

Dominorum Gremialium Nobilium exmissi - Anno, Die, Mense,
Locove in Franotatis, pramissum Catastrum ab Anno 1809- us
que inclusive Annuum 1821^{um} cum authenticis Inclutorum Co.
mitatum horum Krothocollis, interventuque ibidem Determi
nationibus Collatum - errore nullo reperto - itaque Dominis
in Catastro nominatis pro veris & indubitatis Nobilibus com.
perts, ac recognitis - revivum, atque ad genuinam sui consi.
ntentiam reductum, adeoque authenticum hocce Catastrum In
clute Universitati Humillime referunt. Datum in Libera
ac Regia Civitate Zombor, die 20^a mensis Martii Anno
millesimo octingentesimo vicesimo secundo. ✓

Josephus Fuchs
de Fuchs, Josephus
Baspin Prov. Comes
Franciscus Zombor Civitatis
Notus Tabulae iudicis Albes
Johannes Fontana de Zombor
Militis Tabulae iudicis Argor.
Daniel Rudicz de Alma, J. Notus
Baspinensis Ord. Fiscalis, Magaalis
Ladislavus Latinovicus de Borvid

Adalbertum Antonovij de Alma
J. Notus Tabulae iudicis
Tabulae iudicis
Alfforem.

Дејан Јакшић

МАТИЦА ПЛЕМСТВА

АРХИВ ВОЈВОДИНЕ

АРХИВ ВОЈВОДИНЕ

БИБЛИОТЕКА
Посебна издања

Главни и одговорни уредник
Др Небојша Кузмановић

Рецензент
Проф. др Снежана Божанић

Свручни сарадник
Шаролта Картаг Миладинов

Дизајн корица
Татјана Цавнић

Дејан Јакшић

**МАТИЦА ПЛЕМСТВА
БАЧКО-БОДРОШКЕ ЖУПАНИЈЕ
1798–1838.**

АРХИВ ВОЈВОДИНЕ

Нови Сад, 2020.

САДРЖАЈ

Предговор	7
Preface	17

МАТИЦА ПЛЕМСТВА БАЧКО-БОДРОШКЕ ЖУПАНИЈЕ 1798–1838.

Књига I (1798–1808)	27
Књига II (1809–1821)	47
Књига III (1822–1838)	69
Регистри	93
Извори и литература	99
Попис одабраних докумената	101
Одабрана документа	103

ПРЕДГОВОР

Хабзбуршка монархија је настала и ширила се као феудална држава заснована на друштвеном систему права и обавеза чији темељ лежи у поседовању земље и феудалном односу вазала према сениору. Феудално друштво било је систем организације заснован на међузависности људи у којој господари, потчињени једни другима у хијерархији, управљају сељацима који обрађују земљу стварајући им тако средства за живот. Друштвену вертикалу чинили су владар, црква, више и ниже племство, грађанство и слободни људи, и на дну подложници (кметови). Врховни господар државе био је владар, цар и краљ, чија је власт почивала на подршци његове феудалне господе и војној моћи. На крају тог друштвеног система моћ племства слаби, а држава добија форму феудално апсолутистичке монархије у којој је централна власт владара и бирократија била јака. Суверени поседник јавних добара и регалних права по својој милости додељује племство, даје поседе и приходе, проглашава слободне краљевске градове и трговишта, одобрава цеховске привилегије, одликује и ратификује постављења. Развоју модерне државе знатно је допринело стварање грађанства, стајаће војске и чиновништва.

Владајући друштвени слој државе, односно, двора, државне управе, обласних органа, војске и Цркве чинило је привилеговано племство. Племићи су имали право на личну слободу уз непосредну потчињеност круни од које су црпили привилегије. Такође, поседовали су имунитет од намета, личну слободу, право побуне против владара, нису могли да буду кажњавани телесном, као ни смртном казном без претходне судске пресуде, и др. Најважнија и најстарија карактеристика племства је држање земљишног поседа, на основу чије величине се оно међусобно раслојавало, од крупних велможа велепоседника скоро равних владару, до оних племића који су имали само мала пољска добра, или били

лично слободни професионални војници. Земљишни посед у доминантно аграрном окружењу био је основно мерило вредности, богатства и друштвеног положаја. Властелини су били стварни власници земље на којој је радна снага зависних кметова имала само право коришћења, а не и располагања. Обавеза племства било је војно ангажовање и подизање војске за време рата. Племство се осим рођењем стицало и услугама учињених владару, за војне заслуге, а касније и куповином замашнијег земљишног поседа.

Крупна властела (*Status*), земаљски господари, били су држава у најужем смислу. Они и остало племство (*Nobilitas*) сматрали су себе не само државом, него и да као народ (*Natio*) који је једини имао право да одлучује о државним питањима, наспрам „обичног” народа. Владар ипак није био апсолутни господар, закони су доношени једино на државној скупштини (*Diaeta*), репрезентовану као сталежи и редови (*Status et ordines*), на којој су касније репрезентовани и представници градова. Градови су као институције уживали права племића, али не и њихови становници. О успону Бачке у XVIII веку јасно говори то што су три њена града стекла тај статус: Нови Сад, Сомбор и Суботица. Добијена права омогућила су свестран капиталистички развој градских привреда.¹

Војне заслуге и верна служба били су основни разлог доделе племства заслужним појединцима и њиховим породицама. Ситни војни племићи – армалисти (*Nobiles armales, Armalistae*) су живели од војне службе и поред дипломе имали и невелик земљишни посед који су обрађивали као и сељаци. Били су лично слободни, њима није судио властелин него жупанијски суд. Развојачење Потиско-поморишке војне границе је омогућило да већи број српских официра из Потисја због војних заслуга добију статус племића армалиста 1751. године.² Бачка жупанија је процесуирала и произвела у племиће солдате из бивших војних шанчева.³

Због протока времена, ванредних друштвено-политичких прилика, комплексности велике државе, могућности фалсификовања, а највише због сељења племића из различитих разлога, који било где да су се нала-

¹ Душан Ј. Поповић, *Историја Срба у Војводини*, књ. 2, Нови Сад 1959, 7–15.

² Владан Гавриловић, „Племићке повеље код Срба у Хабзбуршкој монархији од краја XVII до средине XIX века”, *Исцртаживања* 15 (2004), Нови Сад, 177–178.

³ Milan Jakovljević, Lajčo Matković, *Vačko-bodroška županija, Sombor (1688–1849)*, Katalog odabranih regesta (1727–1755), sveska 2, Novi Sad 1991, 1751/21–33 (стр. 182), 1751/35 (стр. 183) итд.

зили, чинили су повлашћени и владајући слој, племство је било потребно поткрепити и доказати. У оваквим случајевима није била потребна санкција владара, него су то питање решавале подручне власти. Списи жупанија и других управних институција обилују случајевима провере већ добијеног племства, с циљем коришћења његових погодности. Документа која аутентично сведоче о оваквом процесуирању, као део доказног поступка, до данас су сачувани, и то као: преписи, генеаложке таблице, изводи из матичних књига, па и оригиналне дипломе. Осим тога, заинтересовани појединци и заједнице су неретко желели да обнове своја права на поседе, приходе и друга добра, те су им, на њихов захтев, издавана сведочанства (потврде) о њиховом даровању.

Документа на основу којих су жупаније издавале потврде су оригинали, или аутентични преписи владарских даровница и писани трагови процесуирања пред другим жупанијама и веродостојним местима. Основни елементи које садржи повеља су били: име владара издаваоца повеље са ширим или краћим титулацијама; име дарованих са именима чланова породице; племићки наслов; разлог додељивања племства, некад са детаљнијим описом важних догађаја; детаљан опис племићког грба, често са његовим графичким приказом; подаци о издавању и др. Потомство је племићким насловом било везано за посед који је првобитно добијен, насловљавањем (предикатом) „од” (*de, ab, von*) тог места или поседа, мада је било и других основа за додељивање племићког предиката.

*

Жупаније су биле део државне цивилне власти, облик обласне самоуправе и основне административно-територијалне јединице Угарске са знатном надлежношћу у управи и судству. Временом су њене надлежности сужаване или прошириване. Највише представничко тело била је жупанијска скупштина (конгрегација) коју су чинили сви племићи са поседом у жупанији. Сматране су за „куле уставности” у којима је упористе имало средње и ниже племство, према којима је понекад централна власт била немоћна. Жупаније су у Државни сабор слале по два своја жупанијска представника.

Бечки двор је у подели власти, у иначе централизованој држави, жупанијски ниво препуштао мађарским племићима, носиоцима мађарске

државне идеје. Мађарско племство је држало сву власт у свим жупанијама, па и у онима у којима је мађарског живља било мало или нимало. Тако је било и са Бачко-бодрошком жупанијом – иако је у Бачкој пре масовног насељавања, Мађара било сасвим мало сву власт је држало мађарско племство досељено из разних крајева Угарске и земаља велике Хабзбуршке државе. Поред етнички мађарског племства, у власти су учествовали и касније помађарени племићи Буњевци и остали Словени, затим Немци и други.

Угарски закони ограничавали су православцима право да могу да купују властелинска добра и да могу да постану племићи, па самим тим нису могли да имају значајнију улогу у жупанијама и да обављају изборне дужности. Већина малобројног српског племства у Бачкој, војног порекла, имало је личну слободу и невелико имање и доказивала често своје прерогативе, посебно у Потиском крунском дистрикту и градовима. Већи поседници властелинстава су били Стратимировићи од Кулпина, породица у којој је рођен чувени митрополит Стефан, и Зако од Бајше.

Доказивање и Катастар племства

Пошто је племићи статус био важан за друштвени статус, о томе је држава строго водила рачуна доношењем закона, уредби, вођењем евиденција, и проверама. На државном нивоу вођене су *краљевске књије* (Libri Regii/Királyi Könyvek), регистар преписа важних краљевских аката (Беч): племићке даровнице, даровање поседа и положаја, цеховска регулатива, декрети итд.⁴

Доказни акти:

Племићи лист (Litterae armales) онога ко је добио племство. Уколико је био познат домаћи човек, подносиоцу је племићи лист (грбовница) био довољан. Уколико је био странац, морао је да доказује да је он то одређено лице, а уколико је потомак онога ко је већ примио племство, морао је да докаже директно порекло. Такви докази су били потврде,

⁴ <https://archives.hungaricana.hu/en/libriregii/>. 73 тома, (1527–1918). Приступљено 9. 10. 2019.

исправе, расподеле, матичне књиге рођених (Testimoniales, Fassionales, Divisionales, Litterae baptizatoriae и сл.).

Краљевска даровница земљишног поседа (Litterae donationales regiae). Онај ко је добио посед – Donatarius, или више дарованих за исти посед – condonatarii, односно супоседници – compossesores, кад су законски уведени у посед постајали су несумњиви племићи. Доказивање племства било је слично као и у претходном случају.

Палатинску даровницу (Litterae donationales palatinales), за посед издавао је краљевски намесник за Угарску – палатин. Доказни поступак био је као у претходним случајевима.

Потврде/сведочанства о племићком статусу (Litterae testimoniales super nobilitate), као што су: Законски чланак Државне скупштине (Articulus Dietae); потврде жупаније (Testimoniales Comitatus) у којој је племић имао завичај; потврда племените општине Туропоља (Testimoniales universitatis nobilium Campi Turopolya); потврде секељских судова (Testimoniales sedis Siculorum); потврде бискупа или каптола за црквене поседнике.

Краљевске резолуције, решења (Intimata/resolutiones regiae), издаване су након вођених парница о доказивању племства, које су често трајале и више година. Доказни материјал се обично могао брзо обезбедити, али некада су ипак вођене дуготрајне парнице (Processus nobilitaris).

Предијалисти (Praedialista, Nobiles archiepiscopales et episcopales)⁵, црквени службеници који су, за уживање додељених им црквених поседа (praedia), били обавезни да под обележјима (Banderia) својих господара обављају за њих војно-одбрамбену дужност у краљевској војсци. Зато су их звали и бандеријалцима. Имали су и неке племићке повластице (Nobiles ecclesiarum, Nobiles praediales).

Жупаније су ревносно водиле рачуна о свом владајућем слоју. Спи си жупанијских фондова у свим периодима сведоче о процесима који су вођени за потврђивање и доказивање племства, као и одбрану племићких прерогатива. Када је племић желео да се насели у некој жупанији поднео би молбу за приступ, о предлогу је расправљано на конгрегацијама, евентуално проверавано и на крају би статус био јавно објављен („публикован”) на главној и посебној скупштини (Sub generali/particulari

⁵ Antonius Bartal, *Glossarium mediae et infimae latinitatis regni Hungariae*, Lipsiae 1901, 440.

congregatione), чиме би он био сврстан у жупанијско племство и вођен као несумњиви племић. Понекад су жупаније организовале посебне комисије, поверенства која су имала задатак провере племства у већем броју случајева (*Investigatoria nobilitatis deputatio comitatus*).

Централним властима (Угарска дворска канцеларија, Угарско наме-ничко веће) жупаније су реферисале о стању, достављале на потврђи-вање, слале пописе племства свих категорија. Интимат из 1785. године прописују да се у свакој жупанији води Катастар племства (*Catastrum nobilium*)⁶ који ће бити чуван у жупанијским архивама.⁷

Катастар племства Бачко-бодрошка жупаније 1798–1838.

У фонду Архива Војводине Бачко-бодрошка жупанија (Ф. 2) сачу-ване су три појединачне књиге Катастра племства за период 1798–1838, бр. 240 (1798–1808), бр. 242 (1809–1821) и бр. 244 (1822–1838).⁸ Оне нису вођене континуирано, већ су накнадно прављене за одређени период на-кон поновне провере жупанијских службеника. Подаци су узимани из жупанијских записника (протокола).

Будући да је 9. XII 1803. године донесена краљевска даровница за племићко место Немеш Милетић,⁹ највећи део унесених лица у прву

⁶ У вези с тим је била и дилема у преводу наслова за потребе овог издања, будући да реч *кајџасџар* (лат.) „...службена евиденција земљишта која служи за техничке, еко-номске, и статистичке сврхе, за израду земљишних књига и као подлога за опорезива-ње прихода од земљишта...”. Реч *кајџалој* (грч.), која се у документима такође наводи, значи „...именик, попис по одређеном реду: изложбени/продаја...” итд. Речи *сџисак* и *џојџис*, како је код нас раније превођено, не одговарају у потпуности садржини доку-мената. Спорадично, у грађи је употребљаван и термин *албум* (лат. *Album nobilium*), овде присутан у Књ. II. Одлучили смо се за нама близак термин *маџица*, књига у коју се уписују (одређени) подаци, јер је већ употребљаван у литератури и подразумева по-времено уписивање у матичну књигу. Види: Emilij Laszowski, *Matica plemstva Županije požeške, srijemske i virovitičke 1745–1902*. = *Catastrum nobilium Comitatus de Posega, Sirmio et Virovitica*, Zagreb 1903.

⁷ Ignác Kassics, *Laurea virtutis seu tractatus de praerogativis nobilium inclyti regni Hun-gariae, modis item acquirendae et legitimandae nobilitatis*, Pestini 1826, 275, 284, и даље.

⁸ Архив Војводине (даље АВ), Ф. 2, Бачко-бодрошка жупанија (даље ББЖ), књ. 240, 242, 244.

⁹ АВ, ББЖ, 355/58.

књигу Катастра, и издатих потврда о племству и стеченом поседу, везан је за племиће из буњевачке и мађарске заједнице овог насеља, који су тада стекли статус супоседника. Поступак признавања статуса супоседника настављен је и касније и забележен у другој и трећој књизи.

Племићи Мађари и помађарени Словени досељавали су се из разних крајева Угарске, најчешће из удаљенијих, северних жупанија. Долазили су ради службе (нотари, управници, жупанијски службеници, фишкали и др. правници) и послом (трговци) на властелинства, у градове и вароши, највише у Бају и Сомбор.

Поред војног племства из средине XVIII века присутно је и неколико српских, и пореклом цинцарских породица, махом трговаца и виђених људи из градова Новог Сад и Сомбора, који су стекли племство и посед крајем XVIII и почетком XIX века.

КЊИГА I (1798–1808)

Прва књига бр. 240 (1798–1808) насловљена је *Списак племића Бачке и Богрошке жупанија (Catastrum Dominorum Nobilium in Gremio Inclytorum Comitatus Vacs & Bodrogh artuculariter unitorum, Annis 1798. 1799. 1800. 1801. 1802. 1803. 1804. 1805. 1806. 1807. & 1808. publicatorum)*. Књига је димензија 52 x 35 цм, накнадно укоричена, рестаурирана, садржи 29 листова, писана је латинским језиком. Приликом корицења листови су делимично премештени (слова G–K су дошла на крај). Списак је саставио, према запису при дну једне странице, жупанијски поднотар и архивар, Мађаш Кнези (Knézy). Попис је вероватно проверила, оверила и печатирала Жупанијска комисија, као што је то на крају књиге бр. 242, али тај лист није сачуван.

Садржи пет рубрика: **Име и презиме публикованог племића (Nomen & Cognomen publicati Nobilis)**, **Датум објављивања (Datum factae publicationis)**, **Година (Annus)**, **Број протокола (Numerus Prothocolli)**, **Коментари (Rubrica Observationum)**. Имена носиоца права унета су абecedним редом. У неколико случајева дата је упутница да се види под другим презименом.

КЊИГА II (1809–1821)

Друга књига бр. 242 (1809–1821) насловљена је *Списак њлемичких њо-погица (Catastrum Dominorum Nobilium in Gremio Inclytorum Comitatum Vacs & Bodrogh artuculariter unitorum, Annis 1809. 1810. 1811. 1812. 1813. 1814. 1815. 1816. 1817. 1818 1819. 1820. & 1821. publicatorum)*. Књига је димензија 52 x 35 цм, укоричена, садржи 22 листа, писана је латинским језиком.

Списак је саставио, како је сам записао, жупанијски архивар Мађаш Кнези (Кнезу) дана 3. марта 1822. године. Према одлуци жупанијске Генералне конгрегације од 23. октобра 1820. године (бр. 3552) образована је висока комисија ради ревизије и овере Катастра жупанијског племства. Она се састала у Сомбору 20. марта 1822. године, узела у разматрање Катастар од 1809. до 1821. године, упоредила са жупанијским записником, и не нашавши никакве грешке брижно ревидирала и потврдила списак. На крају књиге чланови комисије, предвођени замеником поджупана Јосипом Сучићем, су се својеручно потписали и оверили жупанијским печатом и увезаном врпцом.

Садржи пет рубрика: **Име и презиме публикованог племића (Nomen & Cognomen publicati Nobilis)**, **Датум објављивања (Datum factae publicationis)**, **Година (Annus)**, **Број протокола (Numerus Prothocolli)**, **Коментари (Rubrica Observationum)**. Имена носиоца права унета су абecedним редом. У неколико случајева дата је упутница да се види под другим презименом, или се исти поступак води под два имена.

КЊИГА III (1822–1838)

Трећа књига бр. 244 (1822–1838) насловљена је *Списак њлемића у Бачко-догрошкој жуџанију (Laistroma Azon Nemeseknek kik Tekéntetes Báts és Bodrog törvényessen egyésült Vármegyékben meghirdetvén 1822-ik Esztendőtil fogva, egész 1830-ik Esztendeig a megyebeli nemes urak sorába béiktattottak)*. Књига је димензија 46 x 39 цм, укоричена, садржи 63 листа, писана је највећим делом на мађарском, а мањим делом на латинском језику.

Књига је накнадно укоричена и спојена од четири различита измењана сегмента. Најстарији сегмент (1–25, 38–39, 58–61), из којег је горњи наслов, обухвата уписе до 1830. године. Други сегмент (26–31, 36–37)

писан је на латинском. Трећи сегмент (32–35, 62–63) обухвата уписе од 1831. године, као и четврти (31–38). Имена носиоца права унета су абедним редом, али недоследно. У неколико случајева дата је упутница да се види под другим презименом, или се исти поступак води под два имена. Више страница су празне, листови су оштећени и лепљени, четврти сегмент нема исцртану табелу и писан је веома сажето. Неки уписи који се грешком понављају су прецртани, па смо њих занемарили. Листови 58–63. нису увезани, већ су накнадно прикључени.

Садржи пет рубрика: **Име публикованог племића (A meghirdetett nemesnek neve)**, **Датум објављивања (A meghirdetés napja)**, **Година (Esz-tendő)**, **Број протокола (Jegyző könyvi szám)**, **Коментари (Eszrevételek)**. Прва рубрика је **Редни број (Szám szerént)**, али она није попуњавана.

*

Овде преносимо елементе садржаја грађе са прилагођеним преводом. Доделили смо број, према броју уписа у жупанијски протокол. Из прве рубрике (1) изостављени су поименце наведени, некада веома бројни, потомци носиоца права (да се наводе означили смо са &), некад и навођење да им је издата потврда о упису. Друга, трећа и четврта рубрика (2) су обједињене (конгрегациони датум и бр. протокола). Последња рубрика (3), садржи евентуалне напомене. Презимена су дата транскрибовано, са навођењем оригинала из текста у загради, а лична имена према језику народа којем лице припада.

На крају су дати наши коментари на основу истраживања, и грађе која је сачувана, и била је предмет нашег проучавања и анализе. Прво су прегледани списи, а ако њих нема, онда (слабо) сачуване књиге. Уколико је грађа из већ обрађеног дела фонда, наведен је архивски број, а кад је из необрађеног дела, дат је оригинални регистратурски број из жупанијског записника и припадајућа инвентарна јединица (кутија или књига). Желели смо да текст Катастра допунимо и приближимо истраживачима, посебно подацима о месту пребивалишта, и жупанији порекла, именованих племића. Ослањали смо се пре свега на сачувану архивску грађу и чињенице у њој, а шири подаци о племићким породицама могу се наћи у богатој литератури на мађарском језику.

Регистри су подељени на три сегмента: жупаније, институције и насеља. Дат је број књиге и број уписа унутар ње. Регистри обухватају и

наше напомене и коментаре добијене после истраживања грађе и литературе. С обзиром на то да је упис оригинала конципиран абecedним редом (али недоследно, са грешкама и накнадним премештањима), није било потребе за именским регистром. Жупаније и институције су, пре свега, даваоци потврда о племићком статусу појединаца и породица. Насеља су дата према грађи и тадашњем српском језичком облику, уз навођење садашњег званичног назива. За насеља ван Бачке дат је податак о тадашњој жупанији, или области где су се налазила, а за места ван данашње Републике Србије садашњи назив и земља. Текст уписа и регистри растеређени су честог навођења Бачко-бодршке жупаније, и уопштених формалних детаља. Прилози који се односе на племићке породице наведене у књизи су одабрани из архивске грађе Архива Војводине.

Мр Дејан Јакшић, архивски саветник

PREFACE

The Habsburg Monarchy emerged and spread as a feudal state founded on a social system of rights and obligations, the basis of which lies in the possession of land and the feudal relationship of vassals to senior. Feudal society was a system of organization based on the interdependence of people, in which masters, subordinate to one another in a hierarchy, rule peasants who cultivate land, thus ensuring a livelihood for them. The social vertical consisted of the ruler, the church, higher and lower nobility, citizenship and free people, with subordinates (serfs) at the bottom. The supreme master of the state was a ruler, emperor and king, whose authority rested on the support of his feudal gentry and military power. At the end of this social system, the power of the nobility weakened, and the state took on the form of a feudally absolutist monarchy in which the central power of the ruler and the bureaucracy were strong. The sovereign possessor of public goods and regal rights, by his grace, bestows nobility, grants property and income, proclaims free royal cities and market towns, grants guild privileges, honors and ratifies appointments. The creation of a citizenship, standing army, and officialdom contributed significantly to the development of the modern state.

