Dankaj ka ardhur nga Poliçka e Kamenicës dhe është vendosur në Përlepnice.
29. **POGRAXHA:** Kacabaqi.
30. **PONESHI:** Dubovcët, Byqmetët, Konjufcët, Rudarët dhe Bublicët.
31. **SHILLOVA:** Prokupët, Mehanët, Pllanalitë dhe Momçillët.
32. **SLAKOFCI I EPËRM:** Terstenët, Ramabajet, Dobërnjacët, Hasanofcët, Lipovicët, Momçillët, Muçakët, Rafunët, Huruglicët, Slishanët, Bufcalitë, Gurgullofcët, Konjufcët, Vranocët, Bajrajt, Muçollët, Lloçpotokët, Brestofcët, Statofcët dhe Retkocerët.
33. **STANISHORI:** Mihalicët. Më vonë nga Kremenata, vjen familja Tupalla.
34. **STRAZHA:** Llozanët.
35. **STUBLINA:** Dediqët, Rakovicët, Dubovët, Bublicët, Mallovët, Stubllakët, Huruglicët dhe Bogujevcët.
36. **UGLARI:** Dubovët, Lalincët, Gagicët, Kapitët, Sijarinët, Ramabajët dhe krijuan lagjen Gllama.
37. **VELEKINCA:** Dragobuzhdët, Lipovicët, Radecët, Vranocët, etj.
38. **VERBICA E KMETOCIT:** Pllanalitë, Bogunofcët dhe disa familje të tjera muhaxhire shqiptare.
39. **VERBICA E ZHEGOCIT:** Bugunofci (më parë ka jetuar në Verbiçë të Kmetofcit).
40. **ZHEGOCI:** Konjufcët.
41. **ZHEGRA:** Tërstenët, Prapashticët dhe Stubllakët.

Komuna e Skënderaj

1. **AQAREVA:** Kijevët.
2. **BROJA:** Një familje e quajtur Hoxhaj - Kelemendi (pasi që i pari i tyre ishte hoxhë), kishte ardhur nga Karanovci (Kraleva e sotme) dhe nga aty ishte shpërngulur në fshatin Kllodërnice. Kjo familje Kelmendi sot quhet nga popullata vendore – Muhaxhiri.
3. **ÇIREZI:** Lushakët.
4. **DASHECI:** Konjuhët dhe Dervinjet.
5. **KASTERCI:** Është vendosur një familje muhaxhire por është shpërngulur. Është ruajtur mikrotoponimi *Shpia e Lan Muhaxhirit*.
6. **KLLODERNICA:** Sot jeton familja Hoxhaj – Kelmendi e ardhur nga Karanovci i Serbisë në Burojë dhe nga aty në këtë fshat. Familja muhaxhire Grabanica, në vitin 1913 shpërngulet në fshatin Dalak të Vushtrisë.
7. **KOPILIQI I POSHTËM:** Lushakët.
8. **KRASALIQI:** Mehanët.
9. **KRYESHECI:** Potërzhanët, Obrazhdët dhe Bacalitë.
10. **LEÇINA:** Paqaradët (të shpërngulur në Turqi). Në vendë të tyre vijnë Konjuhët që deri në atë kohë kishin jetuar nëpër disa vende të Kosovës.
11. **LLAUSHA:** Nevadët, Dëshishkët, Pllanalitë dhe Kuçët.
12. **LLAUSHA E RE** (Ludoviqi Klysyra): Ka jetuar një familje muhaxhire – e Sallah Muhaxhirit, por është shpërngulur.
13. **MARINA:** Mehanët, Kushevicët disa janë shpërngulur në Mitrovicë dhe Dibra (ka shkuar nga Dibra dhe një kohë ka jetuar në Toplicë dhe në vitin 1878 vendoset në Marinë dhe më 1964 vendoset në Skënderaj).
14. **PALACI:** Gërgurët.
15. **PLLZHINA:** Gjimnicët.
16. **TURIÇECI:** Tmavalitë.