The ruling social class of the state, that is, the court, the state administration, regional authorities, the army and the Church, constituted privileged nobility. Nobles had the right to personal liberty with the immediate subordination to the crown from which they drew privileges. Also, they had immunity from imposts, personal freedom, the right to rebel against the ruler, they could not be punished by corporal or capital punishment without a previous court ruling, etc. The most important and oldest feature of the nobility is holding of land, by the size of which it was stratified from great noble landlords almost equal to the ruler, to those nobles who had only small field goods, or were free professional soldiers. Land possession in a predominantly

agrarian environment was the basic measure of value, wealth and social standing. Landlords were the real owners of the land on which the labor of dependent peasants had only the right to use and not to dispose of. It was the duty of the nobility to engage in military service and to raise an army during the war. Apart from birth, the nobility was also acquired through services rendered to the ruler, for military merit, and later by the purchase of a more substantial land property.

The great nobility (*Status*), the land lords, were the state in the narrowest sense. They and the other nobility (*Nobilitas*) regarded themselves not only as a state, but also as a nation (*Natio*) that was the only one with the right to decide on state issues, as opposed to the “ordinary” nation. The ruler was not, however, an absolute lord, the laws were passed only at the State Assembly (*Diaeta*), represented as classes and ranks (*Status et ordines*), at which city representatives were also represented later. Cities as institutions enjoyed the rights of nobility, unlike their inhabitants. The rise of Bačka in the eighteenth century is clearly testified to by the fact that three of its cities gained this status: Novi Sad, Sombor and Subotica. The rights obtained enabled a comprehensive capitalist development of city economies.

Military merit and loyal service were the primary reasons for granting of nobility to deserving individuals and their families. Small military nobles – the armalists (*Nobiles armales*, *Armalistae*) lived off of military service and in addition to their diploma had a small land possession they cultivated like peasants. They were free, they were not tried by the landlord but by the county court. The demarcation of the Potisje-Pomorište military border allowed a greater number of Serbian officers from Potisje to be granted the status of armalist noblemen in 1751 for military merits. The County of Bačka processed and produced into nobles soldates from former military scondes.

Due to the passage of time, extraordinary socio-political circumstances, the complexity of the great state, the possibility of counterfeiting, and most of all due to the displacement of nobles for various reasons, which seemed to be privileged and ruling class anywhere they were located, the nobility needed to be substantiated and proved. In such cases ruler sanction was not required, but the matter was settled by regional authorities. The files of counties and other administrative institutions abound in cases of verifications of already granted nobility, with a view to availing of its benefits. Documents that authentically testify to such processing, as part of the evidentiary proceedings, have been preserved to this day as transcripts, genealogical tables, birth certificates, and

even original diplomas. In addition, interested individuals and communities often wished to renew their rights to possessions, income and other goods, and, at their request, were given certificates of granting.

The documents on the basis of which the counties issued the certificates are originals or authentic transcripts of governmental grants and written traces of processing before other counties and authentic places. The basic elements contained in the charter were the name of the ruler of the issuer of the charter with broader or shorter titles; the name of the awarded with the names of family members; noble title; the reason for assigning the nobility, sometimes with a more detailed description of important events; a detailed description of the noble coat of arms, often with its graphic representation; publishing information, etc. The offspring was bound by the noble title to originally acquired possession by being addressed as (predicate) “of” (de, ab, von) of that place or property, although there were other grounds for assigning the noble predicate.

*

Counties were part of the state civil authority, a form of regional self-government and the basic administrative-territorial unit of Hungary with considerable authority in the administration and judiciary. Over time, its responsibilities narrowed or expanded. The highest representative body was the county assembly (congregation) made up of all the nobles with possession in the county. They were considered “towers of constitutionality” in which the middle and lower nobility had a stronghold, against which the central government was sometimes powerless. The counties sent two of their county representatives to the National Assembly.

In the division of power in an otherwise centralized state, the Viennese court left the county level to Hungarian nobles, holders of the Hungarian state idea. The Hungarian nobility held all power in all counties, even in those with little or no Hungarian population. This was also the case with the Bačka-Bodroš county – although in Bačka, before the mass settlement, there were very few Hungarians, all power was held by Hungarian nobility that settled from different parts of Hungary and the countries of the great Habsburg state. Apart from the ethnically Hungarian nobility, later Hungarized Bunjevci nobles and other Slavs, followed by Germans and others, also took part in the rule.

Hungarian laws restricted the Orthodox’s right to buy property and to become nobles, and thus they could not play a more significant role in the

counties and perform electoral duties. Most of the sparse Serbian nobility in Bačka, of military descent, had personal freedom and small possessions, and often proved their prerogatives, especially in the Crown District of Potisje and cities. Greater seignior holders were Stratimirović family of Kulpin, the family in which famous Metropolitan Stefan, and Zako of Bajša were born.

Proving and Cadastre of Nobility

As noble status was important for social status, the state strictly took care of this by passing laws, regulations, keeping records, and checks. At the state level, *royal books* (Libri Regii / Királyi Könyvek), were kept, a register of transcripts of important royal acts (Vienna): noble grants, granting of possessions and positions, guild regulations, decrees, etc.

Evidence acts:

The noble title deed (Litterae armales) of the one who was granted nobility. If he was a famous local man, noble title deed was sufficient for the applicant. If he was a foreigner, he had to prove that he was this person, and if he was a descendant of one who had already received the nobility, he had to prove direct descent. Such evidence was certificates, personal documents, distributions, birth registers (Testimoniales, Fassionales, Divisionales, Litterae baptizatoriae, etc.).

Royal grant of land possession (Litterae donationales regiae). The one who received the possession – Donatarius, or more awarded for the same possession – condonatarii, or co-owners – compossesores, once they legally possessed the estate, became indisputable nobles. Proving the nobility was similar to that in the previous case.

The palatine grant (Litterae donationales palatinales) was issued by the royal deputy for Hungary – the palatine. The evidence was as in the previous cases.

Certificates of noble status (Litterae testimoniales super nobilitate), such as: Statutory Article of the National Assembly (Articulus Dietae); the certificate of the county (Testimoniales Comitatus) native to the nobleman; certificate of the noble municipality of Turopolje (Testimoniales universitatis nobilium Campi Turopolja); certificates of Székely Land courts (Testimoniales sedis Siculorum); certificates from a bishop or capitol for church possessors.

The royal resolutions, decisions (*Intimata / resolutiones regiae*) were issued after litigations on proving nobility, which often lasted for many years. Evidence could usually be provided quickly, but still protracted litigations (*Processus nobilitaris*) were sometimes conducted.

Praedialists, (*Praedialista, Nobiles archiepiscopales et episcopales*), church officers who, to enjoy their assigned church possessions (*praedia*), were obliged to carry out, under the marks (*Banderia*) of their masters, military-defensive duty for them in the royal army. That is why they were also called *Banderials*. They also had some noble privileges (*Nobiles ecclesiarum, Nobiles praediales*).

The counties zealously took care of their ruling class. The records of county funds of all periods testify to the processes that were conducted to confirm and prove nobility, as well as to defend noble prerogatives. When a nobleman wanted to settle in a county, he would apply for access, the proposal was discussed at congregations, possibly checked, and eventually the status was publicly announced (“published”) at the general and special assemblies (*Subgenerals / particulari congregatione*), which would make him classified as the county nobility and considered an undisputed nobleman. Sometimes counties organized special commissions that were tasked with checking the nobility in a number of cases (*Investigatoria nobilitatis deputatio comitatus*).

Counties reported to the central authorities (Hungarian Court Office, Hungarian Regent Council) on the situation, submitted for confirmation, sent lists of nobility of all categories. The 1785 Order stipulated that a cadastre of nobility (*Catastrum nobilium*) was to be kept in each county and stored in the county archives.

Cadastre of Nobility of Bačka-Bodroš County 1798–1838

The fund of the Archives of Vojvodina, Bačka-Bodroska County (F. 2), contain three individual books of the Cadastre of Nobility for the 1798–1838 period, no. 240 (1798–1808), no. 242 (1809–1821) and no. 244 (1822–1838). They were not kept on a continuous basis, but were subsequently made for a certain period after a re-check of county officials. Data were taken from county records (protocols).

Since on 9 December 1803 a royal grant was made for the noble town of Nemeš Miletić, most of the persons entered in the first book of the Cadastre, and issued certificates of nobility and acquired possessions, related to nobles

from the Bunjevci and Hungarian communities of this settlement, who then acquired co-possessor status. The process of recognizing co-possessor status was continued and recorded in the second and third books.

The Hungarian nobles and Hungarized Slavs settled from different parts of Hungary, mostly from the more remote, northern counties. They came for service (notaries, administrators, county clerks, counsels and other lawyers) and business (traders) on estates, to cities and towns, mostly in Baj and Sombor.

In addition to the military nobility from the mid eighteenth century, there are also several Serbian and Aromanian families, mostly merchants and prominent people from the cities of Novi Sad and Sombor, who acquired nobility and possessions in the late eighteenth and early nineteenth centuries.

BOOK I (1798–1808)

The first book no. 240 (1798–1808) is entitled *List of nobles of the counties of Bačka and Bodroš (Catastrum Dominorum Nobilium in Gremio Inclytorum Comitatum Bacs & Bodrogh artuculariter unitorum, Annis 1798. 1799. 1800. 1801. 1802. 1803. 1804. 1805. 1806. 1807. & 1808. publicatorum)*. The book is 52 x 35 cm in size, subsequently hardcovered, restored, containing 29 sheets, written in Latin. When hardcovered, the sheets were partially moved (the letters G – K came at the end). The list was compiled, according to the record at the bottom of one page, by the county sub-notary and archivist, Mačaš Knézy. The list was probably checked, verified and sealed by the County Commission, as written at the end of book no. 242, but that sheet was not preserved.

It contains five sections: **Name and surname of the published noble (Nomen & Cognomen publicati Nobilis)**, **Date of publication (Datum factae publicationis)**, **Year (Annus)**, **Protocol number (Numerus Prothocolli)**, **Comments (Rubric Observationum)**. The rights holders' names are entered alphabetically. In several cases, a reference is given to see under another surname.

BOOK II (1809–1821)

The second book no. 242 (1809–1821) is entitled *List of Noble Families (Catastrum Dominorum Nobilium in Gremio Inclytorum Comitatum Bacs & Bodrogh artuculariter unitorum, Annis 1809. 1810. 1811. 1812. 1813. 1814.*

1815. 1816. 1817. 1818. 1819. 1820. & 1821. *publicatorum*). The book is 52 x 35 cm in size, hardcovered, contains 22 sheets and is written in Latin.

The list was compiled, as he himself wrote, by County Archivist Maćaš Knézy on March 3, 1822. By decision of the County General Congregation of October 23, 1820 (No. 3552), a high commission was formed to audit and certify the Cadastre of County Nobility. It met in Sombor on March 20, 1822, considered the Cadastre from 1809 to 1821, compared it with the county record, and, founding no errors, carefully revised and verified the list. At the end of the book, members of the commission, led by Deputy Mayor (*podžupan*) Josip Sučić, personally signed and stamped with the county seal and a ribbon.

It contains five sections: **Name and surname of the published noble (Nomen & Cognomen publicati Nobilis)**, **Date of publication (Datum factae publicationis)**, **Year (Annus)**, **Protocol number (Numerus Prothocolli)**, **Comments (Rubric Observationum)**. The rights holders' names are entered alphabetically. In several cases, a reference is given to see under another surname, or the same procedure was conducted under two names.

BOOK III (1822–1838)

The third book no. 244 (1822–1838) is entitled the List of Nobles in the County of Bačka-Bodroš (*Laistroma Azon Nemeseknek kik Tekéntetes Báts és Bodrog törvényessen egyésült Vármegyékben meghirdetvén 1822-ik Esztendőtil fogva, egész 1830-ik Esztendeig a megyebeli nemes urak sorába béiktattottak*). The book is 46 x 39 cm in size, contains 63 sheets, mainly written in Hungarian and in Latin in a smaller section.

The book is subsequently hardcovered and pieced together from four different mixed segments. The oldest segment (1–25, 38–39, 58–61), from which the title above is, covers entries up to 1830. The second segment (26–31, 36–37) is written in Latin. The third segment (32–35, 62–63) includes entries from 1831 as well as the fourth (31–38). Rights holders' names are entered alphabetically but inconsistently. In several cases, a reference is given to see under another surname, or the same procedure was conducted under two names. Multiple pages are blank, sheets are damaged and glued, the fourth segment does not have a table and is written very concisely. Some entries that are erroneously repeated are crossed out, so we ignored them. Sheets 58–63 are not bound but subsequently attached.

It contains five sections: **Name of the published noble (A meghirdetett nemesnek neve)**, **Date of publication (A meghirdetés napja)**, **Year (Esz-tendő)**, **Protocol number (Jegyző könyvi szám)**, **Comments (Eszrevételek)**. The first section is **Ordinal number (Szám szerént)**, but it is not filled in.

*

This is where we transmit content elements of the material with custom translation. We have assigned a number, according to the number of entries in the county protocol. From the first section (1) the named, sometimes very numerous, descendants of the rightholders (that they are stated we have indicated with &), sometimes stating that they have been issued an entry certificate, are omitted. The second, third and fourth sections (2) are combined (congregational date and protocol no.). The last section (3), contains possible notes. Surnames were transcribed, with the originals from the text in brackets, and personal names by the language of the people to which the person belongs.

Finally, our comments were made on the basis of the research, and the material that was preserved, and was the subject of our study and analysis. The scriptures were reviewed first, and if there were none, then the (poorly) preserved books. If the material is from the already processed part of the fund, the archive number is given, and when it is from the unprocessed part, the original registry number from the county record and the corresponding inventory unit (box or book) are given. We wanted to supplement and bring the text of the Cadastre closer to researchers, especially data on place of residence, and county of origin of the named nobles. We relied primarily on preserved archival material and the facts in it, and broader information on noble families can be found in the rich literature in Hungarian.

The registers are divided into three segments: counties, institutions and settlements. The book number and the number of entry within it are given. The registers also include our notes and comments obtained after researching the material and literature. Since the entry of the original was conceptualized in alphabetical order (but inconsistently, with errors and subsequent displacements), there was no need for a name register. Counties and institutions are, first and foremost, providers of certificates of noble status for individuals and families. The settlements are given according to the structure and the Serbian language form of the time, stating the then official name. For settlements outside Bačka, information is given about the county or area where

they were located, and for places outside the present Republic of Serbia, the present name and country are given. The text of the entries and registers are relieved of the frequent mention of the Bačka-Bodroš County, as well as general formal details. Attachments related to the noble families listed in the book were selected from the archival materials of the Archives of Vojvodina.

КЊИГА I (1798–1808)

1. 1. Алдаши (Áldási) Игнац и Јанош. Издат им је племићки лист од цара Франца I 23. VI 1797. године у Бечу. 2. Генерална конгрегација (ГК) 15. I 1798, бр. 193. 3. Ова породица раније се звала Крапл (Krapl) и приликом добијања племићког листа је издејствовала и промену презимена. У време добијања армалија, становала је у Баји. Посед, пак, имају у месту Санад у Торонталској жупанији.¹⁰

2. 1. Алдаши (Áldási) Игнац 2. ГК 15. I 1798, бр. 194.

3. 1. Алага (Allaga) Иван (&) из Немеш Милетића. Сви наведени су потомци Петра Алаге који је племство добио од императора Карла VI (III) 1722. године. Комисијско испитивање племства спроведено је 1771. године. 2. ГК 22. III 1798, бр. 777. 3. Царска одлука од 5. XI 1799. године потврђује, што је констатовано у жупанијском протоколу за годину 1800. бр. 118, и потврде су појединачно добили. По високој краљевској даровници из 1803. године за место Н. Милетић постали су (су)поседници.¹¹

4. 1. Алага (Allaga) Антон и Иван из Немеш Милетића. Синови претходно објављеног Ивана. 2. ГК 15. X 1798, бр. 1535. 3. Ови племићи су даровани према царској даровници из 1803. године за место Н. Милетић.

¹⁰ Бајски трговац Игнац Крапел/Алдаши (Krappl/Áldassy) је одликован због ванредних заслуга за време Турског рата, када је испоручивао житарице за потребе царске војске, дао три куће и магацин за потребе војне болнице; Л. Матковић, *Бачко-бодрошка жупанија (1688–1849)*, Каталог одабраних садржаја докумената, VIII/9 (1794–1800), Нови Сад 1998, 300/115 (стр. 202).

¹¹ По породичној традицији воде порекло из Далмације. Borovszky Samu, *Magyarország vármegyéi és városai: Bács-bodrog vármegye*, II, Budapest 1909, 570;

5. 1. **Алфелди (Allföldy) Јакоб, Адам, Андраш (&)** из Даутова, синови Имреа (Емерик). Породица је призната од стране Жупаније Њитра и увршћена у племиће 1782. године. 2. ГК 15. III 1802, бр. 441.¹²

6. 1. **Антуновић (Antunovich) Иван, Антун, Матија, Павле, Алојзије, Ловра (&)** из Кунбаје, са синовима и унуцима потомцима Стјепана и Адама. Племићка диплома из 1696. године, племство комисијски проверено и потврђено 1754. године. 2. ГК 24, VIII 1807, бр. 1337.¹³

7. 1. **Берко (Berkó) Иштван и Шандор** из Немеш Милетића. Потврђени за племиће према потврди Пештанске жупаније издате њиховом оцу Иштвану 1761. године. 2. ГК 22. V 1798, бр. 786. 3. Племство потврђено високом одлуком од 30. III 1802. и протоколисана под бр. 738. за исту годину, потом и донацијом поседа за Н. Милетић из 1803. године.¹⁴

8. 1. **Барашевић (Barásevits) Марко** и остали из Немеш Милетића (&), потомци Петра и Михајла који су истрагом доказали племство 1754. године. 2. ГК 15. X 1798, бр. 1347. 3. Породица је добила посед донацијом за Н. Милетић из 1803. године.¹⁵

9. 1. **Бурза (Burza) Иштван** из Немеш Милетића, са тројицом синова **Адалберт, Ференц и Михаљ**. Потомци су Иштвана и Тамаша који су комисијском истрагом доказали племство 1754. године. 2. ГК 15. X 1798, бр. 1347. 3. Породица је добила посед донацијом за Н. Милетић из 1803. године.¹⁶

¹² Порекло из Мартонфалве у Жупанији Њитра, племство добијено од Леополда I (1666). Именовани су синови Тамаша. Потом су добили право коришћења предиката „од Н. Милетића” (1804); АВ, Ф. 398, Збирка повеља и диплома, бр. 31.

¹³ АВ, ББЖ, 386/18, 19. Потврде поседа су вероватно тражене због спорова око Кунбаје и породице Гугановић која је истим актом добила племство (види даље у тексту).

¹⁴ АВ, ББЖ, 336/29. Живели су у тамошњем месту Тапиоселе (Tápiószele), Леополдова повеља од 23. IX 1690, Еберсдорф. Обимна преписка са Намесничким већем вођена је око њиховог племства.

¹⁵ АВ, ББЖ, 301/235. Леополдова повеља 8. VI 1690, Луксембург, публикована на жуп. конгрегацији 1700. године. Чланови породице боравили су у Пачиру.

¹⁶ АВ, ББЖ, 303/125–128. Диплому цара Карла VI 20. III 1718, Беч, публиковала је Жупанија Барш.

10. 1. Бајчи (Bajtsy) Мартоњ и остали из Немеш Милетића (&). Доказали су племићки статус потврдом Жупаније Њитра из 1756. године (потомци Антала). 2. ГК 15. IV 1799, бр. 677. 3. Неки чланови ове породице добили су посед донацијом за Н. Милетић из 1803. године.¹⁷

11. 1. Балог (Balogh) Габор из Немеш Милетића, са сином **Иштваном**. 2. ГК 15. X 1799, бр. 681. 3. Породица води порекло из Ноградске жупаније где им је објављено племство 1752. године.¹⁸

12. 1. Ботка (Botka) Адам из Петровог Села, са сином **Јаношем**. Признати за племиће према потврдама Жупаније Њитра. 2. ГК 12. VIII 1799, бр. 1160.

13. 1. Бајчи (Bajtsy) Ладислав из Баје. Признат за несумњивог племића према потврдама Ђерске жупаније. 2. ГК 9. IX 1800, бр. 1557.

14. 1. Барош (Baross) Ђерђ из Бездана са сином **Ференцом**. Признати за племиће према потврдама Тренчинске жупаније. 2. ГК 28. II 1803, бр. 345.

15. 1. Баторфалуши/Бенце (Bátorfalusy/Bencze) Михаљ, Јожеф и Иштван из Немеш Милетића. Признати за племиће по потврдама Хонтске жупаније. 2. ГК 16. V 1803, бр. 976.

16. 1. Бузаш (Búzás) Јанош свештеник из Новог Врбаса са двојицом синова: **Ладислав** и **Јанош Габор**. Признати за племиће по потврдама Крашовске жупаније. 2. ГК 2. VII 1804, бр. 1368.¹⁹

17. 1. Ботка (Botka) Имре из Петровог Села, син Јаноша признатог за племића по потврдама Жупаније Њитра 1799. године. 2. ГК 24. V 1805, бр. 1220.

¹⁷ АВ, ББЖ, 310/158–161.

¹⁸ АВ, ББЖ, 310/167–173.

¹⁹ АВ, ББЖ, 353/100. Потврде Коморанске и Ваш жупаније, племство од цара Рудолфа II (21. IV 1578, Пожун).

18. 1. Балог (Balogh) Иштван, признат за племића по потврдама Арадске жупаније. 2. ГК 23. II 1807, бр. 443.²⁰

19. 1. Бајчи (Bajtsy) Јанош са четири сина: **Иштван, Јанош, Михаљ и Фабијан Шебешћен (&)**. 2. ГК 12. X 1807, бр. 1792. 3. Последња двојица су накнадно унети.²¹

20. 1. Чернуш (Csernus) Пал и синови **Шандор и Игнац (&)**. Признати по потврдама Пештанске и Хонт жупаније у којој су добили посед од Фердинанда III 1652. године. 2. ГК 22. V 1798, бр. 778. 3. Према високој одлуци из 1799. унети у протокол 1800. године (бр. 118). Добили посед у Немеш Милетићу 1803. године.²²

21. 1. Цинтула (Czintula) Јанош. Према потврдама Торонталске жупаније. 2. ГК 15. X 1798. бр. 1563. 3. Добили посед према донацији за Немеш Милетић.²³

22. 1. Цигањ (Czigány) Ђерђ са два сина **Блаж**, нотар у Шовама, и **Ференц** из Деспот Сентивана. Уврштени су према потврдама Пештанске жупаније. 2. ГК 15. IV 1801, бр. 311.

23. 1. Чери (Chery) Имре из Станишића са четири сина: **Имре, Адам, Антал и Јанош**. Признати према потврдама Жупаније Њитра. 2. ГК 26. I 1801, бр. 311.

24. 1. Чејтеи (Csejtey) Петер. По високој одлуци из 1801. године. 2. Партикуларна конгрегација (ПК) 4. V 1801, бр. 541.²⁴

25. 1. Чилаг/Штернат (Csillag alias Sternát) Липот са сином **Јожефом (&)** добио је племство од Франца I. 2. ПК 20. VII 1801, бр. 1198.

²⁰ АВ, ББЖ, 388/1.

²¹ АВ, ББЖ 387/60. Породица Бајчи из Баје.

²² АВ, ББЖ, 315/65.

²³ Племство од 1580. године, прешао је из Торонталске жупаније: S. Borovszky, *нав. дело*, 577.

²⁴ Пореклом су из Жупаније Њитра.

26. 1. **Чомор (Csomor) Јанош** из Куцуре и синови **Јанош** и **Иштван**. По потврдама Хевешке жупаније. 2. ГК 15. III 1802, бр. 440.²⁵

27. 1. **Часар (Császár) Јанош**, нотар из Фекетића. Према потврдама Коморанске жупаније. 2. ГК 24. X 1803. године, бр. 1886.²⁶

28. 1. **Чернуш (Csernus) Андраш** из Хеђеша и синови **Андраш** и **Ђерђ**. Према потврдама Пештанске жупаније. 2. ГК 24. V 1805. бр 1212. 3. Упућен да потврди трећег сина Јожефа.²⁷

29. 1. **Черњански (Csernyánszky) Јожеф** из Баје, према поседовним потврдама Тренчинске жупаније. 2. ГК 20. I 1806, бр. 277.²⁸

30. 1. **Чернуш (Csernus) Јожеф**, прикључен и син Андраш. 2. ГК 23. II 1807, бр. 271.²⁹

31. 1. **Цина (Czinna) Мартоњ** из Баје, према потврдама Пештанске жупаније 2. ГК 12. X 1807, бр. 1875.³⁰

32. 1. **Данч (Dancs) Мартоњ и Петер** из Старе Кањиже. 2. ГК 22. V 1798, бр. 702. 3. Породица ова води порекло из Веспремске жупаније.

33. 1. **Демко/Бељански (Demkó alias Belyanszky) Јанош** из Суботице. Признат према потврдама Жупанија Чонград и Хевеш 2. ГК 16. V 1803, бр. 975.³¹

34. 1. **Деметер (Dömötör) Пал** и брат му **Иштван** из Баје. Признати према потврдама Хевешке жупаније 2. ГК 24. V 1805, бр. 1217.³²

²⁵ АВ, ББЖ, 335/61.

²⁶ АВ, ББЖ, 347/69. Жупанија Зала потврдила племство (1737) које се води од краља Владислава (1498).

²⁷ АВ, ББЖ, 364/128.

²⁸ АВ, Збирка повеља и диплома, бр. 33. Поседовне потврде издала Тренчинска жупанија 1783. године.

²⁹ АВ, ББЖ, 377/120.

³⁰ АВ, ББЖ, 387/77. Пореклом из Пожунске жупаније.

³¹ АВ, ББЖ, 348/30.

³² АВ, ББЖ 364/130. Потврде Жупаније Толна. Био је фишкар Јанковачког властелинства.

35. 1. **Дажл (Deissl) Антон** из Барачке. Према потврдама Мошонске жупаније. 2. ГК 14. IV 1806, бр. 798.
36. 1. **Естергоми (Esztergomy) Иштван** из Баје са синовима **Јожефом** и **Игнацом**. Према потврдама Коморанске жупаније. 2. ГК 26. I 1801, бр. 310.
37. 1. **Фунтак (Funták) Мађаш** учитељ из Новог Сада са синовима **Ференцом**, **Јожефом** и **Анталом**. Према потврдама Крижевачке жупаније. 2. ГК 21. IX 1801, бр. 1594.³³
38. 1. **Фратричевић (Fratritsevits) Ната**, удата Јанковић, унесена у диплому цара Леополда II. 2. ГК 2. VII 1804, бр. 1316.³⁴
39. 1. **Фориан (Forián) Јанош Антал**, унет у Катастар још 1796. године. Унети и његови синови **Јанош Непомук**, **Ђерђ Јожеф** и **Карољ Антал**. 2. ГК 1. X 1804, бр. 1787.³⁵
40. 1. **Фелдвари (Földváry) Јован** и **Данијел** са сином **Николом**. Према потврдама Коморанске жупаније. 2. ГК 4. II 1805, бр. 462.³⁶
41. 1. **Фабиан (Fábián) Иштван**, **Ференц** и **Михаљ** са два сина **Ђерђ** и **Пал**. 2. ГК 7. VII 1806, бр. 1322.
42. 1. **Ђелмиш (Gyelmis) Јанош** из Суботице. 2. ГК 15. I 1798, бр. 159.³⁷
43. 1. **Гегач/Канг (Gégács alias Kang) Лука** из Баје. Признат за племића са поседом. 2. ГК 3. XI 1802, бр. 1615.

³³ Потичу из места Штриговец. Мађаш је био професор у Новосадској гимназији. Дејан Јакшић, *Бачко-догрошка жупанија (1688–1849)*, Каталог одабраних садржаја докумената, VIII/10 (1801–1805), Нови Сад 2005, 329/107–108 (стр. 32).

³⁴ Фратричевићи из Сомбора. Повеља од 14. VII 1791. S. Borovszky, *нав. дело*, 580.

³⁵ АВ, ББЖ, 354/105. Провизор на Цеглед властелинству, отац му је био инспектор у Баји.

³⁶ АВ, ББЖ, 363/50. Племство породице проверавано 1755. године.

³⁷ АВ, ББЖ, 300/94–98. Племство потврђено у Бачкој жупанији 1719. године.

44. 1. **Гомбош (Gombos) Пал**. 2. ГК 28. II 1803, бр. 346.³⁸
45. 1. **Геци (Géczy de Garámszegh) Пал** из Мола. Признат за племића са поседом према потврдама Ноградске жупаније са синовима **Шандор Пал, Карољ и Јожеф**. 2. ГК 30. I 1804, бр. 360.
46. 1. **Ђирки (Gyürky) Мађаш** из Немеш Милетића. Признат према потврдама Хонтске жупаније са синовима **Јожефом и Јаношем**. 2. ГК 7. VII 1806. бр. 1321.³⁹
47. 1. **Герег (Görög) Јанош и Ференц** из Богојева (&). Према потврдама Ваш жупаније. 2. ГК 23. II 1807, бр. 481.⁴⁰
48. 1. **Гугановић (Gugánovits) Шимон (&)**, поседници у Кунбаји. 2. ГК 24. VIII 1807. бр. 1336.⁴¹
49. 1. **Грегуш (Gregus) Тамаш** са уписаним синовима и кћеркама (&). Према дипломи цара Франца II од 17. јула 1807. 2. ГК 11. I 1808, бр. 366.⁴²
50. 1. **Гавански (Gavanszky) Симеон**. 2. ГК 8. VIII 1808, бр. 1775.⁴³
51. 1. **Хорват (Horváth) Андраш, Иштван, Јожеф, Јанош и Даниел**. Према потврдама Пештанске жупаније из 1766. године. 2. ГК 22. V 1798, бр. 780. 3. Плећство ове породице је оспорено и високом одлуком потврђено 1799. године и затим унето у протокол 1800. године (бр. 118). После тога су добили посед у Немеш Милетићу.⁴⁴

³⁸ Стара плећка породица пореклом из Шарошке жупаније, рано присутна у Бачкој. S. Borovszky, *нав. дело*, 581.

³⁹ АВ, ББЖ, 372/16.

⁴⁰ АВ, ББЖ, 387/145. Део породице је био у Дорослову.

⁴¹ АВ, ББЖ, 386/18. Буњевачка породица, добила плећство 1745. године.

⁴² Цар је за верну службу дао плећство Грегушу, коморском фишкалу Потиског крунског дистрикта, професору и директору Гимназије у Новом Саду. Дејан Јакшић, *Бачко-догрошка жупанија (1688–1849)*, Каталог одабраних садржаја докумената, VIII/11 (1806–1809); Нови Сад 2014, 394/134 (стр. 141–142).

⁴³ АВ, ББЖ, 362/27. Породица из Сентомаша. Био је сенатор Потиског крунског дистрикта и учесник ратова.

⁴⁴ АВ, ББЖ, 301/192. Видети овде бр. 53. и 54.

52. 1. **Хајнал (Hajnal) Ференц и Јанош**, синови Иштвана из Немеш Милетића. Према потврдама Бекешке жупаније из 1720. године издате њиховом оцу. 2. ГК 22. V 1798, бр. 781. 3. Племство ове породице је оспорено и високом одлуком потврђено 1800. године и затим унето у протокол 1801. године (бр. 141). После тога су добили посед у Н. Милетићу царском донацијом.⁴⁵

53. 1. **Хорват (Horváth) Михаљ и Имре**. 2. ГК 15. X 1798, бр. 1525. 3. Породица је добила посед у Немеш Милетићу царском донацијом из 1803. године.

54. 1. **Хорват (Horváth) Ференц и Иштван** из Немеш Милетића синови Иштвана који је 1798. године у Бачкој жупанији за племића потврђен. 2. ГК 21. IV 1800, бр. 837. 3. Браћа су добила посед у Н. Милетићу царском донацијом из 1803. године.

55. 1. **Хајнрих (Heinrich) Јакоб** из Баје, унук Јохана који је добио племство у Фејер жупанији. 2. ГК 16. VI 1801, бр. 1053.

56. 1. **Хорват (Horváth) Михаљ** из Мајше са синовима **Миклош, Лазар и Давид**. Према потврдама Шопронске жупаније. 2. ГК 23. II 1807, бр. 444.

57. 1. **Холич (Holics) Тамаш, Јанош и Михаљ**. Према потврдама Пожунске жупаније. 2. ГК 24. VIII 1807, бр. 1609.

58. 1. **Иванковић (Ivánkovics) Алберт, Иван** и др. (&) из Немеш Милетића. Доказано племство у комисијском процесу 1754. године. 2. ГК 15. X 1798, бр. 1347. 3. Породица је добила посед у Н. Милетићу царском донацијом из 1803. године.

59. 1. **Иванковић (Ivánkovics) Тадеј, Мартин** и др. (&) из Немеш Милетића. Доказано племство у комисијском процесу 1754. године. 2. ГК 15. X 1798, бр. 1543. 3. Породица је добила посед у Н. Милетићу царском донацијом из 1803. године.

⁴⁵ Л. Матковић, *нав. дело*, 301/193–194 (стр. 210), 315/65 (стр. 252), 318/209 (стр. 265).

60. 1. **Иванић (Ivanics) Јосип, Јурај и Иван**, синови Ивана који је 1776. доказао племство према потврдама Хевешке жупаније. 2. ГК 15. IV 1799, бр. 680.⁴⁶

61. 1. **Јанковић (Jankovics) Ђорђе** из Новог Сада, син Јована који је доби племићку повељу. 2. ГК 21. III 1808, бр. 792.⁴⁷

62. 1. **Јулинец/Јулинац (Julinecz alias Julinacz) Петар** из Новог Сада који води порекло од Василија и Јована, куријалисте из 1755. године. 2. ГК 21. III 1808, бр. 905.⁴⁸

63. 1. **Јанковић (Jankovics) Павле и Ђорђе** из Новог Сада. 2. ГК 15. XII 1808, бр. 2608.

64. 1. **Клиновски (Klinovszky) Ђерђ** из Немеш Милетића и **Михаљ** из Бајмока, са два сина **Миклош** и **Антал**. 2. ГК 22. V 1798, бр. 704. 3. Породица води порекло из Арва жупаније.⁴⁹

65. 1. **Клиновски (Klinovszky) Јожеф** из Немеш Милетића. 2. ГК 22. V 1798, бр. 772. 3. Племство обзнањено високом одлуком 1799. године, објављено 1800. године (бр. 118).⁵⁰

66. 1. **Кочиш (Kotsis) Јанош, Иштван, Ференц и Имре (&)** из Немеш Милетића. 2. ГК 22. V 1798, бр. 774. 3. Племство утврђено високом одлуком 1799. године, објављено 1800. године (бр. 118). Породица води порекло из Ваш жупаније. Добила посед у Н. Милетићу 1803. године.⁵¹

67. 1. **Кнези (Knézy) Гергељ, Шимон, Мађаш (&)** из Немеш Милетића. 2. ГК 22. V 1798, бр. 775. 3. Племство утврђено високом одлуком 1799.

⁴⁶ АВ, ББЖ, 310/163–166. Диплома Фердинанда III из 1656.

⁴⁷ АВ, ББЖ, 395/183, 401/70. Отац Јован је био трговац у Футогу. Видети овде бр. 63.

⁴⁸ АВ, ББЖ, 396/27; Д. Ј. Поповић, *Историја Срба у Војводини*, књ. 3, Нови Сад 1963, 89. Деда му је био Арсен Јулинац (Ђулинац), капетан у Чуругу.

⁴⁹ АВ, ББЖ, 301/181–182.

⁵⁰ АВ, ББЖ, 311/32.

⁵¹ АВ, ББЖ, 315/65.

године, објављено 1800. године (бр. 118). Породица добила посед у Н. Милетићу 1803. године.⁵²

68. 1. **Каић (Kaics) Јосип, Лука, Адам и Давид** из Немеш Милетића. 2. ГК 22. V 1798, бр. 776. 3. Племство утврђено високом одлуком 1799. године, објављено 1800. године (бр. 118). Породица добила посед у Н. Милетићу 1803. године.⁵³

69. 1. **Кањо (Kanúó) Пал и Антал** из Немеш Милетића. Доказали порекло од публикованог племића 1768. године. 2. ГК 22. V 1798, бр. 782. 3. Племство утврђено високом одлуком 1802. године, објављено 1802. године (бр. 1905). Породица добила посед у Н. Милетићу 1803. године.⁵⁴

70. 1. **Кањо (Kanúó) Михаљ** мл. из Немеш Милетића, син Михаља који је поткрепио племство потврдама Ноградске жупаније 1766. године. 2. ГК 22. V 1798, бр. 771. 3. Племство објављено интиматом Намесничког већа 1802. године. Расправљано 1800. године (бр. 118). Породица добила посед у Н. Милетићу 1803. године.

71. 1. **Мориц (Móricz) Михаљ, Јанош и Андраш**, браћа из Куцуре (&). Према потврдама Зала жупаније. 2. ГК 22. V 1798, бр. 783. 3. Племство утврђено високом одлуком 1799. године, објављено 1800. године (бр. 118).⁵⁵

72. 1. **Марковић (Markovits) Адалберт** из Апатина са пет синова (&). 2. ГК 21. IV 1800, бр. 784.⁵⁶

73. 1. **Молнар (Molnár) Андраш** из Немеш Милетића са три сина: **Михаљ, Јанош и Андраш (&)**. Према потврдама Хонтске жупаније 2. ГК 9. IX 1800, бр. 1544. 3. Породица добила посед у Н. Милетићу 1803. године.⁵⁷

⁵² АВ, ББЖ, 315/65.

⁵³ АВ, ББЖ, 304/51, 128. Диплома Леополда I из 1698, потврђена у Бачкој, већ у новембру 1699. године.

⁵⁴ АВ, ББЖ, 290/11, 315/65, 320/104. Видети овде бр. 70.

⁵⁵ АВ, ББЖ, 301/196–198. По досељењу, породица је прво живела у Хеђешу.

⁵⁶ Био је дугогодишњи жупанијски, коморски и правник Друштва за Бачки канал.

⁵⁷ АВ, ББЖ, 320/133. Племство од 1694. године.

74. 1. **Мери (Méry) Јанош**, нотар у Хеђешу, са синовима **Ференц Шандор** и **Јанош**. Према потврдама Пожунске жупаније. 2. ГК 20. I 1801, бр. 309.

75. 1. **Мандић (Mándits)** породица (&). Племство утврђено високом одлуком и судским решењима из 1801. године. 2. ГК 4. III 1801, бр. 540 и ГК 14. XII 1801, бр. 1932.⁵⁸

76. 1. **Маренчић (Marentsits) Балтазар** и **Антоније** из Новог Сада. Према потврдама Крижевачке жупаније. 2. ГК 7. V 1804, бр. 938.⁵⁹

77. 1. **Медњански (Mednyánszky) Јефtimiје** и **Гргур** из Старе Кањиже. 2. ГК 2. VII 1804, бр. 1299.⁶⁰

78. 1. **Маркулин (Markulin) Шимон** и **Стјепан**, синови Томе. 2. ГК 21. III 1808, бр. 790.⁶¹

79. 1. **Маркулин (Markulin) Јосип**, **Матија** и **Михајло**, синови Јураја. 2. ГК 21. III 1808, бр. 791.

80. 1. **Месарош (Mészáros) Ђерђ** из Старе Кањиже. Према потврдама Мошонске жупаније. 2. ГК 4. VII 1808, бр. 1474.⁶²

81. 1. **Нађ (Nagy) Жигмунд** и **Антал** из Немеш Милетића, синови Иштвана чије је племство потврђено 1785. године. 2. ГК 15. IV 1799, бр. 678. 3. Добили посед у Н. Милетићу према донацији из 1803. године.⁶³

82. 1. **Наранчик (Narántsik) Ференц** из Алмаша, са три сина Ференц, Михаљ и Пал. Према потврдама Жупаније Њитра. 2. ГК 21. IV 1800, бр. 838.⁶⁴

⁵⁸ АВ, ББЖ, 331/83. Пореклом из Ветова у Пожешкој жупаније. Ова бројна породица живела је у више бачких места.

⁵⁹ АВ, ББЖ, 353/2. Из места Заистовец.

⁶⁰ АВ, ББЖ, 353/82. Њихов отац Сава (Медиански) добио је племство 1751.

⁶¹ АВ, ББЖ, 395/82. Породица из Суботице. Видети овде бр. 79.

⁶² АВ, ББЖ, 397/62; Загорка Авакумовић, Дејан Јакшић, *Збирка њовеља и диплома Архива Војводине*, Нови Сад 2018, 31–32 (бр. 10). Његов предак је добио племство од Фердинанда III 1649. године.

⁶³ АВ, ББЖ, 310/162. Вид. бр. 83.

⁶⁴ Л. Матковић, *нав. дело*, 318/146–148 (стр. 264).

83. 1. **Нађ (Nagy) Пал, Михаљ и Иштван** из Немеш Милетића. 2. ГК 15. III 1802, бр. 370. 3. Племство обзнањено интиматом Намесничког веће из 1803. године. Добили посед у Н. Милетићу према донацији из 1803. године.

84. 1. **Николић (Nikolits) Стефан** из Сентомаша. 2. ГК 16. VI 1803, бр. 1147.⁶⁵

85. 1. **Несмер (Neszmér) Ференц** из Куле. 2. ГК 24. X 1803, бр. 1879. 3. Претходне године (бр. 1349) потврде су одобрене али нису издате.⁶⁶

86. 1. **Недецки (Nedeczky) Јожеф, Карољ, Петер, Јулијана и Розалија.** 2. ГК 24. V 1805, бр. 1108. Породица потиче из Жупаније Њитра.⁶⁷

87. 1. **Немеш (Nemes) Јожеф и Ференц** из Оморовице. Према потврдама Толна жупаније. 2. ГК 20. X 1806, бр. 1616.

88. 1. **Неметсеги (Némethszeghy) Иштван**, син Јаноша. 2. ГК 20. X 1806, бр. 1616.⁶⁸

89. 1. **Одри (Ódry) Ђерђ и Јанош** из Немеш Милетића. Према потврди Хонт жупаније издате њиховом оцу Мартоњу 1764. и овде објављеној 1765. године. 2. ГК 22. V 1798, бр. 787. 3. Оспорено племство обзнањено високом одлуком 1799. године, објављено 1800. године (бр. 118). Породица добила посед у Н. Милетићу 1803. године.⁶⁹

90. 1. **Одри (Ódry) Ђерђ** са четворицом синова: **Иштван, Ђерђ, Јанош и Михаљ.** 2. ГК 28. II 1803, бр. 343.

⁶⁵ Потомак капетана Живана Николића (Цавера), племића од 1751. године: S. Borovszky, *нав. дело*, 591.

⁶⁶ АВ, ББЖ, 347/162.

⁶⁷ АВ, ББЖ, 364/96. Родио се у Илоку у Сремској жупанији, а са мајком је уписан у Бачкој.

⁶⁸ Пореклом из Коморанске жупаније, са пребивалиштем у Алмашу. S. Borovszky, *нав. дело*, 590.

⁶⁹ АВ, ББЖ, 363/34; S. Borovszky, *нав. дело*, 591. Племство из 1716. године. Вид. 90–92.

- 91.** 1. **Одри (Ódry) Иштван (&)** из Боршода. Према наведеној потврди Хонт жупаније из 1765. године. 2. ГК 28. II 1803, бр. 344.
- 92.** 1. **Одри (Ódry) Михаљ, Ференц, Јанош и Петер (&)**, синови Јаноша уписаног у Катастар 1766. године. 2. ГК 4. II 1805, бр. 420.
- 93.** 1. **Олах (Oláh) Јанош** из Новог Сада. Према потврдама Толна жупаније. 2. ГК 24. VIII 1807, бр. 1607.⁷⁰
- 94.** 1. **Полимбергер (Polimberger) Леополд и Франц**, синови Јозефа и Филипа унесених у Катастар. 2. ГК 15. IV 1799, бр. 684.⁷¹
- 95.** 1. **Плахи (Plachy) Ђерђ** из Селенче. Према потврдама Хонт жупаније. 2. ГК 21. IV 1800, бр. 828.⁷²
- 96.** 1. **Пап (Pap) Пал, Јожеф, Андраш и Михаљ**, браћа из Фекетића. 2. ГК 22. IX 1800, бр. 1561.
- 97.** 1. **Павишић (Pavissich) Никола** из Суботице са синовима: **Антоније, Матија и Данијел**. Према потврдама Племените општине туропољске. 2. ГК 21. IX 1801, бр. 1445.
- 98.** 1. **Петко (Petkó) Јожеф** из Петровца, са синовима **Јожеф, Иштван и Данијел**. Према потврдама Зољом жупаније. 2. ГК 24. III 1802, бр. 835.
- 99.** 1. **Поповић (Popovits) Јован**, суботички сенатор, са сином **Стефаном** и кћеркама (**&**). 2. ГК 24. V 1805, бр. 1004.⁷³
- 100.** 1. **Перце (Percze) Шандор и Ференц** из Аде. Према потврдама Ноградске жупаније. 2. ГК 20. XI 1805, бр. 2386.

⁷⁰ АВ, ББЖ, 387/30. Досељен из места Дунасентђерђ.

⁷¹ Диплома Франца II из 1792. године.

⁷² АВ, ББЖ, 318/143. Плахи је био (протестантски) свештеник који је желео да се настани у Бачкој. Породично племство добијено од цара Леополда I 1699. године.

⁷³ АВ, ББЖ, 364/70. Племићки лист из 1792. године.

101. 1. **Парчетић (Parcsetich) Антоније**, син Јосипа. 2. ГК 24. VIII 1807, бр. 1535.⁷⁴

102. 1. **Радић (Radits) Павле** и **Матија** из Немеш Милетића, према потврдама издате овде њиховом деди Мартину 1766. године, са унетим именима Петар и Емерик. 2. ГК 22. V 1798, бр. 788. 3. Плењство обзнањено високом одлуком 1799. године, објављено 1800. године (бр. 118). Породица добила посед у Н. Милетићу 1803. године.⁷⁵

103. 1. **Радић (Radits) Гргур** из Старог Бечеја са синовима Алексом и Карлом, према потврдама Хевешке жупаније. 2. ГК 21. IV 1800, бр. 829.⁷⁶

104. 1. **Рац (Rác) Шамуел** са сином **Бењамином (&)**, према потврдама Ђерске жупаније. 2. ГК 3. XI 1802, бр. 1810.

105. 1. **Рогањ (Rogány) Ђерђ** и **Јанош**, синови покојног нотара из Оџака Ђерђа. 2. ГК 13. XII 1802, бр. 2000.

106. 1. **Рудњак (Rudnyák) Андраш** из Немеш Милетића, према потврдама Предијалног суда примаса у Вајки, признат за предалисту. 2. ГК 16. IX 1805, бр. 2025.⁷⁷

107. 1. **Ратешид (Rattesid) Паул** из Баје. 2. ГК 12. X 1807, бр. 1791.

108. 1. **Сабо (Szabó) Ангал** и **Михаљ** из Чантавира, према потврдама Пештанске жупаније. 2. ГК 12. VIII 1799, бр. 1159. 3. Није се могло утврдити да ли је у протокол унето име Михаљ или Јанош.

109. 1. **Сабо (Szabó) Иштван** из Старог Бечеја, према потврдама Ђерске жупаније. 2. ГК 21. IV 1800, бр. 830.⁷⁸

⁷⁴ АВ, ББЖ, 387/14. Властелински рачуновођа у Алмашу, његов отац из Сомбора, је добио племићку диплому од царице Марије Терезија 1753. године.