Komuna e Lipjanit

1. **AKLLAPI:** Vendosën disa familje muhaxhire, por ato pas vitit 1912 shpërngulën. Në vitin 1905 kishte 7 shtëpi shqiptare muhaxhire.
2. **BABUSHI I MUHAXHIRËVE:** Stubllakët, Kaçurët, Tmavalitë, Bollainët, Lushtakët, Spancët, Rudarët, Shkrelët (Zhuqët), Tërnavët dhe Budecët.
3. **BANULLA:** Bajçincët dhe Govorët.
4. **BREGU I ZI:** Slishanët, Sijaricët, Bregovinët, Gërgurët, Brestofcët, Dragushët, Kushumjalitë, Cvirçakët dhe Konjufcët.
5. **BUKOVICA:** Tovërlani, Gajtanët dhe Slishanët.
6. **DOBRAJA E MADHE:** Berbatofcët, Bublicët, Statofcët, Stullcakët, Zhegrovët, Bufcalitë, Breznicët, Obërtincët, Pllanalitë, Mikulanët, Bajçincët, Simnicët, Brestofcët, Budecët dhe Prokuplanët.
7. **GLLANICA:** Qyqallët, Mehonët, Pllanalitë, Bublicët, Gërçhalitë, Dragushët dhe Bacët.
8. **GLLAVICA:** Kojçiqët, Reçicët, Prekopucët dhe Statofcët.
9. **GRACA:** Reçicët.
10. **GUMNASELLA:** Prekopucët.
11. **HALLAQI I MADH:** Zagraxhët.
12. **HALLAQI I VOGËL:** Tërbujët, Simnicët dhe Konjuhët (janë shpërngulur në Turqi pas vitit 1913).
13. **HONROSI:** Gajtonët, Vërtopët, Ramabajët, Ramnishtët, Tërhët, Burincët, Llozanët, Kopranët dhe Llumnicët.
14. **KOJSKA:** Maxherët, Podvoricët, Spancët, Mikullofcët, Prekopucët dhe Bogujevcët.
15. **KONJUHI:** Dragushët, Breznicët, Podvoricët, Gecët, Gjyshillovcët, Sfarçalitë, Tovërlanët, Vllahinjët, Klisuricët, Dubovët, Bregovinët, Kordrincët, Kaçurët, Kupinët, Pollomët, Toshët dhe Retkocerët.
16. **LEPIA:** Vllahijët. Ka pasur edhe familje të tjera muhaxhire por janë shpërngulur pas vitit 1912.
17. **LIPJANI:** Tërbujët, Kamenicët, Prebezët, Gërgurët, Sfarçalitë, Petrofcët dhe shumë familje të tjera për të cilat nuk kemi mundur t'i konstatojmë.
18. **LLUGAXHIA:** Konjufcët, Retkocerët, Reçicët, Magashët, Tmavalitë, Byqmetët, Llapashticët dhe Sponcët.
19. **MIRENA:** Statofcët.
20. **PLITKOVIQI:** Bugunofcët, Mehanët, Spancët, Bublicët, Kozhincët, Ivajët, Kordincët, Kozmaqët, Çukofcët, Boloinët, Dedincët, Retkocerët, Turjanët, Mërveshët, Konjufcët Drenofcët dhe Rakovicët.
21. **QYLAGA:** Simnicët.
22. **RADEVA:** Vllahitë dhe shumë familjet të tjera shqiptare muhaxhire të shpërngulura pas vitit 1912 në Turqi. Në vitin 1900 kishte 9 familje muhaxhire shqiptare.
23. **RIBARI I VOGËL:** Pollomët, Novosellët, Jashanicët, Gërçhalitë, Gërgurët, Bërbatofcët, Prekadinët, Viçollët, Mikullofcët, Shushnjakët, Tatarët dhe Tullarët.
24. **RUBOFCI:** Rudarët dhe Reçicët.
25. **RUFCI I VJETËR:** Pollomët, Viçollët, Shkrelët, Bllacët dhe Ivajët.
26. **RUSINOFCI:** Pasjaçët dhe Breznicët.
27. **SKULLANI:** Në vitin 1912 kishte 2 shtëpi muhaxhire, mirëpo ato janë shpërngulur.
28. **SLLOVIA:** Bregovinët, Kopranët, Raçët, Vllahinjët, Dubovcët, Kordrincët, Kupinët, Polomët dhe Klisuricët.
29. **SMALLUSHA:** Zhinipotokët dhe Bllacët.
30. **SUHADOLLI:** Bregovinët dhe shumë familje shqiptare muhaxhire. Në vitin 1905 kishte 20 familje shqiptare vendëse dhe muhaxhire, por ato kryesisht u shpërngulën.