⁷⁵ АВ, ББЖ, 301/206–210. Потврда Пештанске жупаније из које су дошли.

⁷⁶ АВ, ББЖ, 318/144.

⁷⁷ АВ, ББЖ, 366/153–154.

⁷⁸ АВ, ББЖ, 318/145.

110. 1. Шољом (Sólyom) Карољ, према потврдама Ђерске жупаније. 2. ГК 14. XII 1801, бр. 2009.

111. 1. Сучић (Szutsits) Стипан из Суботице. 2. ГК 16. V 1803, бр. 974.⁷⁹

112. 1. Шустек и Херве (Schustek & Herve) Емануел добио армалије од цара Франца I 17. јула 1801. године. 2. ГК 24. V 1802, бр. 817.⁸⁰

113. 1. Шаги (Sághy) Ђерђ са братом **Габором**, према потврдама Пештанске жупаније. 2. ГК 2. VII 1804, бр. 1378.⁸¹

114. 1. Шомођи (Somogyi) Јожеф из Оморовице, према потврдама Веспремске жупаније. 2. ГК 20.X 1806, бр. 1815.⁸²

115. 1. Шандор (Sándor) Иштван из Баје, према потврдама Хевешке жупаније. 2. ГК 24. VIII 1807, бр. 1608.⁸³

116. 1. Суди (Szudy) Ладислав из Новог Сада, према потврдама Хевешке жупаније. 2. ГК 4. VII 1808, бр. 1771.⁸⁴

117. 1. Суди (Szudy) Мађаш из Новог Сада са синовима **Мађаш**, **Иштван** и **Адам**, према потврдама Хевешке жупаније. 2. ГК 4. VII 1808, бр. 1472.

118. 1. Суди (Szudy) Јанош из Кисача са истоименим сином, као и **Бенедек** са сином **Јаношем**. Према потврдама Хевешке жупаније. 2. ГК 4. VII 1808, бр. 1773.

119. 1. Строкаи (Sztrokaу) Антал, фишкал из Баје, са потврдом о поседу у Ваш жупанији. 2. ГК 19. IX 1808, бр. 2126.⁸⁵

⁷⁹ АВ, ББЖ, 345/35; S. Borovszky, *нав. дело*, 599. Суботичка буњевачка породица. Плећство из 1690. године.

⁸⁰ АВ, ББЖ, 336/39. Барон Шустек-Херве је у то време је био царски генерал.

⁸¹ АВ, ББЖ, 353/99. Браћа су се из Пештанске жупаније доселили у Бездан.

⁸² АВ, ББЖ, 377/7. Био је лекар у Оморовици и ратни хирург.

⁸³ Плећство у Хевешкој жупанији из 1690. године: S. Borovszky, *нав. дело*, 596.

⁸⁴ АВ, ББЖ, 397/61. Плећство од 1665. године. Видети овде бр. 117. и 118.

⁸⁵ АВ, ББЖ, 399/141. Плећски лист добијен од цара Карла VI 1720. године.

120. 1. Тар (Tar) Михаљ, Јожеф, Ференц, Антал (&) из Немеш Милетића и Мадараша. Потомци су Михаља коме је овде (у Бачкој жупанији) признато племство 1766. године. 2. ГК 15. X 1798, бр. 1529.⁸⁶

121. 1. Тар (Tar) Јожеф и Јанош, синови Јожефа са признатим племством из 1766. године. 2. ГК 15. X 1798, бр. 1544.⁸⁷

122. 1. Тар (Tar) Јанош из Немеш Милетића, син Јожефа са признатим племством из 1766. године. 2. ГК 15. IV 1799. бр. 682.⁸⁸

123. 1. Тагаи (Tatay) Петер из Бездана са синовима и унуцима (&), према потврдама Шопронске жупаније из 1772. године. 2. ГК 14. XII 1801, бр. 1910.⁸⁹

124. 1. Терек Мустафа (Török Musztafa) Ференц, према потврдама Ноградске жупаније о поседу у месу Лискофалва (de Liszkófalva). 2. ГК 30. I 1804, бр. 322.⁹⁰

125. 1. Томашић (Tomasits) Лука са братом Михајлом (&), уписан у Катастар 1778. године према потврдама Загребачке жупаније. 2. ГК 7. V 1804, бр. 860.⁹¹

126. 1. Терек (Török) Шандор, према потврдама Пожунске и Толна жупаније. 2. ГК 7. V 1804, бр. 939.⁹²

127. 1. Тот (Tóth) Михаљ, према потврдама Саболч жупаније. 2. ГК 4. II 1805, бр. 496.

⁸⁶ АВ, ББЖ, 304/40; S. Borovszky, *нав. дело*, 599. Пореклом из жупаније Зала. Још се наводе и као: Таар. Видети овде бр. 121–122.

⁸⁷ АВ, ББЖ, 304/53–54.

⁸⁸ АВ, ББЖ, 310/174–175.

⁸⁹ АВ, ББЖ, 330/98.

⁹⁰ АВ, Збирка повеља и диплома, бр. 1. Повеља цара Максимилијана II из 1565. године. Племићи у Јанковцу.

⁹¹ АВ, ББЖ, 352/80. Племство од 1778. године. Био је жупанијски комесар.

⁹² АВ, ББЖ, 355/50.

128. 1. **Турски (Thurszky) Андраш**, управник Кулског властелинства, према потврдама Зала жупаније. 2. ГК 16. IX 1805, бр. 1940.⁹³

129. 1. **Толди (Toldy) Андраш** из Чантавира са петорицом синова (&), према потврдама Хевешке жупаније. 2. ГК 20. X 1806, бр. 1897.⁹⁴

130. 1. **Трајбер (Treiber) Игнац**, син Штефана. Према потврдама Ваш жупаније. 2. ГК 19. V 1807, бр. 1043.

131. 1. **Томпош (Tompos) Петер** из Сомбора, **Антал** из Бездана, **Ференц** из Риђице и **Пал** из Јанковца, према потврдама Шопронске жупаније. 2. ГК 12. X 1807, бр. 1867.⁹⁵

132. 1. **Вујевић (Vujevits) Антоније** и други (&) доказани потомци Ђорђа који је добио армалије од цара Леополда I. 2. ГК 22. V 1798, бр. 779. 3. Племство обзнањено високом одлуком 1800. године и унето у жупанијски протокол 1801. године (бр. 141). Потом су добили посед у Немеш Милетићу према донацији из 1803. године.⁹⁶

133. 1. **Видаковић/Делић (Vidákovits alias Délicity) Антоније, Јаков и Андрија** из Немеш Милетића, синови Петра Делића који је признат за несумњивог племића 1780. године. 2. ГК 15. X 1798, бр. 1347. 3. Добили посед у Н. Милетићу према донацији из 1803. године.

134. 1. **Видаковић (Vidákovits) Тадеј, Бартоломеј, Антоније, Иван, Јаков и Јосип** из Алмаша, директни потомци Антонија који је овде признат за племића. 2. ГК 15. X 1798, бр. 1527.⁹⁷

⁹³ АВ, ББЖ, 362/101; S. Borovszky, *нав. дело*, 599. Племство 1795. године. Пре тога био је властелински службеник у Тихању.

⁹⁴ АВ, ББЖ, 377/42.

⁹⁵ АВ, ББЖ, 387/85.

⁹⁶ Диплома цара Леополда из 1690. године. Видети овде бр. 144.

⁹⁷ АВ, ББЖ, 344/42, 348/108. Потомци буњевачког првака Ђорђа, племића од 1690. године. Видети овде и др.

135. 1. Вујевић (Vujevits) Фрања (&) из Немеш Милетића. 2. ГК 15. X 1798, бр. 1528. 3. Добили су посед у Немеш Милетићу према донацији из 1803. године.⁹⁸

136. 1. Вујевић (Vujevits) Јаков (&). 2. ГК 15. X 1798, бр. 1532.⁹⁹

137. 1. Вујевић (Vujevits) Јован (&). 2. ГК 15. X 1798, бр. 1533.¹⁰⁰

138. 1. Видаковић/Делић (Vidákovits alias Délicity) Марко из Чавоља, син Јосипа. 2. ГК 23. XI 1798, бр. 1660.

139. 1. Вереш (Vörös) Иштван, према потврдама Ђерске жупаније. 2. ГК 21. IV 1800, бр. 793. 3. Овај племић добио је посед у Оморовици краљевском донацијом.

140. 1. Вујевић (Vujevits) Павле (&) из Немеш Милетића. 2. ПК 16. III 1801, бр. 360. 3. Плећство обзнањено високом одлуком 1801. године и унето у жупанијски протокол (бр. 1232). Добили посед у Н. Милетићу према донацији из 1803. године.¹⁰¹

141. 1. Вереш/Ковач (Vörös alias Kovács) Иштван са синовима **Иштваном, Јаношем и Михаљем (&),** према потврдама Ђерске жупаније. 2. ГК 16. VI 1801, бр. 1059.

142. 1. Војнић (Vojnits) Стефан. 2. ГК 21. IX 1801, бр. 1547.¹⁰²

143. 1. Видаковић (Vidákovits) породица, према високој одлуци из 1803. године. Уследио је низ појединачних потврђивања (&). 2. ПК 25. IV 1803, бр. 607.

⁹⁸ АВ, ББЖ, 304/39.

⁹⁹ АВ, ББЖ, 304/49.

¹⁰⁰ АВ, ББЖ, 304/50.

¹⁰¹ АВ, ББЖ, 325/133.

¹⁰² АВ, ББЖ, 329/90. Војнићи од Бајше, пореклом су из Далмације. Племићка повеља из 1741. године.

144. 1. Вујевић (Vujevits) Стефан из Суботице, син **Антонија**. 2. ГК 8. VIII 1803, бр. 1498.

145. 1. Воларић (Volarich) Јосип из Баје, потомак Стефана који је овде потврђен за племића 1753. године. Унети су му синови **Иван, Михајло и Емерик**. 2. ГК 2. VII 1804, бр. 1369.¹⁰³

146. 1. Видаковић (Vidákovits) Павле са синовима **Стефаном и Јованом (&)** из Суботице. 2. ГК 4. II 1805, бр. 470.

147. 1. Видаковић (Vidákovits) Ђорђе и Антоније из Суботице. 2. ГК 24. V 1805, бр. 790.

148. 1. Војнић (Vojnits) Емерик из Суботице са синовима **Стефаном, Матијом, Павлом и Иваном (&)**. 2. ГК 14. IV 1806, бр. 559.¹⁰⁴

149. 1. Вермеш (Vermes) Лајош из Суботице, племић са предикатом од Нађбудафалве (de Nagy-Buda Falva). 2. ГК 24. VIII 1807, бр. 1335.¹⁰⁵

¹⁰³ АВ, ББЖ, 1753/102ц; Антун Виктор Душин, „Племићке породице II”, *Војводина*, II, Нови Сад 1940, 156. Бачка жупанија потврдила је племство браће Стефана и Фрање Воларића (Wolarich) из Туропоља када су боравили у вароши Баји.

¹⁰⁴ АВ, ББЖ, 373/56.

¹⁰⁵ АВ, ББЖ, 386/17; S. Borovszky, *нав. дело*, 600. Пореклом из Пожунске жупаније. Поседници Будафалве од XIV века.

КЊИГА II (1809–1821)

1. 1. **Авакумовић (Avakumovits) Давид Серафим**. Син Ђорђа који је добио племство од цара Леополда II 15. IX 1791 у Прагу. Према потврдама Арадске жупаније уврштен је у ред племића Бачко-бодрошке жупаније. 2. ГК 4. VI 1811, бр. 1450.¹⁰⁶

2. 1. **Ашбот (Asbóth) Јанош** према потврдама Шопронске жупаније унесен је у Катастар племства. 2. ГК 15. XI 1818, бр. 3699.

3. 1. **Адамович (Adamovics) Валентин Андреас** чији је рођени брат Франа унесен у Албум (Катастар) племства и о томе добио уверење. 2. ГК 12.VII 1819, бр. 2145.¹⁰⁷

4. 1. **Буњик (Bunyik) Бењамин** добио је потврду о несумњивом племству са унетим именима двојице синова, **Јожефа** и **Филепа**. 2. ГК 4. VI 1811, бр. 1351.¹⁰⁸

5. 1. **Беде (Bedö) Ференц** и његова два сина **Ђерђ** и **Антал** унети су у Катастар према потврдама Фејерске жупаније. 2. ГК 18. XI 1811, бр. 2782.¹⁰⁹

¹⁰⁶ Српска породица Авакумовић из Сентандреје, где је Ђорђе био сенатор. *Српски биографски речник*, I, Нови Сад 2004, 46 (С. Гавриловић).

¹⁰⁷ АВ, ББЖ, 2145/1819 (кут. 547).

¹⁰⁸ АВ, ББЖ, 435/76, 438/34. Буњик је тражио да му се изда уверење о племству као и његовим синовима, пошто је добио место заменика поджупана Пожешке жупаније. Првобитно племићко уверење је издала Бихарска жупанија 1793. године, откад је породица и уписана у Књигу племића.

¹⁰⁹ АВ, ББЖ, 438/91.

6. 1. Баги (Baghy) Јанош, Иштван, Балаж, и Ђерђ уврштени су у ред жупанијских племића према потврдама Ноградске жупаније. 2. ГК 8. III 1813, бр. 731.¹¹⁰

7. 1. Балаж (Balázs) Јожеф уписан је у Катастар према потврдама Ноградске жупаније. 2. ГК 10. I 1814, бр. 122. 3. О овим потврдама расправљано је под бр. 2090 након разматрања Угарске дворске канцеларије, достављених путем интимата од 20. јануара, бр. 19102.¹¹¹

8. 1. Бајчи (Bajtsy) Антал добио је потврду о несумњивом племству. 2. ГК 1. VIII 1814, бр. 1688.¹¹²

9. 1. Бењовски (Benyovszky) Имре и његов син **Вилмош** унети су у Катастар племства према потврдама Пештанске и Ноградске жупаније. 2. ГК 7. XI 1814, бр. 2713.¹¹³

10. 1. Берко (Berkó) Шандор и двојица синова **Ђерђ** и **Антал**, као и **Иштван** и двојица синова **Иштван** и **Михаљ** унети су у Катастар будући да у овој жупанији имају посед. 2. ГК 12. VI 1819, бр. 1732.¹¹⁴

11. 1. Бајчи (Bajtsy) Ладислава двојица синова **Антал** и **Игнац**, уврштени су у жупанијско племство и о томе су добили потврду. 2. ГК 12. VII 1819, бр. 2132.¹¹⁵

12. 1. Бабоч (Babóts) Имре, син **Андраша**, унет је у Катастар и о томе је добио потврду. 2. ГК 18. X 1819, бр. 3110.¹¹⁶

¹¹⁰ АВ, ББЖ, 731/1813 (књ. 12). Баги из Немеш Милетића.

¹¹¹ АВ, ББЖ, 122/1814 (кут. 471). Балаш (Balas) из Баје.

¹¹² S. Borovszky, *нав. дело*, 572; Видети књ. I, бр. 8. Чланови ове породице (Baicsi/Bajcsi) су добили посед у Немеш Милетићу. Доказали су племство потврдама из Њитранске жупаније.

¹¹³ АВ, ББЖ, 2713/1814 (књ. 14).

¹¹⁴ АВ, ББЖ, 1732/1819; Видети књ. I, бр. 7. Берко из Немеш Милетића, племство из Пештанске жупаније.

¹¹⁵ АВ, ББЖ, 2132/1819 (кут. 547); Видети књ. I, бр. 13. Бајчи из Баје, пореклом из Ђерске жупаније.

¹¹⁶ АВ, ББЖ, 3110/1819 (кут. 549). Бабоч из Куцуре. Пореклом из Шопроњске жупаније, племство добили од цара Леополда 1690. године.

13. 1. Берко (Berkó) Ладислав из Куле је према потврдама Пештанске жупаније унет у жупанијско племство са три сина, Анталом, Јаношем и Иштваном. 2. ГК 28. II 1820, бр. 697.¹¹⁷

14. 1. Константинуш (Constantinus) Габор, Шебешћен и Антал уврштени су међу жупанијске племиће према потврдама Пештанске жупаније 2. ГК 10. IX 1810, бр. 1674.¹¹⁸

15. 1. Черњански (Csernyánszky de Nagy Csernya) Јанош уврштен је међу жупанијске племиће према потврдама Тренчинске жупаније. 2. ГК 15. X 1817, бр. 3684.¹¹⁹

16. 1. Цигањ (Czigány) Балаж и Ференц добили су потврду о несумњивом племству. Овом приликом је Балажов син Имре унесен у Катастар. 2. ГК 3. VII 1820, бр. 2061.

17. 1. Чонка (Csonka) Ђерђ, син **Алберта**, као предријалиста примаса унет је у Катастар. 2. ГК 16. VII 1821, бр. 2233.¹²⁰

18. 1. Чапо/Кечкемети Чапо (Csapó vide Ketskeméthy Csapó) Јанош Михаљ и Иштван из Пачира, према потврдама Толна жупаније унети су у Катастар и о томе су добили потврду. 2. ГК 21. V 1821, бр. 1694.¹²¹

19. 1. Деметер (Dömötör) Ференц из Бача са двојицом синова **Јожефом** и **Иштваном** и унуцима (&) уврштен је у жупанијско племство. 2. ГК 16. IX 1810, бр. 1672.¹²²

20. 1. Диенеш (Dienes) Јанош уврштен је у жупанијско племство према потврдама Чонградске жупаније. 2. ГК 7. XI 1814, бр. 2795.¹²³

¹¹⁷ АВ, ББЖ, 697/1820 (кут. 558).

¹¹⁸ АВ, ББЖ, 1674/1810 (књ. 11). Односно потврдама Фогарашке жупаније.

¹¹⁹ Видети књ. I, бр. 29; АВ, Збирка повеља и диплома, бр. 33.

¹²⁰ АВ, ББЖ, 2233/1821 (књ. 19). Чонка из (Бачког) Моноштра. Предријални племић Острогонске надбискупије, према донацијама из 1699. године.

¹²¹ АВ, ББЖ, 1694/1821 (кут. 575). Племство сеже од Фердинанда III из 1652. године. Csapó de Ketskeméth. Видети овде бр. 76.

¹²² АВ, ББЖ, 1672/1810 (књ. 11).

¹²³ АВ, ББЖ, 2795/1814 (књ. 14). Диенеш из Фелдвара.

21. 1. **Данч (Dancs) Петер** из Сенте добио је потврду о несумњивом племству. 2. ГК 23. X 1820, бр. 3106.¹²⁴

22. 1. **Диван/Ђорђевић (Diván vide Gyeorgyevits) Константин** добио је потврду о несумњивом племству. 2. ГК 1. VIII 1815, бр. 1815.¹²⁵

23. 1. **Ендреди (Endrödy) Ференц** је признат за племића и унет у Катастар према потврдама Сатмарске жупаније. 2. ГК 16. VII 1821, бр. 2456.¹²⁶

24. 1. **Фалуши (Falusi) Данијел** уврштен је у жупанијско племство према потврдама Веспремске жупаније 2. ГК 1. IX 1812, бр. 2320.¹²⁷

25. 1. **Фабиан (Fábián) Ференц** из Сомбора и двојица синова **Антал** и **Михаљ** унети су у Катастар и о томе су добили потврду. 2. ГК 28. III 1814, бр. 898.¹²⁸

26. 1. **Фазекаш (Fazekas) Михаљ** из Баје са двојицом синова **Михаљем** и **Ференцом** уврштен је у жупанијско племство према потврдама Коморанске жупаније 2. ГК 14. IV 1817, бр. 642.

27. 1. **Фууро (Fúró) Даниел** из Баје са двојицом синова **Данијелом** и **Шамуелом** уврштен је у жупанијско племство према потврдама Коморанске жупаније 2. ГК 4. VIII 1817, бр. 2433.

28. 1. **Фелдвари (Földváry) Александар** и **Никола** из Сомбора уврштени су у жупанијско племство и о томе су добили потврду. 2. ГК 12. VII 1819, бр. 1907.¹²⁹

¹²⁴ Видети књ. I, бр. 32.

¹²⁵ АВ, ББЖ, 1815/1815 (кут. 488); Nagy Iván, *Magyarország családai czimerekkel és nemzékrendi táblákkal*, III, Pest 1858, 321; *Српски диографски речник*, III, Нови Сад 2007, 557 (И. Поповић). Племство добијено од цара Франца I 1795. године. Константин Диван био је житни трговац у Новом Саду. Породица је била цинцарског порекла и поседовали су Падеј у Торонталској жупанији. Видети бр. 34.

¹²⁶ АВ, ББЖ, 2456/1821 (књ. 19). Ендреди је био фишкал Футошког властелинства.

¹²⁷ АВ, ББЖ, 418/23, 426/125. Племић Данијел Фалуши живео је у Пачиру.

¹²⁸ АВ, ББЖ, 898/1814 (књ. 13).

¹²⁹ Стара српска сомборска породица пореклом из Коморана. Племство добијено од цара Магије II (1609, Беч). Milan Stepanović, *Plemićke porodice u Somboru do kraja XVIII veka*, Sombor 2018, 31–35. Видети књ. I, бр. 40.

29. 1. Гугановић (Guganovits) Антоније са синовима (&) и брат му **Иван, Матијини** синови, доказали су да потичу од **Антонија** који је добио племство, за племиће су признати и унети у Катастар. 2. ГК 15. I 1810, бр. 94.¹³⁰

30. 1. Грабарић (Grabarits) Антоније уврштен је је у жупанијско племство према потврдама Барањске жупаније. 2. ГК 10. IX 1810, бр. 1606.¹³¹

31. 1. Галик (Gálik) Пал са седморицом синова (&), **Јанош** са два сина (&), **Михаљ** са два сина (&) и **Андраш** са три сина (&), сви из Вепровца, на основу потврда Барш жупаније уврштени су у жупанијско племство и о томе су добили потврду. 2. ГК 18. XI 1811, бр. 2780.¹³²

32. 1. Гелер (Gallér) Ђерђ је према потврдама Њитранске жупаније унет у Катастар и о томе му је издата потврда. 2. ГК 9. III 1812, бр. 706.¹³³

33. 1. Грегурић (Gregurits) Петар из Сомбора је према потврдама Загребачке жупаније унет у Катастар племства. 2. ГК 7. IX 1814, бр. 2276. 3. О достави и валидности ових потврда расправљано је под бр. 1522 на основу интимата бр. 12435 од 2. маја 1815. године. Упућено је на даље разјашњење према племићком праву.¹³⁴

34. 1. Ђорђевић Диван (Gyeorgyevits Diván) Константин добио је потврду о несумњивом племству. 2. ГК 1. VIII 1815, бр. 1815.

35. 1. Гугановић (Gugánovits) Јакоба три сина **Иван, Карло** и **Данијел Винко** унети су у Катастар и о томе су добили потврду. 2. ГК 16. XII 1816, бр. 3426.¹³⁵

¹³⁰ АВ, ББЖ, 421/38.

¹³¹ АВ, ББЖ, 424/84. Антоније Грабарић из Печуја у Барањи приложио је потврду о племству свог оца Лазара, потврду за себе и свог брата, коју је издала Барањска жупанија.

¹³² АВ, ББЖ, 438/89.

¹³³ АВ, ББЖ, 453/36. Ђерђу Гелеру из Барачке, који потиче из места Сентмихаљ у Њитранској жупанији.

¹³⁴ АВ, ББЖ, 1522/1815 (кут. 587).

¹³⁵ АВ, ББЖ, 3426/1816 (кут. 506); Видети књ. I, бр. 48.

36. 1. Гомбош (Gombos) Пал добио је потврду о несумњивом племству. 2. ГК 16. X 1816, бр. 3516.¹³⁶

37. 1. Галко/Ледници (Galkó vide Ledniczky) Јожеф је према потврдама Тренчинске жупаније уврштен у жупанијске племиће и о томе је добио потврду. 2. ГК 4. VIII 1817, бр. 2435.

38. 1. Ђерфи (Györfy) Јанош и његова два сина **Мартоњ** и **Михаљ** су према потврдама Зала жупаније уписани у жупанијско племство и о томе су добили потврду. 2. ГК 15. XI 1818, бр. 3440.¹³⁷

39. 1. Ђерфи (Györfy) Мартоњ и **Михаљ** са синовима (&) уведени су у Катастар и о томе су добили потврду. 2. ГК 29. III 1819, бр. 631.

40. 1. Гомбош (Gombos) Лајош је према потврдама Боршодске жупаније уписан у Катастар и о томе је добио потврду. 2. ГК 29. III 1819, бр. 953. 3. Захтев овај, будући да је из Катастра обрисан, расправљан је на ГК 13. XII 1819, бр. 3718.

41. 1. Габри (Gábrý) Шандор је добио потврду о несумњивом племству. 2. ГК 13. XII 1819, бр. 3732.¹³⁸

42. 1. Ђери (Györy) Јанош је према веродостојним и несумњивим потврдама уписан и Катастар. 2. ГК 16. VIII 1821, бр. 2454.¹³⁹

43. 1. Хорват/Пружински (Horváth vide Pruzsinszky) Иштван је према потврдама Тренчинске жупаније унесен у Катастар и о томе је добио потврду. 2. ГК 16. XII 1816, бр. 3517.¹⁴⁰

¹³⁶ АВ, ББЖ, 3516/1816 (кут. 506); Видети књ. I, бр. 44; S. Vorovszky, *нав. дело*, 581. Затражио је потврду, јер је намеравао да се пресели у Торонталску жупанију. Стара племићка породица пореклом из Шарошке жупаније, рано присутна у Бачкој.

¹³⁷ АВ, ББЖ, 3440/1818 (кут. 532). Били су житељи Сантова. Видети овде бр. 39.

¹³⁸ АВ, ББЖ, 3732/1819 (кут. 547). Габри из Баје. Према потврдама жупаније Хевеш и Спољни Солнок.

¹³⁹ АВ, ББЖ, 2454/1821 (књ. 19). Ђери је био нотар у Риђици. Према матичним књигама из Баје, пореклом из Ђерске жупаније.

¹⁴⁰ АВ, ББЖ, 3517/1816 (кут. 506); АВ, Збирка повеља и диплома, бр. 12. Видети овде бр. 119.

44. 1. Хеђеши (Hegyesy) Јожеф из Баје са синовима Јожефом и Јаношем Иштваном је према потврдама Нogradске жупаније уврштен је у жупанијско племство и о томе је добио потврду. 2. ГК 12. VII 1819, бр. 2146.¹⁴¹

45. 1. Холоши (Hollósy) Јожеф је према потврдама Фејер жупаније унесен у Катастар и о томе је добио потврду. 2. ГК 13. XII 1819, бр. 3708.¹⁴²

46. 1. Хараста (Haraszty de Moktsa) Антал и син **Карољ** су према потврдама Пештанске жупаније уведени у Катастар и о томе су добили потврду. 2. ГК 28. II 1820, бр. 792.¹⁴³

47. 1. Хајл (Haill) Сигисмунд и **Максимилијан** добили су потврду о несумњивом племству. 2. ГК 26. II 1821, бр. 941.¹⁴⁴

48. 1. Јоановић (Joannovits) Јован новосадски сенатор је од цара Франца I добио племство (28. IX 1810, Беч) и према томе је његов син **Павле** уврштен у жупанијске племиће. 2. ГК 4. III 1811, бр. 685.¹⁴⁵

49. 1. Јанковић (Jankovits) Јован из Старог Бечеја је од цара Франца I добио посед Буња у Крашовској жупанији (даровница 19. VII 1811) и према томе је уписан у Катастар племства. 2. ГК 9. III 1812, бр. 712.

50. 1. Јацковић (Jatzkovits) Јован унет је у Катастар према потврдама Њитранске жупаније. 2. ГК 7. XI 1814, бр. 2796.¹⁴⁶

51. 1. Јанковић (Jankovits) Павле добио је потврду о несумњивом племству. 2. ГК 18. IX 1815, бр. 2397.¹⁴⁷

¹⁴¹ АВ, ББЖ, 2146/1819 (кут. 547).

¹⁴² АВ, ББЖ, 3708/1819 (кут. 550). Био је фишкал Бајског властелинства.

¹⁴³ Отац и деда Агоштона Харастаја, „оца калифорнијске винске индустрије”, имали су имање у Бачкој и били везани за Футог.

¹⁴⁴ АВ, ББЖ, 941/1821 (кут. 543). Синови Иганаца Хајла, првог великог судије Новог Сада, који је стекао племство 1741. године.

¹⁴⁵ Деда и отац чувеног српског песника Јована Јовановића Змаја. Били су трговци и дугогодишњи званичници града Новог Сада. Јован је још 1791. преко Угарске дворске канцеларије затражио племство. *Српски диографски речник*, IV, Нови Сад 2009, 514–515 (Ј. Иветић), 593–594 (Б. Вучетић).

¹⁴⁶ АВ, ББЖ, 2479/1814 (књ. 14). Јацковић из Српског (Рац) Милетића.

¹⁴⁷ АВ, ББЖ, 2397/1815 (кут. 489). Син Јована Јанковића из Футога.

52. 1. Јакобчић (Jakobtsits) Симеон из Суботице, и два сина **Јосип** и **Стефан**, је према потврдама Чонградске жупаније уписан у Катастар и о томе му је издата потврда. 2. ГК 15. I 1816, бр. 157.

53. 1. Иштенеш (Istenes) Иштван, Јожеф, Мађаш и Јанош и њихови си-нови (&) су према потврдама Коморанске жупаније уписани у жупаниј-ско племство. 2. ГК 15. I 1816, бр. 423.¹⁴⁸

54. 1. Кромхолц (Kromholtz) Јохан, нотар из Кишкера. Међутим, Бачка жупанија је оспорила племићке потврде, али су на основу високог инти-мата утврђене (15. фебруар, бр. 5531) 2. ГК 5. VI 1809, бр. 782.

55. 1. Келер (Köhler) Карл Филип је према племићким армалијама доби-јеним од цара Франца I (25. IX 1808, Пожун) уписан у Катастар, заједно са синовима **Карлом** и **Емериком**. 2. ГК . IX 1809, бр. 1313.¹⁴⁹

56. 1. Кајснар (Kajsnar) Балтазар из Баје уписан је у Катастар према по-тврдама Крижевачке жупаније. 2. ГК 4. IX 1809, бр. 1523.

57. 1. Керешкењи (Köröskényi) Имре добио је потврду о несумњивом племству. 2. ГК 20. XI 1810, бр. 2138.¹⁵⁰

58. 1. Клачањи (Klatsányi) Андраш добио је потврду о несумњивом племству. 2. ГК 4. III 1811, бр. 595.¹⁵¹

59. 1. Клигл/Марфи (Kliegl rectius Márffy de Cséb) Карл је признат за пле-мића поседника сагласношћу цара Франца I (13. VII 1810, Беч). 2. ГК 4. VI 1811, бр. 1434.¹⁵²

¹⁴⁸ АВ, ББЖ, 423/1816 (кут. 500). Породица из Аде.

¹⁴⁹ АВ, ББЖ, 413/60. Дипломе издата Келеру директору Привилегованог пловидбе-ног друштва, због узорне службе.

¹⁵⁰ АВ, ББЖ, 425/110.

¹⁵¹ АВ, ББЖ, 433/78. Клачањ је био фишкал слободног краљевског града Суботице.

¹⁵² АВ, ББЖ, 435/102. Цар је удовољио молби Леополда Марфија од Чеба, нежењи који је низ година верно обављао разне јавне функције, да одреди за свог целокупног наследника, усини и да своју титулу племићу Карлу Клиглу, сину некадашњег жупа-нијског судског асесора Јозефа Клигла. Видети овде бр. 88.

60. 1. **Киш (Kiss de Szubatitza) Андраш** је даровником цара Франца I (1. октобар 1809) стекао посед у Крашовској жупанији и према њој је уписан у Катастар. 2. ГК 22. VII 1811, бр. 1876.

61. 1. **Калоци (Kállótzty) Јожеф** и његова четири сина **Јанош, Карољ, Јожеф** и **Коломан** су према публикованим армалијама Франца I (1. II 1811) унети у Катастар. 2. ГК 15. VI 1812, бр. 1498.

62. 1. **Комароми/Шуле (Komáramy vide Sülle) Шандор** је према потврдама Веспремске жупаније уврштен у жупанијско племство. 2. ГК 10. VIII 1812, бр. 1999.

63. 1. **Ковачић (Kovatsits) Антон**, трговац житом из Новог Села, је у смислу дописа Пожешке жупаније признат за несумњивог племића и заједно са четворицом синова (**Јосип, Антон, Карло** и **Стјепан**) уписан у Катастар племства. 2. ГК 29. VII 1813, бр. 1923.

64. 1. **Кардош (Kardos) Јанош** је према потврдама о несумњивом племству унет у Катастар. 2. ГК 28. III 1814, бр. 906.¹⁵³

65. 1. **Комароми (Komáramy) Михаљ, Ференц, Јанош**, други **Михаљ** и **Иштван**, сви из Дорослова, су према потврдама Вашке жупаније унети у Катастар и о томе су добили потврду. 2. ГК 7. XI 1814, бр. 2797. 3. Пошто су ове потврде доказано лажне, именована лица су касније избрисана из Катастра (бр. 41, 1818).¹⁵⁴

66. 1. **Клохамер (Klóhammer) Јохан** је на основу племићког листа који је издала његовом оцу царица Марија Терезија (22.XI 1756, Беч) унет у Катастар. 2. ГК 18. IX 1815, бр. 2447.

67. 1. **Кнези (Knézy) Антал, Хијероним, Јожеф, Пал** и **Гергељ** и њихови бројни синови (&) унети су у Катастар и о томе су добили потврду. 2. ГК 26. VIII 1816, бр. 2008.¹⁵⁵

¹⁵³ АВ, ББЖ, 906/1814 (књ. 13).

¹⁵⁴ АВ, ББЖ, 41/1818 (кут. 528).

¹⁵⁵ АВ, ББЖ, 2008/1816 (књ. 17). Почетак текста недостаје. Кнези из Немеш Милетића.

68. 1. Колер (Koller) Франц, Адам Августин и Георг су уписани у жупанијско племство према потврдама Барањске жупаније. 2. ГК 26. VIII 1816, бр. 2356.¹⁵⁶

69. 1. Кос (Kóósz) Тамаша из Суботице двојица синова Јанош и Јакоб добили су потврду о несумњивом племству. 2. ГК 26. VIII 1816, бр. 2386.¹⁵⁷

70. 1. Колер (Koller) Штефан и Игнац су према потврдама Фејерске жупаније унети у Катастар. 2. ГК 4. VIII 1817, бр. 2432.

71. 1. Копуновић (Kopunovits) Матије два сина **Јасон Матија** и **Ернест Грегор Фердинанд** уписани су у Катастар и о томе су добили потврду. 2. ГК 15. XI 1818, бр. 3659.¹⁵⁸

72. 1. Крушпер (Kruspér) Антал млађи добио је потврду о несумњивом племству. 2. ГК 3. VII 1820, бр. 2088.¹⁵⁹

73. 1. Кешмарки (Késmárky) Јожеф и Пал, синови **Јожефа** који је унет у Катастар и који је добио потврду о томе. 2. ГК 23. X 1820, бр. 3478.¹⁶⁰

74. 1. Ковач (Kováts) Габор, рачуновођа из Мадараша, према потврдама Ђерске жупаније унет је у Катастар и о томе је добио потврду. 2. ГК 26. II 1821, бр. 923.

75. 1. Кепич (Khepits) Нестор добио је племство од цара Франца I (7. IV 1815, Беч) и према томе је унет у Катастар. 2. ГК 21. V 1821, бр. 1692.

76. 1. Кечкемети Чапо (Ketskéméthy Csapó) Јанош, Михаљ и Иштван из Пачира су према потврдама Толна жупаније унети у Катастар и о томе су добили потврду. добили. 2. ГК 21. V 1821, бр. 1694.

¹⁵⁶ АВ, ББЖ, 2356/1817 (књ. 17). Колер из Боршода и Роглатице.

¹⁵⁷ АВ, ББЖ, 2386/1816 (кут. 504).

¹⁵⁸ АВ, ББЖ, 3659/1818 (кут. 533). Његов отац Гргур Копуновић, суботички сенатор, добио је племство од цара Леополда II.

¹⁵⁹ АВ, ББЖ, 2088/1820 (кут. 560). Жупанијски заклетник Крушпер имао је потврде из више жупанија.

¹⁶⁰ Огранак породице из Веспремске жупаније, живели су у Баји и другим местима. S. Borovszky, *нав. дело*, 585.

77. 1. **Кајтар (Kajtár) Јожефа** је према потврдама Острогонске жупаније унета у Катастар и о томе је добила потврду. 2. ГК 19. XI 1821, бр. 3830.¹⁶¹

78. 1. **Лајтнер (Laitner) Јозеф** и **Јохан** и њихови синови (&) су од цара Франца I добили посед Вечехаза у Крашовској жупанији (31. III 1809, Беч), и према тој донацији су унети у овдашњи Катастар. 2. ГК 15. I 1810, бр. 291.¹⁶²

79. 1. **Левеи (Lövey) Јанош, Маћаш, Антал, Шебешћен**, други **Јанош, Га-шпар, Михаљ** и **Јожеф**, синови **Јаноша** из Чантавира, убројани су у племиће према потврдама Хевешке жупаније и о томе су добили потврду. 2. ГК 10. VIII 1812, бр. 1792.¹⁶³

80. 1. **Лазаревић (Lazarevits) Михајло** из Врањева је према потврди о несумњивом племству уписан у Катастар жупанијског племства. 2. ГК 29. VII 1813, бр. 1906.¹⁶⁴

81. 1. **Латиновић (Latinovits) Лудвик**, будући поседник, добио је потврду о несумњивом племству. 2. ГК 29. IV 1816, бр. 1305.¹⁶⁵

82. 1. **Лучић (Lutsits) Павле** и тројица синова **Антоније, Андрија** и **Мартин**, као и **Фрања** са два сина **Ловра** и **Иван**, сви из Суботице, примљени су у жупанијско племство и о томе су добили потврду. 2. ГК 15. X 1816, бр. 2387.¹⁶⁶

83. 1. **Ледницки/Галко (Ledniczky vide Galkó) Јожеф** је према потврдама Тренчинске жупаније примљен у жупанијско племство. 2. ГК 4. VIII 1817, бр. 2435.

¹⁶¹ АВ, ББЖ, 3830/1821(књ. 19).

¹⁶² АВ, ББЖ, 421/131.

¹⁶³ АВ, ББЖ, 449/41.

¹⁶⁴ АВ, ББЖ, 1906/1813 (кут. 462). Син Николе Лазаревића који је стекао племство 1751. године. Породица је живела у Сенти и Петровом Селу.

¹⁶⁵ АВ, ББЖ, 1305/1816 (кут. 502), 1137/1818 (кут. 529). Латиновићи од Боршода и Каћмара су стара (племство 1719), утицајна и разграната буњевачка породица која је дала више жупанијских званичника. Видети овде бр. 84.

¹⁶⁶ АВ, ББЖ, 2387/1816 (књ. 17). Пореклом из Туропоља.

84. 1. **Латиновић (Latinovics) Давид**, будући да је овдашњи поседник, добио је потврду о несумњивом племству. 2. ГК 13. IV 1818, бр. 1137.

85. 1. **Липчеи (Liptsey) Иштван** из Суботице је према потврдама Чонградске жупаније уписан у Катастар и о томе је добио потврду. 2. ГК 26. II 1821, бр. 924.

86. 1. **Милец (Milecz) Андраш** је према потврдама Туроцке жупаније примљен у жупанијско племство и о томе је добио потврду. 2. ГК 15. I 1810, бр. 59.

87. 1. **Мандић (Mandits) Гашпар** је добио потврду о несумњивом племству. 2. ГК 4. VI 1811, бр. 1354.¹⁶⁷

88. 1. **Марфи/Клигл (Márffy antehac Kliegl) Карл** је признат сагласношћу цара Франца I (13. VII 1810, Беч). 2. ГК 4. VI 1811, бр. 1434.

89. 1. **Маркулин (Markulin) Тома, Матија и Јурај** из Суботице и Томина два сина **Шимон** и **Стјепан**, унети су у Катастар према потврдама Племените општина Туропоље. 2. ГК 18. XI 1811, бр. 2778.¹⁶⁸

90. 1. **Млински (Mlinszky) Иштван и Јанош**, и Иштванова два сина **Ференц** и **Адам**, уврштени су међу жупанијске племиће према потврдама Пожунске жупаније и о томе су добили потврду. 2. ГК 18. XI 1811, бр. 2779.

91. 1. **Мака (Makka) Јанош** уврштен је међу жупанијске племиће према потврдама Хевешке жупаније. 2. ГК 9. III 1812, бр. 707.

92. 1. **Милец (Milecz) Андраш**, син **Андраша** из Пивница, добио је потврду о несумњивом племству. 2. ГК 14. VII 1813, бр. 1641.¹⁶⁹

¹⁶⁷ АВ, ББЖ, 435/78; Видети књ. I, бр. 75. Супоседник у Немеш Милетићу.

¹⁶⁸ АВ, ББЖ, 438/88; 3580/1819 (кут. 550); Видети књ. I, бр. 78. и 79; Видети овде бр. 97.

¹⁶⁹ АВ, ББЖ, 1641/1813 (кут. 461). Према потврдама Пожешке жупаније.

93. 1. **Мандић (Mandits) Никола** добио је потврду о несумњивом племству. 2. ГК 14. VII 1813, бр. 1807.¹⁷⁰

94. 1. **Мориц (Móricz) Михаљ, Имре, Карољ и Јанош**, као и Михаљева два сина **Пал** и **Андраш**, унети су у Катастар и о томе су добили потврду. 2. ГК 7. XI 1814, бр. 2357.¹⁷¹

95. 1. **Мориц (Móricz) Лајош и Јожеф**, синови **Михаља**, уврштени су у жупанијско племство. 2. ГК 3. VIII 1818, бр. 2168.

96. 1. **Маркош (Markos de Ramotsa) Пал** унет је у Катастар према потврдама Коморанске жупаније. 2. ГК 15. XII 1817, бр. 3682.¹⁷²

97. 1. **Маркулин (Markulin) Себастијан** и његов син **Блаж** уврштени су у жупанијско племство и о томе су добили потврду. 2. ГК 3. VIII 1818, бр. 2163. 3. О овим потврдама достављене су високе замерке интиматом од 2. XI 1819 (бр. 30392) и расправљано је о њима под бр. 3580/1819.

98. 1. **Мандић (Mandits) Јакова** два сина, **Антон** и **Јосип** уписани су у Катастар и о томе су добили потврду. 2. ГК 26. II 1821, бр. 523.¹⁷³

99. 1. **Микулчић (Mikulchich) Иван** и његов син **Алберт** уписани су у Катастар према потврдама Варајдинске жупаније и томе су добили потврду. 2. ГК 16. VII 1821, бр. 2453.¹⁷⁴

100. 1. **Ненадовић (Nenadovits)** породица, добила је племство од царице Марије Терезије (11. V 1758, Беч), и према томе је **Мојсеј Ненадовић** из Новог Сада уписан у Катастар. 2. ГК 17. IV 1809, бр. 633.¹⁷⁵

¹⁷⁰ АВ, ББЖ, 1807/1813 (кут. 461). Ткач из Сегедина.

¹⁷¹ АВ, ББЖ, 2357/1814 (кут. 476); Видети књ. I, бр. 71. Мориц Михаљ био је нотар из Куцуре. Видети овде бр. 95.

¹⁷² АВ, ББЖ, 3682/1817 (кут. 520). Правник Бајског властелинства.

¹⁷³ АВ, ББЖ, 523/1821 (кут. 573); Видети књ. I, бр. 75.

¹⁷⁴ АВ, ББЖ, 2453/1821 (књ. 19). Микулчић из Баје.

¹⁷⁵ АВ, ББЖ, 411/14. Породица митрополита Павла Ненадовића.

101. 1. **Николић (Nicolits) Михајло** из Новог Сада је добио потврду о несумњивом племству. 2. ГК 26. VIII 1816, бр. 2390.¹⁷⁶

102. 1. **Наранчик (Narancsik) Ференца** три сина, **Мартоњ, Јанош и Андраш**, будући да су несумњиви овдашњи племићи, уписани су у Катастар и о томе су добили потврду. 2. ГК 3. VIII 1818, бр. 2597.

103. 1. **Нађ (Nagy) Михаљу** издата је потврда о несумњивом племству. 2. ГК 29. III 1819, бр. 490.¹⁷⁷

104. 1. **Нађ (Nagy) Адалберт** признат је за племића према потврди Предијалног суда надбискупског поседа Вајка. До даљих одлука Диете примењује се ова предијална одлука. 2. ГК 29. III 1819, бр. 955.¹⁷⁸

105. 1. **Одри (Odry) Јожеф** и **Антал** из Вепровца, синови овде публикованог племића, унети су у Катастар и о томе им је издата потврда. 2. ГК 18. XI 1811, бр. 2781.¹⁷⁹

106. 1. **Одри (Odry) Јанош** из Станишића и четворица његових синова, **Ференц, Иштван, Јожеф** и **Јоаким**, унети су у Катастар и о томе им је издата потврда. 2. ГК 6. III 1815, бр. 624.

107. 1. **Одри (Odry) Пал** и двојица синова **Михаљ** и **Гашпар**, као и **Јанош** и четворица синова **Антал, Давид, Андраш** и **Ђерђ**, унети су у Катастар и томе им је издата потврда. 2. ГК 15. XII 1817, бр. 3685.

108. 1. **Окруцки/Стефанидес (Okruczky alias Stephanides) Иштван, Јанош** и **Игнац** су према потврдама Тренчинске жупаније уврштени у жупанијске племиће и о томе им је издата потврда. 2. ГК 29. III 1819, бр. 951.

¹⁷⁶ АВ, ББЖ, 2390/1816 (кут. 504). Син Манојла Николића, новосадског градског званичника, који је стекао племство 1791. године.

¹⁷⁷ АВ, ББЖ, 490/1819 (кут. 544). Из Немеш Милетића, потврда му је била потребна због вођења спора у Сремској жупанији.

¹⁷⁸ АВ, ББЖ, 955/1819 (кут. 545).

¹⁷⁹ АВ, ББЖ, 438/91–92, 624/1815 (кут. 485); Видети књ. I, бр. 89–92. Разграната породица пореклом из Хонтске жупаније, стекла племство 1716. године, жупанијски потврђено 1766. године. Одри од Пачира. Видети овде бр. 106–107.

109. 1. Оречић (Oretsics) Матија и четворица синова **Карло, Саломон, Балтазар** и **Фрања**, као и њихови потомци (&), су унети у Катастар и о томе им је издата потврда. 2. ГК 23. X 1820, бр. 3528.