31. **TEÇJA:** Konxhelët, Bllacët, Davçët, Kojçiqët dhe Prokupët.
32. **TERBOCI:** Publicët (të shpërngulur në Turqi).
33. **TOPLIQANI:** Kacabaqët, Sllamnikët, Çukofcët, Stubllakët, Lecët dhe Dërvodelët.
34. **VOGOQICA:** Në vitin 1905 kishte 3 shtëpi shqiptare muhaxhire.
35. **VRELLA E GOLESHIT:** Bacalitë dhe shumë të tjera muhaxhirë, të cilat shpërngulën pas vitit 1912 dhe vendosën në Turqi e gjetiu.
36. **VRELLA:** Slislanët, Shillovët, Gërgurët, Nelakët dhe Publicët.

Komuna e Ferizaj

1. **BABLAKU:** Berjanët.
2. **CERNILLA:** Graincët, Oranët, Gajtanët, Zhinipotokët, Ivajët, Qukofcët, Statofcët dhe Burincët, Siaricët dhe Slislanët.
3. **DRAMJAKU:** Dushullofcët, Maqedoncët dhe Publicët.
4. **FERIZAJ.** Disa familje vendosën në vitin 1877/78, disa më vonë nga fshatrat e ndryshme. Familjet: Bajçincët, Bajralitë, Berbatovcët, Publicët, Bogunovcët, Bollonët, Borincët, Brestovcët, Brezni-cët, Buçincët, Bufcalitë - Bucalitë, Bullatovcët, Byçmetët, Çukovcët, Çungelët, Devçët, Dragushët, Dubovët, Dushullovcët, Gagicët, Gajtonët, Gjylekarët, Gjyrevcët, Graincët, Gurgullovcët, Hasanovcët, Huruglicët, Ivajët, Kamenicët, Kastratët, Kerçmarët, Kojçiqët, Konjufcët, Konxhellët, Kordincët, Krushtollët, Kupinët, Lipovicët, Malokët, Mikullovcët, Momçillët, Obrazhdët, Oranët, Petrovcët, Popovcët, Popovët, Prekadinët, Prekopucët, Prestreshët, Prokupët, Rafunët, Ramabajët, Reçicët, Retkocerët, Rudarët, Sfarçalitë, Shillovët, Siaricët (nga Bregu i Zi), Slislanët, Sllamnikët, Statovcët, Stubllakët, Tërbujët, Terstenet, Tmavalitë, Turjanët, Vllahinj, Vranovcët, Xhigolët, Zagraxhët dhe Zhinipotokët.
5. **FSHATI I VJETËR (Stara sella):** Magashët, Statofcët, Zhinipotokët, Hasanovcët, Merlakët, Rekët, Obranhët, Konjufcët, Qukofcët, Mihalicët, Huruglicët, etj.
6. **KOSINA:** Bllacët, Lushakët, Stubllakët, Hasanovcët, Publicët dhe Damaçët.
7. **LLOSHKOBARJA:** Publicët.
8. **MANASTRICI:** Govorët, Mërkojë, Raçet, Kamenicët dhe Prekadinët.
9. **MANASTRICI:** Maxherët dhe Reçicët.
10. **PAPAZI:** Raçët dhe Igrishtët.
11. **PRELEZI I MUHAXHIRËVE:** Gjylekarët, Lalinovcët, Popovcët, Vranovcët, Skovërqët, Mihalicët, Zllatat, Huruglicët dhe Ivajët.
12. **RAHOVICA:** Buricët, Prokupët dhe Konjufcët.
13. **SAZLIA:** Devçët, Pllanalitë, Shillovët, Breznicët, Prestreshët, Reçicët, Konxhelët, Kordincët dhe Skovçët dhe Zhinipotokët.
14. **SOJEVA:** Obrazhdët.
15. **SURÇINA:** Breznicët, Kojçiqët, Dragushët dhe Qyqallët.
16. **TALINOFCI I MUHAXHIRËVE:** Petrovcët, Tmavalit, Mukullofcët, Breznicët, Kupinët, Dushullovcët, Merlakët, Pollomët, Dragushët, Kerçmarët dhe Lushakët.