110. 1. Паљеник (Palyenik) Михаљ из Сомбора је према потврдама Баршке жупаније уврштен у жупанијске племиће. 2. ГК 4. IX 1809, бр. 1522.¹⁸⁰

111. 1. Прерадовић (Preradovits) Ђорђе, Никола, Илија и **Анастас** су према потврдама Пештанске жупаније унети у Катастар и о томе им је издата потврда. 2. ГК 15. I 1810, бр. 281.¹⁸¹

112. 1. Паус (Pausz) Јожеф је од цара Франца I добио посед Охабалунга у Крашовској жупанији (10. VIII 1810, Беч), и према тој донацији је унет у овдашњи Катастар. 2. ГК 20. XI 1810, бр. 2210.¹⁸²

113. 1. Пиеркер (Pyerker) Емерик са сином **Иштваном** према потврди Вашке жупаније унет је у Катастар племства. 2. ГК 18. IV 1811, бр. 952.¹⁸³

114. 1. Полимбергер (Polimberger) Јозеф добио је потврду о несумњивом племству. 2. ГК 9. III 1812, бр. 599.¹⁸⁴

115. 1. Пиуковић (Piukovits) Блаж, Карла син, који се грешком Марком називао, и његова три сина **Данијел, Стјепан** и **Карло**, добили су потврду о несумњивом племству. 2. ГК 17. XI 1812, бр. 2577.¹⁸⁵

116. 1. Прерадовић (Preradovits) Коста/Костантин, Теодор, Јован и **Аћим**, браћа и стричевићи (&) као и **Стефан, Јован** и **Козма**, Николина браћа и њихови бројни мушки сродници (&, види горе) уписани су међу

¹⁸⁰ АВ, ББЖ, 414/8.

¹⁸¹ АВ, ББЖ, 421/130. Видети овде бр. 116.

¹⁸² АВ, ББЖ, 429/61. Паус је био новосадски судија.

¹⁸³ АВ, ББЖ, 434/150. Пиеркер (Pyerker de Feölsö Eör), пензионисани коњички капетан, желео је да се настани у Новом Саду.

¹⁸⁴ АВ, ББЖ, 446/154; Видети књ. I, бр. 94. Полимбергер, жупанијски судски асесор, добио је племство 1792. године.

¹⁸⁵ АВ, ББЖ, 451/82. Стара буњевачка породица од Оморовице (племство 1741). Забуна око имена настала је у самој породици.

жупанијске племиће према потврдама Пештанске жупаније. 2. ГК 8. III 1813, бр. 561.

117. 1. Путник (Putnik) Јован добио је потврду о несумњивом племству. 2. ГК 15. XI 1813, бр. 2788.

118. 1. Поповић (Popovits) Аркадије добио је потврду о несумњивом племству. 2. ГК 28. III 1814, бр. 932.¹⁸⁶

119. 1. Пружински/Хорват (Pruzsinszky vide Horváth) Иштван је према потврдама Тренчинске жупаније у писан у Катастар. 2. ГК 16. XII 1816, бр. 3517.

120. 1. Пољак (Polyák) Петер и Мартон, као и Петеров истоимени син добили су потврду о несумњивом племству. 2. ГК 4. VIII 1817, бр. 1878.¹⁸⁷

121. 1. Петер (Péter) Жигмунд и Ференц, Ференцови синови, признати су за несумњиве племиће и уписани у жупанијско племство. 2. ГК 4. VIII 1817, бр. 2436.

122. 1. Пал (Pal) Криштоф примљен је у жупанијско племство према потврди Вашке жупаније. 2. ГК 15. XII 1817, бр. 3683.¹⁸⁸

123. 1. Продановић (Prodanovits) Михајло унет је у племићки лист који је издао цар Франц I (26. VII 1792, Беч) и према њему је признат за племића и унет у Катастар. 2. ГК 13. IV 1818, бр. 801.¹⁸⁹

124. 1. Пољак (Polyák) Мартон и Петер примили су потврду о несумњивом племству. 2. ГК 13. IV 1818, бр. 873.

¹⁸⁶ АВ, ББЖ, 932/1814 (књ. 13). Аркадије Поповић је обављао више жупанијских управних дужности. Син је футошког трговца Илије који је племство добио од цара Леополда II, 23. I 1792. године.

¹⁸⁷ АВ, ББЖ, 873/1818 (кут. 528); S. Borovszky, *нав. дело*, 594. Племство добио Антал Пољак 1757. године од царице Марије Терезије. Живели су у Пачиру. Видети овде бр. 124–125.

¹⁸⁸ АВ, ББЖ, 3683/1817 (кут. 520). Потписао се као капетан Пал (Paál).

¹⁸⁹ Nagy Iván, *Magyarország családai czimerekkel és nemzékrendi táblákkal*, IX, Pest 1862, 486. Те године је племство добио Александар Продановић из Новог Сада.

125. 1. Пољак (Polyák) Мартона, кћерке Антонија и Вилхемина и син Јожеф Маћаш примили су потврде о племству. 2. ГК 15. XI 1818, бр. 3407.

126. 1. Парчетић (Parcsetich) Иван из Сомбора уписан је у Катастар и о томе је примио потврду. 2. ГК 3. VII 1820, бр. 2271.¹⁹⁰

127. 1. Парчетић (Parcsetich) Антона два сина Лудвик и Александар Данијел уписани су у Катастар и добили су о томе потврду. 2. ГК 26. II 1821, бр. 873.¹⁹¹

128. 1. Пап (Pap) Јожеф, Хенрик, Пал и Иштван из Хеђеша су према потврдама Абаујварске жупаније уписани у Катастар и о томе су добили потврду. 2. ГК 26. II 1821, бр. 919.¹⁹²

129. 1. Радић (Radits) Ивана четири сина Мартин, Иван, Фрања и Андрија унети су у Катастар племића поседника и о томе су добили потврду. 2. ГК 26. VIII 1816, бр. 1979.¹⁹³

130. 1. Речки/Шомошкои (Retsky vide Somoskoj) Петер, Андраш, Пал, Ференц, Михаљ и Иштван уписани су у Катастар и добили су потврду о томе. 2. ГК 12. VII 1819, бр. 2147.¹⁹⁴

131. 1. Рајчањи (Rajtsányi) Ђерђ и његов истоимени син су према потврдама Туроцке жупаније уписани у Катастар и о томе су добили потврду. 2. ГК 16. VII 1821, бр. 2455.¹⁹⁵

132. 1. Сент Ивањи (Szent-Iványi) Јанош унет је у Катастар према потврдама Липтовске жупаније. 2. ГК 6. III 1809, бр. 364.

¹⁹⁰ АВ, ББЖ, 2271/1820 (кут. 560). Сомборски протоколиста и одабрани грађанин. Отац Никола, сомборски сенатор, признао му је племство цар Леополд II (1790).

¹⁹¹ АВ, ББЖ, 873/1821 (кут. 573); Видети књ. I, бр. 101. Деда, Михајло Парчетић, из Сомбора добио је племство од царице Марије Терезије 1753. године.

¹⁹² АВ, ББЖ, 919/1821 (кут. 573).

¹⁹³ АВ, ББЖ, 1979/1816 (кут. 503); Видети књ. I, бр. 102. Према донационим списима за Немеш Милетић из 1803. године.

¹⁹⁴ АВ, ББЖ, 2147/1819 (кут. 547). Пореклом из Алмаша. Видети овде бр. 139.

¹⁹⁵ Рајчањи је био житни трговац из Баје.

133. 1. Шереш (Söröss) Јанош, Михаљ и Иштван из Новог Сада и њихова деца (&) унети су у Катастар према потврдама Жупаније Толна и о томе су добили потврду. 2. ГК 10. IX 1810, бр. 1673.¹⁹⁶

134. 1. Шиле/Комароми (Sülle vide Komáromy) Шандор је према потврдама Веспремске жупаније уписан у Катастар племства. 2. ГК 16. VIII 1812, бр. 1992.

135. 1. Штвертецки (Stverteczky) Антал је према потврдама Њитранске жупаније убројан у жупанијско племство. 2. ГК 1. VIII 1814, бр. 1692.¹⁹⁷

136. 1. Сомор (Szomor) Ђерђ из Оморовице је према потврдама Фејерске жупаније примљен у жупанијско племство. 2. ГК 26. VIII 1816, бр. 2438/1.¹⁹⁸

137. 1. Степановић (Sztepanovits) Лудвик Бењамин унет је у Катастар и о томе му је издата потврда. 2. ГК 22. IX 1817, бр. 2803.

138. 1. Стефанидес/Окруцки (Stefanides vide Okruczky) Јанош и Игнац су према потврдама Тренчинске жупаније уврштени у жупанијско племство и о томе су добили потврду. 2. ГК 29. III 1819, бр. 951.

139. 1. Шомошкои/Речки (Somoskoí vide Retsky) Петер, Андраш, Пал, Ференц, Михаљ и Иштван, синови већ објављеног племића Ференца, унети су у Катастар. 2. ГК 12. VII 1819, бр. 2147.

140. 1. Тар (Tar) Анатал, будући да је већ објављени племић, унео је у Катастар сина Ђерђа. 2. ГК 6. III 1809, бр. 415. 3. На ове потврде односи се високи интимат од 11. XII 1810 (бр. 25645), зато се води под бр. 217/1811 протокола.¹⁹⁹

¹⁹⁶ АВ, ББЖ, 1673/1810 (књ. 11).

¹⁹⁷ АВ, ББЖ, 1692/1814 (књ. 14). Штвертецки из Баје.

¹⁹⁸ АВ, ББЖ, 2438/1816 (кут. 504).

¹⁹⁹ АВ, ББЖ, 410/81. Тар из Мадараша.

141. 1. **Турски (Thurszky) Андраша** три сина **Ференц, Карољ и Пал** унети су у Катастар племства и о томе су добили потврду. 2. ГК 10. IX 1810, бр. 1605.²⁰⁰

142. 1. **Томашић (Tomasits) Ивана** син **Алберт**, као и **Михајлова** четири сина **Иван, Андрија, Михаил и Петар** из Суботице добили су потврду о несумњивом племству. 2. ГК 4. VIII 1817, бр. 1879.²⁰¹

143. 1. **Тратњаки (Tratnyáky de Murai-Szombath) Јанош** је са истоименим сином према потврдама Веспремске жупаније уписан у Катастар. 2. ГК 4. VIII 1817, бр. 2434.

144. 1. **Уларик (Uhlarik) Јожеф** и четворица његових синова **Пал, Антал, Јанош и Јожеф**, су према потврдама Тренчинске жупаније уписани у Катастар. 2. ГК 19. XI 1821, бр. 3762.²⁰²

145. 1. **Варју/Врана (Varju alias Vrana) Михаљ** и три сина **Михаљ, Иштван и Јанош** су према потврдама Пештанске жупаније унети у Катастар и о томе су добили потврду. 2. ГК 17. IV 1809, бр. 632.²⁰³

146. 1. **Вермеш (Vermes de Budafalva) Михаљ** је према потврдама Пожунске жупаније унет у Катастар племства. 2. ГК 20. XI 1810, бр. 2209.²⁰⁴

147. 1. **Вереш (Vöröss) Иштван и Пал** са синовима (&) су према потврдама Фејерске жупаније уписани у Катастар жупанијског племства. 2. ГК 7. XI 1814, бр. 2724. 3. Допис високом месту је упућен везан за лица која се у потврдама наводе, и према интимату од 2. V 1815 (бр. 12435) процес је упућен на даље доказивање.²⁰⁵

²⁰⁰ АВ, ББЖ, 385/24, 399/15; S. Borovszky, *нав. дело*, 599; Видети књ. I, бр. 128. Био је управник властелинства Тихањ (Tihany) и Кула, инспектор Друштва Бачког канала. Потомци су му живели у Сантову и другим местима.

²⁰¹ АВ, ББЖ, 1879/1918 (кут. 517); Видети књ. I, бр. 125. Пореклом из Загребачке жупаније.

²⁰² АВ, ББЖ, 3762/1821 (књ. 19). Уларик је био нотар у Чебу.

²⁰³ АВ, ББЖ, 411/14; Nagy Iván, *Magyarország családai czimerekkel és nemzékrendi táblákkal*, XII, Pest 1865, 64. Варју из Баје, пореклом из Пожунске жупаније.

²⁰⁴ АВ, ББЖ, 2209/1810 (књ. 11). Вермеш је био фишкар Бајског властелинства.

²⁰⁵ АВ, ББЖ, 2724/1814 (књ. 14). Вереш из Мељкута.

148. 1. Војнић (Vojnits) Никола и Максимилијан добили су потврду о несумњивом племству. 2. ГК 16. XII 1816, бр. 3428.²⁰⁶

149. 1. Ваш (Vass) Јанош из Немеш Милетића и четири сина **Адам, Ференц, Мартон и Иштван** су према потврдама Њитранске жупаније уписани у Катастар жупанијског племства. 2. ГК 14. IV 1817, бр. 807.

150. 1. Варга (Varga) Јанош је са сином **Јожефом Лајошем** према потврдама Бихарске жупаније уписан у Катастар племства и о томе му је изда-та потврда. 2. ГК 29. III 1819, бр. 954.²⁰⁷

151. 1. Видаковић (Vidakovits) Ђорђе и четири сина **Ђорђе, Петар, Павле и Јован**, са **Ђорђевићим** унуцима (&) уписани су у Катастар племства и о томе су добили потврду. 2. ГК 26. II 1821, бр. 617. 3. На ове потврде поднет је високи интимат од 1821. године, бр. 22274.²⁰⁸

152. 1. Варгаи (Vargay) Гашпара три сина **Карољ, Алојз и Иштван** су унесени у Катастар племства и о томе су добили потврду. 2. ГК 21. V 1821, бр. 1655.²⁰⁹

153. 1. Залка (Zalka) Михаљ из Сенте је према потврдама Шопронске жупаније примљен у жупанијско племство. 2. ГК 18. IV 1811, бр. 987.

154. 1. Жуфа (Zsuffa) Андраш из Сомбора је према потврдама Арва жупаније примљен у жупанијско племство. 2. ГК 9. III 1812, бр. 704.

155. 1. Жуфа (Zsuffa) Маћаш из Сомбора је према потврдама Арва жупаније уписан у Катастар племства. 2. ГК 9. III 1812, бр. 705.

²⁰⁶ АВ, ББЖ, 3428/1816 (кут. 506); S. Vorovszky, *нав. дело*, 600. Војнићи од Бајше. Племићка повеља из 1741. године.

²⁰⁷ Варгу је именовао Антон Гражалковић за правобраниоца Баје. Где се Варга преселио.

²⁰⁸ АВ, ББЖ, 617/1821 (кут. 573); Видети књ. I, бр. 134, 143, 146–147. Стара и разграната буњевачка породица из Суботице.

²⁰⁹ АВ, ББЖ, 1655/1821 (кут. 575). Варгаи (Varghay) Гашпар, жупанијски клетник, наводи и да су му отац Михаљ и деда Ференц били жупанијски дужносници. Племство из Пожунске жупаније.

156. 1. Зомбори (Zombory) Гашпар из Сомбора добио је потврду о несумњивом племству. 2. ГК 12. VII 1819, бр. 2131.²¹⁰

²¹⁰ АВ, ББЖ, 2131/1819 (кут. 547); М. Stepanović, *нав. дело*, 230–232. Гашпар Зомбори је био сомоборски сенатор, капетан и богати трговац. Огранак породице, који је добио племићки лист од царице Марије Терезије (1742) доселио се у Сомбор из Печуја средином XVIII века.

КЊИГА III (1822–1838)

1. 1. **Антуновић (Antunovits) Антон** и његови синови **Филип** и **Феликс** су уврштени у ред племства (Бачко-бодрошке жупаније). 2. ГК 26. III 1822, бр. 749. 3. 1807. године је већ био уврштен у ред племства у Оморовици, бр. 1337.²¹¹

2. 1. **Асимарковић (Assi-Markovis) Самуел** из Сомбора, раније становник Ирига У Сремској жупанији, уврштен је у ред племства. 2. ГК 28. VI 1823, бр. 2383. 3. Краљевску потврду племства је добио 11.II 1823, године бр. 3600.²¹²

3. 1. **Асимарковић (Assi-Markovis) Јаков** је уврштен у ред племства. 2. ГК 13. III 1826, бр. 663.

4. 1. **Антал (Antal) Ференц** из Баје је уврштен у ред племства према потврдама Зала жупаније, и на његов захтев му је издат и потврда о племству. 2 ГК 8. VII 1824, бр. 2460.

5. 1. **Арањош (Aranyos) Балаж** и његових пет синова (&) су према потврдама Саболч жупаније уврштени у ред племства 2. ГК 19. XII 1827, бр. 3973.²¹³

6. 1. **Ботлик (Bottlik) Мартон**, економ надбискупског властелинства Хајош, и његови синови **Јожеф** и **Мартон** су према потврдама Пештанске

²¹¹ АВ, ББЖ, 749/1822 (кут. 589); Видети књ. I, бр. 6.

²¹² Огранак знамените породице који је живео у Срему: М. Степановић, *нав. дело*, 87–91.

²¹³ АВ, ББЖ, 3973/1827 (кут. 700). Арањош из Старог Бечеја.

жупаније уврштени у ред племства. 2. ГК 8. XI1824, бр. 3418.²¹⁴

7. 1. Бирли (Birly) Флориану Едуарду, доктору медицине из Пеште се издаје потврда племства за сина **Иштвана** и четири кћерке **Флору, Терезију, Леополдину и Марију**. 2. ГК 3. VI 1825, бр. 1889.²¹⁵

8. 1. Богнар (Bognár) Шимон и његови синови **Јанош и Иштван** из Сантова су уврштени у ред племства. 2. ГК 13. 1826, бр. 3436.²¹⁶

9. 1. Ботка/Винце (Botka/Vincze) Иштван тражи потврду племства за синове **Леринца и Јаноша**. 2. ГК13. 1826, бр. 344.²¹⁷

10. 1. Бахо (Bacho) Ласло из Риђице се уврштава у ред племства према потврдама Тренчинске жупаније. 2. ГК 8. X 1827, бр. 3542.²¹⁸

11. 1. Балун (Ballún) Мартон, жупанијски писар и његова кћерка **Паулина** су уврштени у ред племства (ГК 10. VI 1794). Издата им је потврда о племству. 2. ГК 5. V 1828, бр. 1581.²¹⁹

12. 1. Балаж (Balázs) Јожеф из Баје и његови синови **Јожеф и Ференц** се уврштавају у ред племства и издато им је уверење о томе. 2. ГК 15. IX 1828, бр. 3250.²²⁰

13. 1. Банко (Bankó) Михаљ из Темерина, његови синови и унуци (&) се уврштавају у ред племства. 2. ГК 24. VIII 1829, бр. 2172.²²¹

²¹⁴ Пореклом из Њитра жупаније, боравили у Немеш Милетићу. S. Borovszky, *нав. дело*, 574.

²¹⁵ АВ, ББЖ, 1889/1825 (кут. 654). Овом универзитетском професору цар Франц I је издао диплому 1824. године.

²¹⁶ АВ, ББЖ, 3436/1826 (кут. 680). Пореклом из Ваш жупаније.

²¹⁷ Пореклом из Ноградске жупаније. *Magyarország családai czimerekkel és nemzékrendi táblákkal*, XII, Pest 1865, 197.

²¹⁸ Пореклом из Тренчинске жупаније, породица ранијег краљевског комесара у Темишвару, Јаноша Бахоа. Nagy Iván, *Magyarország családai czimerekkel és nemzékrendi táblákkal*, I, Pest 1857, 81.

²¹⁹ АВ, ББЖ, 1851/1828 (кут. 713). Балажев син из Сомбора.

²²⁰ Видети књ. II, бр. 7;

²²¹ АВ, ББЖ, 2172/1829 (кут. 737). Према потврдама Пештанске жупаније.

14. 1. Балог (Balogh) Михаљ, Иштван, Ференц и Гашпар његови синови и унуци (&) се уврштавају у ред племства и издато им је уверење о томе. 2. ГК 24. VIII 1829, бр. 2174.²²²

15. 1. Абрамовић (Abrámovich) Тимотеј деца **Максимилијан** и **Марта** уврштавају се у ред племства. 2. ГК 26. VIII 1829, бр. 2446.²²³

16. 1. Адамовић (Adámovich) Иван, пензионисани поручник из Баје уврштава се у ред племства према потврдама Пожунске жупаније издате његовом оцу **Антонију**. 2. ГК 19. VII 1830, бр. 2128.²²⁴

17. 1. Антал (Antal) Ференц, Габор, Јанош, Андраш и Јожеф и његови синови и унуци (&) из Фелдвара, уврштавају се у ред племства. 2. ГК 8. XI 1830, бр. 3157.²²⁵

18. 1. Берец (Berecz) Иштван и Јожеф из Баје се уврштавају у ред племства према потврдама надбискупског суда у Сенђерђу, као предијалисти. 2. ГК 29. III 1830, бр. 971.²²⁶

19. 1. Берец (Berecz) Ђерђ, Андраш, Јанош и Јожеф и њихови синови (&) се уврштавају у ред племства, као предијалисти. 2. ГК 19. VII 1830, бр. 1721.²²⁷

20. 1. Ботка/Винце (BotkaVincze) Андраш, Ференц, Јожеф и Иштван се уврштавају у ред племства. 2. ГК 5.V 1838, бр. 868.²²⁸

²²² АВ, ББЖ, 2174/1829 (кут. 737). Према потврдама Сатмарске жупаније. Балог из Фекетића.

²²³ АВ, ББЖ, 2446/1829 (кут. 738). Официр у Банатској војној граници. Цар му је доделио племство (24. XI 1826, Беч) за дугогодишњу верну војну службу, посебно за заслуге у борби против Француза 1814. године.

²²⁴ Стара породица жупанијских и сомборских градских званичника: М. Stepanović, *нав. дело*, 19–21.

²²⁵ АВ, ББЖ, 3157/1830 (кут. 765). Према потврдама Њитра жупаније.

²²⁶ АВ, ББЖ, 971/1830 (кут. 758).

²²⁷ АВ, ББЖ, 1721/1830 (кут. 760). Берец из Мола.

²²⁸ АВ, ББЖ, 868/1838 (кут. 868). Ботка из Петровог Села.

21. 1. Чокаш (Csokás) Андраш и Иштван из Старог Кера се уврштавају у ред племства према потврдама Торонталске жупаније издате 1793. године. 2. ГК 11. XI 1822, бр. 3126. 3. Потврда племства њиховом оцу **Јаношу** потиче из жупаније Хонт.

22. 1. Чете (Csete) Данијел протестантски пастор из Оморовице уврштава се у ред племства према потврдама Пештанске жупаније. 2. ГК 11. XI 1822, бр. 3128.

23. 1. Удовици Чокић (Csokits) Гаврила рођене **Бугарски (Bugarszky) Јулиани** се издаје уверење о племству покојном мужу. 2. ГК 28. VII 1823, бр. 1986. 3. Удовица потиче из Војне границе и планира да се врати у Карловце.²²⁹

24. 1. Чебац (Csebátz) Гаврило, капетан, поднео је молбу да се његова деца **Стефан, Петар, Јосиф, Емануел** и **Марија** уврсте у ред племства. 2. ГК 17. VII 1823, бр. 3524.²³⁰

25. 1. Чокић (Csokits) Данијел из Старог Бечеја се уврштава у ред племства према краљевској потврди племства. 2. ГК 29. III 1824, бр. 880.

26. 1. Цинтула (Czintula) Јаношу, жупанијском судском асесору из Немеш Милетића је издато уверење о племству. 2. ГК 29. III 1824, бр. 1074.²³¹

27. 1. Чак (Csák) Јожеф из Алмаша и његови потомци **Петер, Јанош** и **Андраш** се уврштавају у ред племства. 2. ГК 13. XI 1826, бр. 3538.

28. 1. Чернић (Chernich) Имре, пореклом из Мрацлина у Племенитој општини Туропоље са поседом у Загребу, се уврштава у ред племства. 2. ГК 26. III 1827, бр. 1226.

²²⁹ АВ, ББЖ, 1986/1823 (кут. 615). Испитивањем се утврдило да је Гаврило син официра Јакова из Старог Бечеја који је добио племство 1751. године. Јулијана, из Сефкери-на у Торонталској жупанији, се за њега удала 1793. године.

²³⁰ Гаврило Чебац, војник од каријере, био је шајкаш из Жабља: АВ, Ф. 8, Шајкашки граничарски батаљон, 11/59.

²³¹ АВ, ББЖ, 1074/1824 (кут. 632). Видети књ. I, бр. 21. Наводи да је украдена повеља издата његовом истоименом претку 1580. године од цара Рудолфа II.

29. 1. Чонка (Csonka) Пал из Старог Бечеја се уврштава у ред племства према потврдама жупаније Шопрон. 2. ГК 15. IX 1828, бр. 3166, 3167.

30. 1. Чилаг (Csillagh) Карољ и Леополд из Старог Бечеја се уврштавају у ред племства према потврдама племства њиховог покојног оца жупанијског заклетника Чилага-Штерната (Csillagh-Sternát). 2. ГК 15. IX 1828, бр. 3253.²³²

31. 1. Дединаи Дедински (Dedinai Dedinszky) Ференц властелински провизор из Старог Футога се уврштава у ред племства према потврдама жупаније Арва. 2. ГК 15. VII 1822, бр. 2337.

32. 1. Дединаи Дедински (Dedinai Dedinszky) Јожеф се уврштава у ред племства према потврдама жупаније Арва. 2. ГК 15. VII 1822, бр. 2338.²³³

33. 1. Дука (Duka) Палу је 1820. године додељено племство и уврштава се у ред племства. 2. ГК 13. III 1826, бр. 898.

34. 1. Деак (Deák) Јанош из Баје се уврштава у ред племства, његово племство потиче из 1625. године. 2. ГК 13. III 1826, бр. 903.

35. 1. Деметер (Dömötör) Јанош из Баје и његов син **Јанош** се уврштавају у ред племства према потврдама Жупаније Толне. 2. ГК 26. I 1829, бр. 222.

36. 1. Дросдик (Droszdik) Јанош, ткач из Темерина се уврштава у ред племства. ГК 29. III 1830, бр. 497.²³⁴

37. Дросдик (Droszdik) Ђерђ и **Михаљ** су добили потврду. 2. ГК 19. VII 1830, бр. 2052.²³⁵

²³² АВ, ББЖ, 3253/1828 (кут. 718). Видети књ. I, бр. 25.

²³³ АВ, ББЖ, 2338/1822 (кут. 593).

²³⁴ АВ, ББЖ, 497/1830 (кут. 757). Према потврдама Туроцке жупаније.

²³⁵ АВ, ББЖ, 2052/1830 (кут. 761). За њих поднео отац Јанош.

38. 1. Јеремић (Eremirts) Петар из Мартоноша и његови синови **Василије, Ђорђе, Павле** и **Јован** се уврштавају у ред племства. 2. ГК 26. VII 1824, бр. 2313.²³⁶

39. 1. Јеремић (Eremits) Василије из Арадске жупаније је већ раније уврштен у ред племства и издаје му се потврда племства. 2. ГК 26. VII 1824, бр. 2314.²³⁷

40. 1. Ешкит (Eskúdt) Антал из Сомбора се уврштава у ред племства према потврдама Пештанске жупаније. 2. ГК 13. XI 1826, бр. 3537.²³⁸

41. Гроцки (Grotzky) Јанош, Иштван и **Јожеф** из Баје су 9. III 1768. године уврштени у ред племства. 2. ГК 15. VII 1822, бр. 2339. 3. Ова породица потиче из Жупаније Толна.

42. 1. Синови и унуци Ђирки (Gyirky) Мартона из Немеш Милетића (&) се уврштавају у ред племства према потврдама жупаније Хонт. 2. ГК 28. XI 1825, бр. 3469.²³⁹

43. 1. Галик (Gálik) Иштван, његови синови и унуци (&) из Вепровца се уврштавају у ред племства. 2. ГК 15. IX 1828, бр. 2950.²⁴⁰

44. 1. Гелер (Gellér) Пал и **Иштван** из Барачке и **Антал** из Чавоша (Торонталска жупанија) се уврштавају у ред племства према потврдама Жупаније Њитра. 2. ГК 14. XII 1829, бр. 3419.²⁴¹

45. 1. Ђемереи (Gyömerей) Ласло правобранилац се уврштава у ред племства према потврдама из Зала жупаније. 2. ГК 8. XI 1830, бр. 3158.

²³⁶ АВ, ББЖ, 2313/1824 (кут. 635). Потомак Живана који је добио племство 1751. године.

²³⁷ АВ, ББЖ, 2314/1824 (кут. 635). Из Арада, пореклом из Мартоноша.

²³⁸ АВ, ББЖ, 3537/1826 (кут. 681).

²³⁹ АВ, ББЖ, 3469/1825 (кут. 659).

²⁴⁰ АВ, ББЖ, 2950/1828 (кут. 717); Видети књ. II, бр. 31. Према потврдама Барш жупаније.

²⁴¹ АВ, ББЖ, 3419/1829 (кут. 740); Видети књ. II, бр. 32.

46. 1. **Габри (Gábrý) Карољ**, жупанијски заклетник се уврштава у ред племства и издаје му се потврда племства. 2. ГК 10. 10. 1831, бр. 2760.²⁴²

47. **Хушак (Hussák) Јанош** из Старе Кањиже се уврштава у ред племства према потврдама жупаније Зољом. 2. ГК 13. III 1826, бр. 899.

48. 1. **Хорник (Hornik) Карољ** капетан, његови синови **Тамаш** и **Ференц**, поручник, као и његови унуци (&) су добили племићку диплому 14. XI 1822. године. 2. ГК 24. I 1831, бр. 462.

49. 1. **Хајнрих (Heinrich) Георг**, син **Хенрих Јакоба** из Баје се уврштава у ред племства. 2. ГК 6. VI 1831, бр. 1910.²⁴³

50. 1. **Херхеретер (Hercherötter) Јулиус** из Сомбора са његовим синовима се уврштава у ред племства. 2. ГК 5. III 1838, бр. 447.²⁴⁴

51. 1. **Холич (Holits) Андраш** и **Јулиус**. 2. ГК 16. 10. 1837, бр. 4457.

52. 1. **Кочиш (Kocsis) Гергељ, Јожеф** и **Лајош** из Немеш Милетића се уврштавају у ред племства према потврдама жупаније Ваш, издате 8. VI 1766. године. 2. ГК 26. I 1829, бр. 438.²⁴⁵

53. 1. **Керешкењи (Köröskényi) Ференц**, нотар из Секића и његови синови се уврштавају у ред племства. 2. ГК 29. III 1830, бр. 640.²⁴⁶

54. 1. **Керешфеи (Körösfői) Јожеф** из Баје, економ барона Орција, са синовима **Јожефом** и **Данијелом** уврштава се у ред жупанијских племића. 2. ГК 10. X 1831, бр. 2748.²⁴⁷

²⁴² АВ, ББЖ, 2760/1831 (кут. 783); Видети књ. II, бр. 41.

²⁴³ АВ, ББЖ, 1910/1831 (кут. 781); Видети књ. I, бр. 49; Потврда Фејер жупаније.

²⁴⁴ АВ, ББЖ, 447/1838 (кут. 928); Провизор из Старог Будима и Вишеграда, заслуге су му набројане у племићкој даровници цара Фердинанда I из 1835. године.

²⁴⁵ АВ, ББЖ, 438/1829 (кут. 732); Видети књ. I, бр. 66.

²⁴⁶ АВ, ББЖ, 640/1830 (кут. 757). Потврде Њитра жупаније.

²⁴⁷ АВ, ББЖ, 2748/1831 (кут. 783). На властелинству Јанковац. Породично племство од 1639. године.

55. 1. **Кардош/Криштофех (Kardos/Kristofech) Имре** из Бајмока уврштава се у ред племства према потврдама Тренчинске жупаније. 2. ГК 26. III 1822, бр. 1076. 3. Правобранилац нема никаквих примедби.²⁴⁸

56. Касаницки (Kaszanitzky) Михаљ из Сенте се уврштава у ред племства према потврдама жупаније Липто. 2. ГК 27. VII 1825, бр. 2098.

57. 1. **Коиш (Koiss) Јожеф и Јанош** и њихови синови из Мартоноша (&) се уврштавају у ред племства према потврдама Тренчинске жупаније. 2. ГК 28. XI 1825, бр. 3432.²⁴⁹

58. 1. **Коња (Konyu) Иштван** из Фекетића се уврштава у ред племства према потврдама жупаније Фејер. 2. ГК 28. XI 1825, бр. 3467.

59. 1. **Кнези (Knezu) Хиеронимус, Михаљ, Берталан и Јожеф** као и њихови (&) синови се уврштавају у ред племства. 2. ГК 28. XI 1825, бр. 3661.²⁵⁰

60. 1. **Кајић (Kaich) Јурај, Антун и Андрија** са њиховим синовима и кћеркама (&) се уврштавају у ред племства. 2. ГК 13. XI 1826, бр. 3439.²⁵¹

61. Кошут (Kossut) Иштван из Малог Стапара и његови синови **Лајош, Карољ и Шандор** се уврштавају у ред племства према потврдама Пештанске жупаније. 2. ГК 2. VII 1827, бр. 2461.²⁵²

62. 1. **Киш (Kis) Ференц** жупанијски судски асесорсе уврштавају у ред племства. 2. ГК 8. 10. 1827, бр. 3267, 3972.²⁵³

²⁴⁸ АВ, ББЖ, 1076/1822 (кут. 590).

²⁴⁹ АВ, ББЖ, 3432/1825 (кут. 659).

²⁵⁰ АВ, ББЖ, 3661/1825 (кут. 660); Видети књ. II, бр. 67.

²⁵¹ АВ, ББЖ, 3439/1826 (кут. 680); Видети књ. I, бр. 68.

²⁵² АВ, ББЖ, 2461/1827 (кут. 697). Породица пореклом из Туроцке жупаније.

²⁵³ АВ, ББЖ, 3972/1827 (кут. 700). Породица чувеног градитеља Великог бачког канала Јожефа Киша. Породично племство из 1691. године (Туроцка и Шарошка жупанија).

63. 1. **Којш (Koys) Ласло** мајстор за израду дугмади из Баје се уврштава се у ред племства према потврдама Тамишке жупаније. 2. ГК 15. IX 1828, бр. 3159.

64. 1. **Кертвелеси (Körtvélesy) Пал** реформатски пастор из Фекетића се уврштава у ред племства према потврдама Пештанске жупаније. 2. ГК 15. IX 1828, бр. 3276.

65. 1. **Лехоцки (Lehotzky) Ђерђ** и **Јожеф** се уврштавају у ред племства према потврдама жупаније Липто. 2. ГК 14. IV 1823, бр. 1133.

66. 1. **Лодерер (Loderer) Михаел** из Бајше се уврштава у ред племства према потврдама жупаније Њитра. 2. ГК 28. XI 1825, бр. 3465.²⁵⁴

67. 1. **Лештар (Lestár) Јанош** и његових пет синова као и **Лештар Петар** и његова два сина (**&**) се уврштавају у ред племства и издаје им се потврда племства. 2. ГК 13. XI 1826, бр. 3536.

68. 1. **Леквеш (Lökvös) Шандор**, синови **Јанош** и њихови синови (**&**) се уврштавају у ред племства према потврдама Жупаније Гемер и Кишхонт. 2. ГК 13. XI 1826, бр. 3540.²⁵⁵

69. 1. **Леваи (Lévai) Шамуел** и **Адам** из Баје се уврштавају у ред племства према потврдама Жупаније Толна. 2. ГК 8. 10. 1827, бр. 3429.²⁵⁶

70. 1. **Лехоткаи Борнемиса (Lehotkay Bornemisza) Мађаш** из Бајмока се уврштава у ред племства. 2. ГК 10. 10. 1831, бр. 2805.²⁵⁷

71. 1. **Нађ (Nagy) Шандор** из Темерина се уврштава у ред племства према потврдама Жупаније Сатмар. 2. ГК 8. XI 1824, бр. 3420.²⁵⁸

²⁵⁴ АВ, ББЖ, 3465/1825 (кут. 659).

²⁵⁵ АВ, ББЖ, 3540/1826 (кут. 681). Леквеш из Пачира.

²⁵⁶ АВ, ББЖ, 3429/1827 (кут. 700).

²⁵⁷ АВ, ББЖ, 2805/1831 (кут. 783). Према потврдама Њитра жупаније.

²⁵⁸ АВ, ББЖ, 3420/1824 (кут. 637). Видети књ. I, бр. 84.

72. 1. **Немеш Кишкери (Nemes Kiskéry) Јанош** из Баје се уврштава у ред племства према потврдама Жупаније Толна. 2. ГК 21. VII 1825, бр. 2097.

73. 1. **Нађ (Nagy) Михаљ** из Чеба и његова три сина се уврштавају у ред племства према потврдама Пожунске жупаније. 2. ГК 28. XI 1825, бр. 3458.

74. 1. **Нађ Видош (Nagy Vidos) Јожеф, Гашпар, Антал и Мађаш** из Куле се уврштавају у ред племства према потврдама Жупаније Њитра. 2. ГК 26. III 1824, бр. 1725.

75. 1. **Нађ (Nagy) Ђерђ** и његови синови **Лајош** и **Игнац** из Калоче се уврштавају у ред племства према потврдама Сатмарске жупаније. 2. ГК 17. VII 1828, бр. 2304.²⁵⁹

76. 1. **Нађ (Nagy) Пал** из Бездана се уврштава у ред племства према потврдама племства његовог покојног оца **Игнаца** издате 23. VIII 1790. године. 2. ГК 15. IX 1828, бр. 3251.

77. 1. **Немеш Кишкери (Nemes Kiskeéri) Јожеф** и **Ференц** из Оморовице се уврштавају у ред племства према потврдама Жупаније Толна. 2. ГК 26. I 1829, бр. 223.²⁶⁰

78. 1. **Нађ (Nagy) Алберт** из Сентомаша, **Мађаш** и његова четири сина (&) се уврштавају у ред племства према потврдама Жупаније Њитра. 2. ГК 4. V 1829, бр. 1312.²⁶¹

79. 1. **Николић (Nicolits) Симеон** из Сентомаша и његових пет синова **Арсен, Андрија, Гаврило, Лазар** и **Исидор** се уврштавају у ред племства. 2. ГК 6. XI 1831, бр. 1780.²⁶²

80. 1. **Одри (Odry) Јожеф** и његови синови из Жамбока у Пештанској жупанији се уврштавају у ред племства према потврдама издатим 1766.

²⁵⁹ АВ, ББЖ, 2304/1828 (кут. 715).

²⁶⁰ АВ, ББЖ, 223/1829 (кут. 731).

²⁶¹ АВ, ББЖ, 1312/1829 (кут. 734).

²⁶² АВ, ББЖ, 1780/1831 (кут. 780); Видети књ. I, бр. 84.

године покојном **Одри Мађашу**. 2. ГК 15. VII 1822, бр. 2384. 3. Породица потиче из Хонтске жупаније.²⁶³

81. 1. Одри (Odry) Иво, Андраш и Бењамин из Вепровца, синови покојног **Одри Јожефа** се уврштавају у ред племства. 2. ГК 15. IX 1828, бр. 2947.²⁶⁴

82. 1. Омахел (Omachel) Георг се уврштава у ред племства. 2. ГК 26. I 1829, бр. 417.²⁶⁵

83. 1. Одри (Ódry) Јожеф главни правобранилац и табеларни судија се уврштава у ред племства. 2. ГК 10. 10. 1831, бр. 2823.²⁶⁶

84. 1. Петко (Petkó) Иштван из Мезоберења у Бекешкој жупанији већ је (ГК 24. V 1802, бр. 835) овде потврђен за племића и о томе му је издата потврда. 2. ГК 26. III 1822, бр. 991.²⁶⁷

85. 1. Перчић (Perchich) Дамјан, син среског начелника Шимона Парчетића, публикованог племића из 1758. године. 2. ГК 14. IV 1823, бр. 993. 3. Ова породица добила је племство армалијама царице Марије Терезије.²⁶⁸

86. 1. Перчић (Perchich) Јаков, син Луке који је добио племство, са уписивањем имена шесторице својих синова (&) 2. ГК 14. IV 1823, бр. 994.²⁶⁹

87. 1. Пока (Рока) Михаљ из Суботице уврштен је у жупанијско племство према потврдама Хевешке жупаније. 2. ГК 14. IV 1823, бр. 1050.

88. 1. Пиркер (Pierker) Емерик и синови **Адолф** и **Јохан** унесени су у Катастар и о томе су добили потврду. 2. ГК 22. VIII 1825, бр. 2581.²⁷⁰

²⁶³ Вид. Књ. I, бр. 89 и др.

²⁶⁴ АВ, ББЖ, 2947/1828 (кут. 717); Видети књ. II, бр. 105.

²⁶⁵ АВ, ББЖ, 417/1829 (кут. 732). Месар из Куцуре (Omachel), породица пореклом из Тренчинске жупаније.

²⁶⁶ АВ, ББЖ, 2823/1831 (кут. 783).

²⁶⁷ Видети књ. I, бр. 98.

²⁶⁸ АВ, ББЖ, 993/1823 (кут. 612).

²⁶⁹ АВ, ББЖ, 994/1823 (кут. 612). Из Суботице.

²⁷⁰ АВ, ББЖ, 2581/1825 (кут. 656). Емерик је био жупанијски судски асесор.

89. 1. Пап (Pap) Иштван је према потврдама Толнанске жупаније уврштен у жупанијско племство. 2. ГК 22. VIII 1825, бр. 2593.²⁷¹

90. 1. Парчетић (Partsetits) породица, према раније објављеним привилегијама Ракоц (Rákótz). 2. ГК 13. III 1826, бр. 676.²⁷²

91. 1. Плахи (Plachi) Ђерђ и петорица синова (&) као несумњиви племићи унети су у Катастар. 2. ГК 13. XI 1826, бр. 3453.

92. 1. Садецки (Szadeczky alias Michalko, Zahumenszky) Јанош из Бајмока је према потврдама Тренчинске жупаније унесен у Катастар жупанијских племића. 2. ГК 26. III 1822, бр. 1075. 3. Пошто у претходним потврдама није унесена коначна висока одлука, од Фиска је то напоменуто.

93. 1. Стрилић (Sztrilits) Јожеф из Сомбора, син Марка који је добио армалије, добио је потврду о несумњивом племству. 2. ГК 28. VII 1823, бр. 2364.²⁷³

94. 1. Стрилић (Sztrilics) Петер из Сомбора, син Марка који је добио армалије, добио је потврду о несумњивом племству. 2. ГК 28. VII 1823, бр. 2365.²⁷⁴

95. 1. Штетина (Stetina) Емерик, нотар у Кисачу, је према потврдама Пештанске жупаније унесен у Катастар племства. 2. ГК 17. XI 1823, бр. 3526.

96. 1. Шике (Süke) Мађаш, властелински шпан у Кунбаји, је према потврдама Фејер жупаније уврштен у жупанијско племство. 2. ГК 7. II 1825, бр. 415.²⁷⁵

97. 1. Шош (Sóos) Андраш из Бајмока је према потврдама Барш жупаније унесен у Катастар и о томе добио потврду. 2. ГК 03. VI 1825, бр. 1625.

²⁷¹ АВ, ББЖ, 2593/1825 (кут. 656).

²⁷² Видети књ. I, бр. 101.

²⁷³ Видети овде бр. 94.

²⁷⁴ АВ, ББЖ, 3526/1823 (кут. 616).

²⁷⁵ АВ, ББЖ, 415/1825 (кут. 651).

3. Фиску је напоменуто да подносилац додатним документима треба да поткрепи своје порекло.

98. 1. Сенаши (Szénásy) Јанош је у вези са својим захтевом упућен на добијање потврда од Коморанске жупаније. 2. ГК 28. XI 1825, бр. 3372.²⁷⁶

99. 1. Шамошкеи/Ретчки (Samaskey alias Retsky) Волфганг и синови **Михаљ, Јожеф** и **Андраш** су уврштени у жупанијске племиће и о томе су добили потврду. 2. ГК 15. III 1826, бр. 486.²⁷⁷

100. 1. Шорок (Sorok) Ференц из Пригревице Сентивана и синови **Александер Јожеф** и **Јанош Непомук** су унесени у Катастар и о томе су добили потврду. 2. ГК 13. III 1826, бр. 521.²⁷⁸

101. 1. Ствертецки (Sztverteczky) Петер и синови **Карољ** и **Михаљ**, као и **Михаел** и **Јожеф** унети су у катастар и о томе су добили потврду. 2. ГК 13. XI 1826, бр. 3127.

102. 1. Штиц/Сич (Stútz alias Szúts) Јожеф је према потврдама Ђерске жупаније признат за несумњивог племића, унесен је у Катастар и о томе му је потврда издата. 2. ГК 13. XI 1826, бр. 3520.²⁷⁹

103. 1. Сабоцки (Szaboczky) Имре и његов син **Пал** из Немеш Милетића се уврштавају у ред племства према потврдама Жупаније Хевеш издате 10. VI 1794. године бр. 870, његовом оцу Сабоцки Палу. 2. ГК 26. I 1829, бр. 436.²⁸⁰

104. 1. Шандор (Sándor) Ђерђ, Ференц и **Шандор** се уврштавају у ред племства према потврдама Жупаније Хевеш. 2. ГК 24. VIII 1829, бр. 2671.²⁸¹

²⁷⁶ АВ, ББЖ, 3372/1825 (кут. 659). Сенаши из Баје.

²⁷⁷ АВ, ББЖ, 486/1826 (кут. 673); Видети књ. II, бр. 130. и 139. Волфганг (Фаркаш) из Сенте, породица пореклом из Ноградске жупаније.

²⁷⁸ АВ, ББЖ, 521/1826 (кут. 673). Нотар у том месту, потврда Ђерске жупаније у оквиру спроведене истраге.

²⁷⁹ Видети овде бр. 108.

²⁸⁰ АВ, ББЖ, 436/1829 (кут. 732). Породично племство од 1659. године.

²⁸¹ АВ, ББЖ, 2671/1829 (кут. 738). Из Баје, синови коморског шпана у Сантову.

105. 1. Сас (Szász de Vadas) Жигмунд из Сентомаша се уврштава у ред племства. 2. ГК 29. III 1830, бр. 655.²⁸²

106. Шанта (Sánta) Ђерђ економ Бачког властелинства из Сомбора се уврштава у ред племства према потврдама Жупаније Сатмар. 2. ГК 8. XI 1830, бр. 3156.

107. 1. Шомошкои/Речки (Samaske/Retsky) Јанош из Новог Сада према потврдама Ноградске жупаније уврштен у жупанијске племиће и о томе је добио потврду. 2. ГК 27. I 1831, бр. 380.²⁸³

108. Сич/Штуц (Szúts/Stútz) Јожеф и његови синови се уврштавају у ред племства. 2. ГК 6. VI 1831, бр. 1860.²⁸⁴

109. 1. Вереш/Пирош/Ковач (Vörös/Piros/Kovács) Јожеф Ласло из Баје добио је потврду о несумњивом племству. 2. ГК. 15. VII 1822, бр. 1863. 3. Ова породица има порекло из Вашке жупаније.²⁸⁵

110. 1. Војнић (Vojnics) Павла из Суботице два сина: **Петар** и **Илија** уписују се у жупанијске племиће и о томе им се издаје потврда. 2. ГК 17. XI 1822, 1863.²⁸⁶

111. 1. Варјаш (Varjas) Јанош из Суботице је према потврдама Фејер жупаније уписан у Катастар племства, са синовима **Михаљем, Јакобом, Ференцом** и **Палом**. 2. ГК 17. XI 1823, бр. 3525.²⁸⁷

112. 1. Зај (Zay) Амброзиус из Аде се уврштава у ред племства према потврдама Жупаније Хевеш. 2. ГК 11. XI 1822, бр. 3552.

²⁸² АВ, ББЖ, 655/1830 (кут. 757). Потврда Секељског суда на Моришу (Seded Siculicalis Marus).

²⁸³ Видети овде бр. 99.

²⁸⁴ АВ, ББЖ, 1860/1831 (кут. 780). Из Баје, потврде Ђерске жупаније.

²⁸⁵ АВ, ББЖ, 1863/1822 (кут. 592); Видети књ. I, бр. 141.

²⁸⁶ Видети књ. I, бр. 148 и даље.