Komuna e Deçanit

1. **BELEGU:** Vllasalitë, të cilët pas një kohe shpërngulën në fshatin Llukaf i Begut dhe pastaj në Kovrragë të Istogut.
2. **ISNIQI:** Pas dëbimit të shqiptarëve nga Sanxhaku i Nishit në vitet 1877/78, në këtë venbanim u vendosën më se 15 familje shqiptare muhaxhire, por ato pas vitit 1913, siç duket, janë shpërngulur në Turqi. Mendohet se këtu një kohë ka jetuar familja Beashtica e shpërngulur në Milloshevë të Obiliqit.
3. **STRELLCI I EPËRM:** Kapitët.

Komuna e Suharekës (tani i Therandës)

1. **ÇADRAKU:** Gazdarët.
2. **JAVORI:** Është vendosur një familje muhaxhire nga rrethina e Leskocit, e cila në kohën e Mbretërisë jugosllave shpërngulet në Shqipëri.
3. **MUSHTISHTI:** Berjanët dhe Hoxha (nuk e dijmë si quhet, sot jeton në Prizren).
4. **POPOLJANI:** Në këtë vendbanim pas vitit 1878 ishte vendosur një familje muhaxhire shqiptare, por si duket ajo pas vitit 1912 shpërngulet.
5. **SAVROVA:** Bublicët (të shpërngulur në Magure të Lipjanit),
6. **SOPIA:** Konjufcët, Popovcët, Slishanët, Rafunët, Bublicët, Kamenicët, Gajtonët dhe Berjanët.
7. **TËRNI:** Obrazhdët, Llapatnicët, Berjanët, Momçillët, Vrano-cët dhe Gajtonët. Këtu jeton edhe familja Hashani të cilët janë muhaxhirë, por nuk e dijmë nga ky emër.

Komuna e Malishevës

1. **BALINCA:** Pasjaqët dhe Zhinipotokët.
2. **BUBAVECI:** Dragushët, Dragollukët dhe Dragidellët.
3. **DAMANEKU:** Krushevicë.
4. **KIJEVA:** Bucalitë, Statovcët dhe Krushevicët.
5. **PONORCI - RUDI:** Është vendosur një familje muhaxhire nga rrethina e Leskocit. I kishte katër djemë dhe nuk i kishte martuar me shpresë se do të kthehen. Para 25 viteve vdes pasardhësi i fundit i asaj familjeje.
6. **STAPANICA:** Bacalitë dhe Nevadët.
7. **TERPEZA:** Ivajët dhe disa familje të tjera muhaxhire.

Komuna e Prizrenit

1. **LANDOVICA:** Nekusahu (Kamenica).
2. **LUBIZHDA:** Obërtincët.
3. **PRIZRENI:** Në Prizren u vendosën shumë familje muhaxhire dhe formuan Mahallën e Muhaxhirëve. Pjesa dërrmuese e familjeve muhaxhire pas vitit 1913 dhe më vonë shpërngulën, mbesin një numër i vogël i tyre. Në Prizren janë vendosur siç u tha shumë familje, disa pasardhës nuk e dijmë prejardhjen e tyre, madje e kanë ndërruar mbiemrin. Është arritur që të regjistrohen këto familje shqiptare muhaxhire edhe pse ekzistojnë edhe të tjera: Berjanët, Bojnikët, Bunjakët, Dragidellët, Dubovcët, Govorët, Gërgurët, Kitmirët, Krushevcët, Leskovcalitë, Llapatincët, Momçillët, Nishllitë, Prepollët, Prokupët, Sijarinët, Slishanët, Sofijasit, Statovcët (Sopjanët), Xhigolët, etj.
4. **ROMAJA:** Bublaku e shpërngulur në Mitrovicë.

Komuna e Pejës

1. **KOSURIQI:** Mërrnicët. (Të ardhur nga Novosella e Gjakovës)
2. **PEJA:** Pas dëbimit të shqiptarëve nga Sanxhaku i Nishit në Pejë u vendosën shumë familje muhaxhire nga Nishi, Leskoci, Prokupa, Kurshumia dhe qendra të tjera, duke përfshirë edhe fshatrat përreth tyre. Mirëpo, shumica e tyre pas vitit 1912 dhe në periudhën ndërmjet dy luftërave botërore dhe pas saj u shpërngulën në Turqi, Shqipëri, Siri e gjetiu. Belegët (Sipas disa informatave këta janë Vllasali, të vendosur në Beleg të Deçanit dhe nga aty kanë shkuar në Pejë, në Llukafc të Begut dhe Kovragë të Istogut), Berilët, Burincët, Dragidellët, Kushumlitë, Leskovcët, Merrnicët, Muriçët, Nishllitë - Hadri, Pashincët, Pllanalitë, Prekadinët, Prokupët, Sfarçët, Simnicët, Statovcët, Toçanët, Toplicët, Verbovcët, Xhigolët.

Komuna e Gjakovës

1. **DOBLIBARE:** Në fshat vjen një familje muhaxhire nga Toplica (e vetmja myslimane në fshat) dhe mbante Turben e Baba Rexhepit.
2. **GJAKOVA:** Në vitin 1877/78 por edhe më vonë në Gjakovë u vendosën shumë familje muhaxhire, kryesisht tregtar nga qendrat e Sanxhakut të Nishit por edhe të tjerë që nuk kemi mundur t'i regjistrojmë. Shumë prej tyre pas vitit 1913 janë shpërngulur në Shqipëri, Turqi, Siri, Bosnje, Maqedoni e vise të tjera. Familjet: Bajralitë, Buçincët, Gajtonët, Hasanovcët, Kalludrët, Kastratët, Kurshumlitë, Leskovcët, Nishlitë – Hadri, Pirotasët, Prokoplët, Stubllakët, Vllahinjët, Xhigolët, etj.
3. **NIVOKAZI:** Nishlitë, më vonë të shpërngulur në Prishtinë.
4. **NOVOSELLA E POSHTME:** Mërrnicët.
5. **RRACAJ:** Pollomët dhe Restelicët.
6. **SKIVJANI:** Nishlitë (Hadri).

Komuna e Istogut (tani e Burimit)

1. **BAJA:** Zagraxhët, të ardhur pas një kohe nga fshati Zallç.
2. **DREJA:** Raçët, Zagraxhët dhe Kapitët.
3. **KOVRRAGA:** Vllasalitë (Belegët), e ardhur nga Belegu i Deçanit, ku kishte jetuar një kohë.
4. **LLUKAFCI I BËGUT:** Gërgurët, Berbatovcit, Kutllofcit.
5. **PRIGODA:** Nga treva e Leskocit në këtë vendbanim ishin vendosur dy familje shqiptare muhaxhire, por ato pas vitit 1912 shpërngulën dhe nuk e dijmë se ku kanë shkuar.
6. **RAKOSHI:** Stubllakët.
7. **VERIQI:** Igrishtët.
8. **ZALLÇI:** Dragidellët, Kapitët, Obrazhdët, Sogojevët dhe Zagraxhët.

VENDOSJA E SHQIPTARËVE MUHAXHIRË NË KOSOVË

LEGJENDA

	Kufiri i komunës
	Kufiri i vendbanimit
•	Vendbanim Muhaxhirë (457)

Përgatiti: Dr. Sc. Tomor Çela