²⁸⁷ АВ, ББЖ, 3525/1823 (кут. 619).

113. 1. Жубка (Zsubka) Јанош из Суботице се уврштава у ред племства према потврдама Пештанске жупаније. 2. ГК 8. XI 1824, бр. 3417.²⁸⁸

114. 1. Зерпак (Zerpák) Јожеф из Иштванмеђе се уврштава у ред племства. 2. ГК 10. X 1827, бр. 2176.

115. 1. Жуфа (Zsuffa) Пал из Старог Футога се уврштава у ред племства према потврдама Жупаније Арва. 2. ГК 13. XI 1826, бр. 3478.

116. 1. Жамбократи (Zsámbokrétу) Јожеф, Андраш, Адам и Шандор из Баје се уврштавају у ред племства. 2. ГК 26. I 1829, бр. 136.²⁸⁹

117. 1. Заводски (Závodszky) Јанош, Пал, Иштван и Лукач као и њихови синови (&) из Тополе се уврштавају у ред племства према потврдама Жупаније Хевеш 2. ГК 14. 12. 1829, бр. 3751.²⁹⁰

118. 1. Бурза (Burza) Ференц из Немеш Милетића се уврштава у ред племства. 2. ГК 21. V 1832, бр. 1804.²⁹¹

119. 1. Балун (Ballun) Пал, жупанијски нотар и архивар се уврштава у ред племства. 2. ГК 21. V 1832, бр. 1813.²⁹²

120. 1. Бакош (Bakos) Михаљ, Антал, Петер и Пал и њихови синови (&) из Чантавира се уврштавају у ред племства. 2. ГК 24. 10. 1832, бр. 3352.²⁹³

121. 1. Ботка (Botka) Ференц, Имре, Михаљ, Јанош и Лајош из Петровог Села се уврштавају у ред племства. 2. ГК 10. VI 1833, бр 3466.²⁹⁴

²⁸⁸ АВ, ББЖ, 3417/1824 (кут. 637).

²⁸⁹ АВ, ББЖ, 136/1829 (кут. 731). Потврде из Жупаније Толна.

²⁹⁰ АВ, ББЖ, 3751/1829 (кут. 741).

²⁹¹ Видети књ. I, бр. 9.

²⁹² АВ, ББЖ, 1863/1822 (кут. 592); S. Borovszky, *нав. дело*, 572. Балун из Сомбора и Баје, пореклом из Њитра жупаније, племство од 1569. године.

²⁹³ АВ, ББЖ, 3352/1832 (кут. 804). Пореклом из Жупаније Хевеш и Спољни Солнок. Приложени бројни изводи из матичних књига.

²⁹⁴ Видети књ. I, бр. 12.

122. 1. Барашевић (Barasevits) Маћаш, Давид, Петер, Андраш и Еден из Чонопље и Сомбора уврштавају се у ред племства. 2. ГК 9. III 1835, бр. 1193.²⁹⁵

123. 1. Балаши (Balasy) Имре, властелински правник, се уврштава у ред племства. 2. ГК 12. X 1835, бр. 3221.

124. 1. Бенде (Bende) Андраш из Петроварадина и његов истоимени син се уврштавају у ред племства. 2. ГК 11. VI 1836, бр. 2769.²⁹⁶

125. 1. Барашевић (Barásevits) Павле из Немеш Милетића се уврштава у ред племства. 2. ГК 18. VI 1838, бр. 2691.²⁹⁷

126. 1. Чокаш (Csokás) Андраш, његови синови и унуци (&) из Старог Кера се уврштавају у ред племства. 2. ГК 21. V 1832, бр. 1405.²⁹⁸

127. 1. Чех (Cseh) Јожеф и Лајош из Баје се уврштавају у ред племства. 2. ГК 26. VI 1836, бр. 2466.²⁹⁹

128. 1. Кереш (Körös) Јожеф и његови синови **Јожеф** и **Давид** из Баје се уврштавају у ред племства. 2. ГК 10. X 1831, бр. 2748.³⁰⁰

129. 1. Клуиновић (Kluinovits) Јурај, капетан и његови синови (&) из Новог Сада се уврштавају у ред племства. 2. ГК 21. V 1832, бр. 1408.

130. 1. Кузмић (Kuzmich) Матија, Мате и Јосип из Баје се уврштавају у ред племства. 2. ГК 21. V 1832, бр. 1469.³⁰¹

²⁹⁵ АВ, ББЖ, 1193/1835 (кут. 859).

²⁹⁶ АВ, ББЖ, 2769/1836 (кут. 883). Месар из Петроварадина, приложио је потврде Ноградске и Сремске жупаније.

²⁹⁷ АВ, ББЖ, 1838/1838 (кут. 932); Видети књ. I, бр. 8. Спроведена обимна истрага.

²⁹⁸ АВ, ББЖ, 1405/1832 (кут. 800).

²⁹⁹ АВ, ББЖ, 2466/1836 (кут. 882). Према потврдама Толна жупаније. Чех–Ујвари (Újvari).

³⁰⁰ АВ, ББЖ, 2748/1831 (кут. 783). Још и: Körösfői. Према потврдама Жупаније Хевеш и Спољни Солнок.

³⁰¹ АВ, ББЖ, 1469/1832 (кут. 800). Потврде Крижевачке жупаније.

131. 1. Кочиш (Kotsis) Петер, Јанош и Иштван и њихови синови (&) из Немеш Милетића се уврштавају у ред племства. 2. ГК 21. V 1832, бр. 1806.

132. 1. Кочиш (Kotsis) Пал, Ђерђ и Иштван и њихови синови (&) се уврштавају у ред племства. 2. ГК 21. V 1832, бр. 1807³⁰²

133. 1. Кочиш (Kotsis) Михаљ, Јожеф и Ференц и њихови синови (&) из Немеш Милетића се уврштавају у ред племства. 2. ГК 21. V 1832, бр. 1808.³⁰³

134. 1. Кањо (Kanyo) Мартон и Јанош и њихови синови (&) из Немеш Милетића се уврштавају у ред племства. 2. ГК 21. V 1832, бр. 1810.³⁰⁴

135. 1. Кањо (Kanyo) Ференц, Леринц и Јожеф и њихови синови (&) из Немеш Милетића се уврштавају у ред племства. 2. ГК 21. V 1832, бр. 1811.³⁰⁵

136. Керестеш (Keresztes) Ђерђу, шпану из Крњаје, се издаје потврда племства. 2. ГК 24. X 1832, бр. 2954.³⁰⁶

137. 1. Кишфалуди (Kisfaludy) Бењамин и Јожеф и њихови синови (&) се уврштавају у ред племства. 2. ГК 24. X 1832, бр. 3351.

138. 1. Катона (Katona) Лајошу се издаје потврда за племићке привилегије. 2. ГК 24. X 1832, бр. 3364.

139. 1. Ковач (Kováts) Михаљ из Сенте се уврштава у ред племства. 2. ГК 24. X 1832, бр. 3371.³⁰⁷

140. 1. Кузмић (Kuzmits) Матија из Баје се уврштава у ред племства. 2. ГК 24. X 1832, бр. 3375.³⁰⁸

³⁰² Упис је оштећен.

³⁰³ Видети књ. I, бр. 66.

³⁰⁴ Видети књ. I, бр. 69. и 70.

³⁰⁵ Видети овде бр. 134. Упис је оштећен.

³⁰⁶ АВ, ББЖ, 2954/1832 (кут. 803). Према потврдама Арадске жупаније.

³⁰⁷ АВ, ББЖ, 3371/1832 (кут. 804). Према потврдама Зала жупаније.

³⁰⁸ АВ, ББЖ, 1832/1832 (кут. 804). Видети овде бр. 130.

- 141. 1. Карачоњи (Karatsonyi) Леополд и Карољ** се уврштавају у ред племства. 2. ГК 11. II 1833, бр. 688.³⁰⁹
- 142. 1. Клиновски (Klinovszky) Мађаш** из Немеш Милетића се уврштава у ред племства. 2. ГК 11. II 1833, бр. 779.
- 143. 1. Клиновски (Klinovszky) Јанош** из Немеш Милетића се уврштава у ред племства. 2. ГК 11. II 1833, бр. 780.³¹⁰
- 144. 1. Којш (Koys) Ласло** и његови синови **Антал** и **Алајош** из Баје се уврштавају у ред племства. 2. ГК 21. X 1833, бр. 3988/1.
- 145. Кнези (Knézy) Јанош и Шимон** и њихови синови (&) се уврштавају у ред племства. 2. ГК 23. VI 1834, бр. 2015.³¹¹
- 146. 1. Кочиш (Kotsis) Јанош** и његови синови (&) се уврштавају у ред племства. 2. ГК IX V 1835, бр. 714.
- 147. 1. Липчеи (Lipcsey) Иштвану**, ћурчији из Суботице, се издаје уверење о племству. 2. ГК 14. II 1832, бр. 494.
- 148. 1. Лацко (Latzkó) Ласло, Иштван** и **Давид** и њихови синови (&) из Немеш Милетића се уврштавају у ред племства. 2. ГК 21. V 1832, бр. 1812.³¹²
- 149. 1. Латиновић (Latinovits) Мартин** срески подначелник се уврштава у ред племства. 2. ГК 21. X 1833, бр. 4266.³¹³
- 150. 1. Леоцки (Leotzky) Данијел** и **Јанош** се уврштавају у ред племства. 2. ГК 12. X 1833, бр. 3624.

³⁰⁹ АВ, ББЖ, 688/1833 (кут. 816). Браћа официри и жупанијски подначелник, уписани као Ходоши (Hodosi) Карачоњи.

³¹⁰ Видети овде I, бр. 64.

³¹¹ АВ, ББЖ, 2015/1834 (кут. 839). Видети овде бр. 59.

³¹² Пореклом из Пештанске жупаније. S. Borovszky, *нав. дело*, 588.

³¹³ Видети књ. II, бр. 81, 84.

151. 1. Лацко (Laczkó) Иштван, Антал и Имре и њихови синови из Куле се уврштавају у ред племства. 2. ГК 16. X 183?, бр. 4032.

152. 1. Немеди (Némedy) Јанош и његов син **Имре** из Хеђеша се уврштавају у ред племства. 2. ГК 10. I 1833, бр. 2101.³¹⁴

153. 1. Нађ (Nagy) Пал из Баје се уврштава у ред племства. 2. ГК 21. X 1833, бр. 4257.

154. 1. Најмајер (Najmaier) Франц се уврштава у ред племства. 2. ГК 23. VI 1834, бр. 2291/1.³¹⁵

155. 1. Одескалки (Odeschalchi) Александро се уврштава у ред племства. 2. ГК 24. X 1832, бр. 3021.³¹⁶

156. 1. Одри (Odry) Антал из Баје се уврштава у ред племства. 2. ГК 24. X 1832, бр. 3368.³¹⁷

157. 1. Одри (Ódry) Елек, Јожеф, Ђерђ и Пал из Немеш Милетића се уврштавају у ред племства. 2. ГК 3. XI 1834, бр. 3571.³¹⁸

158. 1. Одри (Ódry) Мађаш, Иштван и Јанош и њихови синови (&) из Немеш Милетића се уврштавају у ред племства. 2. ГК 3. XI 1834, бр. 3573.

159. 1. Одри (Ódry) Андраш, Јанош и Ференц и њихови синови (&) из Бездана се уврштавају у ред племства. 2. ГК 9. III 1835, бр. 874.³¹⁹

160. 1. Оретић (Oretich) Иштван и Лукач из Суботице се уврштава у ред племства. 2. ГК 5. V 1838, бр. 775.³²⁰

³¹⁴ АВ, ББЖ, 2101/1833 (кут. 819). Према потврдама Пештанске жупаније.

³¹⁵ АВ, ББЖ, 2291-1/1832 (кут. 839). Коморски благајник у Сомбору Neumaier.

³¹⁶ АВ, ББЖ, 3021/1832 (кут. 803). Царски официр из италијанске породице. Оже-нио се у Суботици.

³¹⁷ АВ, ББЖ, 3368/1832 (кут. 804). Кројач из Баје. Видети књ. I, бр. 89 и даље.

³¹⁸ АВ, ББЖ, 3571/1834 (кут. 843).

³¹⁹ АВ, ББЖ, 874/1835 (кут. 858).

³²⁰ АВ, ББЖ, 775/1838 (кут. 928). Према потврдама Загребачке жупаније.

161. 1. **Урми (Urmi) Јанош** из Кера и његови синови и ћерке (&) се уврштавају у ред племства. 2. ГК 23. VI 1834, бр. 2607.

162. 1. **Убљант (Ublýánt) Агоштон** из Суботице се уврштава у ред племства. 2. ГК 11. V 1834, бр. 1699.

163. 1. **Шпех (Spech) Лајош**, адвокат Калочке надбискупије, се уврштава у ред племства. 2. ГК 24. X 1832, бр. 1832.³²¹

164. 1. **Шебек (Sebók) Јожефу**, адвокату, се издаје уверење о племству. 2. ГК 10. VI 1833, бр. 2166.³²²

165. 1. **Шаркези (Sárközy) Данијел и Ференц** из Баје се уврштавају у ред племства. 2. ГК 21. X 1833, бр. 4258.

166. 1. **Сабоцки (Szaboczky) Андраш** и његови синови (&) из Фелдвара се уврштавају у ред племства. 2. ГК 17. II 1834, бр. 659.³²³

167. 1. **Шимон (Simon) Андраш** из Мељкута се уврштавају у ред племства. 2. ГК 3. XI 1834, бр. 3574.³²⁴

168. 1. **Штвертецки (Stverteczky) Ференц** и његови синови (&) се уврштавају у ред племства. 2. ГК 3. XI 1834, бр. 3581.³²⁵

169. 1. **Саболцки (Szaboltzky) Антал, Лајош и Тамаш** се уврштавају у ред племства. 2. ГК 9. III 1835, бр. 947.³²⁶

³²¹ АВ, ББЖ, 3353/1832 (кут. 804). Према потврдама Земплинске и Пештанске жупаније.

³²² АВ, ББЖ, 21661/1833 (кут. 819). Према потврдама Жупаније Хевеш и Спољни Солнок. Правник властелинства Риђица.

³²³ АВ, ББЖ, 659/1834 (кут. 836). Према потврдама Жупаније Хевеш и Спољни Солнок.

³²⁴ АВ, ББЖ, 3574/1834 (кут. 843). Према потврдама Шопроњске жупаније.

³²⁵ АВ, ББЖ, 3581/1834 (кут. 843). Према потврдама Њитра жупаније. Коморски рачуновођа у Паланци.

³²⁶ АВ, ББЖ, 947/1835 (кут. 858). Мађарски учитељ из Лугоша у Крашовској жупанији.

170. Шиманди (Simándy) Мађаш и његови синови **Миклош** и **Шебешћен** из Чеба се уврштавају у ред племства. 2. ГК 12. X (?) бр. 2417.

171. Сигмунд (Sigmund) Лајош и његови синови **Иштван**, **Лајош** и **Јанош** из Старих Шова се уврштавају у ред племства. 2. ГК 8. II 1836, бр. 694.³²⁷

172. 1. Шимон (Simon) Андраш и његови синови (&) из Пачира се уврштавају у ред племства. 2. ГК 20. VII 1836, бр. 1930.³²⁸

173. 1. Шухајда (Suhajda) Јаношу се издаје уверење о племству. 2. ГК 5. III 1838, бр. 558.

174. 1. Вујевић (Vujevits) Тимотије и његови синови **Адалберт** и **Јован** из Немеш Милетића се уврштавају у ред племства. 2. ГК 21. V 1832, бр. 1809.³²⁹

175. 1. Воларић (Vollarich) Гашпар и његови синови (&) се уврштавају у ред племства. 2. ГК 24. X 1832, бр. 3370.³³⁰

176. 1. Видаковић (Vidákovits) Петар, Филип и **Марко** из Чавоља се уврштавају у ред племства. 2. ГК 10. VI 1833, бр. 1924.³³¹

177. 1. Видаковић (Vidákovity) Доминик, Марко и **Станислав** и њихови синови (&) из Немеш Милетића се уврштавају у ред племства. 2. ГК 3. XI 1834, бр. 3576.³³²

178. 1. Видаковић (Vidakovity) Матија и његов син **Јаков** из Немеш Милетића се уврштавају у ред племства. 2. ГК 3. XI 1834, бр. 3577.

³²⁷ Породица Sigmond (Lemhényi) била је пореклом из Жупаније Харомсек. S. Vovszky, *нав. дело*, 596.

³²⁸ АВ, ББЖ, 1930/1836 (кут. 881). Према потврдама Фејер жупаније.

³²⁹ Видети књ. I, бр. 132, 135–137, 140.

³³⁰ Видети књ. I, бр. 145.

³³¹ АВ, ББЖ, 1924/1833 (кут. 818). Видаковић Делић, из Чавоља.

³³² Видети књ. I, бр. 134, 138, 143, 146, 147.

179. 1. Видаковић (Vidákovity) Мартин и Августин и њихови синови (&) из Немеш Милетића се уврштавају у ред племства. 2. ГК 3. XI 1834, бр. 3578

180. Војнић (Voynits) Никола и његови синови Барнаба, Иван и Гргур из Суботице се уврштавају у ред племства. 2. ГК 9. III 1835, бр. 1794.

181. 1. Влашић (Vlasits) Стефан се уврштава у ред племства. 2. ГК 20. VI 1836, бр. 1929.

182. 1. Видаковић (Vidákovity) Гашпар његови синови и унуци (&) се уврштавају у ред племства. 2. ГК 20. VI 1836. бр. 2751.³³³

183. 1. Војнић (Vojnity) Јанош табеларни судија и његови синови (&) се уврштавају у ред племства. 2. ГК 27. II 1837, бр. 333.

184. 1. Војнић (Vojnity) Петар и његови синови (&) из Суботице се уврштавају у ред племства. 2. ГК 11. V 1831, бр. 1710.

185. 1. Ваљ (Vály) Игнац из Сонте се уврштава се у ред племства. 2. ГК 18. VI 1838, бр. 2297.

186. 1. Вереш (Vörös) Ласло пензионисани адвокат краљевске благајне и његови синови се уврштавају у ред племства. 2. ГК 18. VI 1838, бр. 2742.³³⁴

187. 1. Фодор (Fodor) Андраш и његови синови (&) из Суботице се уврштавају у ред племства. 2. ГК 8. XI 1824, бр. 3419. 3. Ова породица потиче из Жупаније Њитра.

188. 1. Фаркаш (Farkas) Јожеф из Чонопље се уврштава у ред племства према потврдама жупаније Ваш. 2. ГК 28. XI 1825, бр. 3466.

189. 1. Фитос (Fittos) Иштван из Нових Шова се уврштава у ред племства према потврдама Пештанске жупаније. 2. ГК 13. III 1826, бр. 870.

³³³ АВ, ББЖ, 2751/1836 (кут. 883). Из Алмаша.

³³⁴ АВ, ББЖ, 2742/1838 (кут. 932). Према потврдама Вировитичке жупаније.

190. 1. **Фаркаш (Farkas) Иштван** из Вепровца, **Антал** и његова два сина, **Фаркаш Михаљ** из Селенче и четири сирочета покојног **Фаркаш Јаноша** из Вепровца (&) се уврштавају у ред племства према потврдама Жупаније Ваш (&). 2. ГК 15. IX 1828, бр. 3161.

191. 1. **Магаши (Magássy) Елек** и његови синови (&) из Баје се уврштавају у ред племства према потврдама Вировитичке жупаније. 2. ГК 28. VII 1823, бр. 2382

192. 1. **Маркуш (Markus) Ђерђ** и његови синови (&) из Оморовице се уврштавају у ред племства према потврдама Коморанске жупаније. 2. ГК 17. XI 1823, бр. 3441.

193. 1. **Манић (Manich) Шимон** и његови синови **Блаж** и **Иван** се уврштавају у ред племства. 2. ГК 13. III 1826, бр. 906.³³⁵

194. 1. **Милашин (Milassin) Матија** и његова два сина (&) из Суботице се уврштавају у ред племства на основу краљевске потврда племства из 1791. године. 2. ГК 10. VII 1826, бр. 2198.³³⁶

195. 1. **Милински (Milinszky) Иштван** и чланови његове породице (&) из Вепровца се уврштавају у ред племства према потврдама Пожунске жупаније. 2. ГК 13. IX 1828, бр. 3160.

196. 1. **Макаи (Makkaý) Данијел, Алајош** и **Јанош** из Селенче се уврштавају у ред племства према потврдама жупаније Колож. 2. ГК 15. IX 1828, бр. 3252.

197. 1. **Миклиан (Miklían) Јожеф** из Футога се уврштава у ред племства према потврдама Пештанске жупаније. 2. ГК 15. IX 1828, бр. 3277.

198. 1. **Молнар (Molnár) Шандор** и његови синови **Ференц** и **Михаљ** из Немеш Милетића се уврштавају у ред племства. 2. ГК 15. IX 1828, бр. 3278.³³⁷

³³⁵ АВ, ББЖ, 906/1826 (кут. 674). Манић из Суботице.

³³⁶ Бројна породица Милашин живела је у Чавољу: S. Borovszky, *нав. дело*, 590.

³³⁷ Видети књ. I, бр. 73.

199. 1. Милашин (Milassin) Бонавентура из Суботице и његови синови Стјепан и Михајло Волфганг се уврштавају у ред племства.³³⁸

200. 1. Видаковић (Vidákovits) Иван и његова три сина из Немеш Милетића и Никола и његова два сина се уврштавају у ред племства (&). 2. ГК 24. I 1831, бр. 379.³³⁹

201. 1. Видаковић Делић (Vidakovits Delity) Антоније и његова четири сина и његови унуци (&) се уврштавају у ред племства. 2. ГК 6. VI 1831, бр. 1862/2.³⁴⁰

202. 1. Варгаи (Vargay) Михаљ жупанијски убирач пореза се уврштава се у ред племства. 2. ГК 10. X 1831, бр. 2750.

203. 1. Воларић (Volarich) Лудовик и Јурај синови жупанијског среског начелника Јосипа се уврштавају у ред племства. 2. ГК6. VI 1831, бр. 1753.³⁴¹

³³⁸ Без датума и броја. Видети овде бр. 194.

³³⁹ АВ, ББЖ, 379/1831 (кут. 776).

³⁴⁰ АВ, ББЖ, 1862-2/1831 (кут. 780).

³⁴¹ АВ, ББЖ, 1753/1831 (кут. 780).

РЕГИСТРИ

ЖУПАНИЈЕ

Абаујварска жупанија: Књ. II, бр. 128.

Арадска жупанија: Књ. I, бр. 18; Књ. II, бр. 1; Књ. III, бр. 39, 136.

Арва жупанија: Књ. I, бр. 64; Књ. II, бр. 154, 155; Књ. III, бр. 31, 32.

Барањска жупанија: Књ. II, бр. 30, 68.

Барш жупанија: Књ. I, бр. 9; Књ. II, бр. 31, 110; Књ. III, бр. 43, 97.

Бекешка жупанија: Књ. I, бр. 52.

Бихарска жупанија: Књ. II, бр. 4, 150.

Боршодска жупанија: Књ. II, бр. 40.

Вараждинска жупанија: Књ. II, бр. 99.

Ваш жупанија: Књ. I, бр. 16, 47, 66, 119, 130; Књ. II, бр. 65, 113, 122; Књ. III, бр. 8, 52, 109, 188, 190.

Веспремска жупанија: Књ. I, бр. 32, 114; Књ. II, бр. 24, 62, 73, 134, 143.

Вировитичка жупанија: Књ. III, бр. 186, 191.

Гемер и Кишхонт жупанија: Књ. III, бр. 68.

Ђерска жупанија: Књ. I, бр. 13, 104, 109, 110, 139, 141; Књ. II, бр. 11, 42, 74; Књ. III, бр. 102, 108.

Загребачка жупанија: Књ. I, бр. 125; Књ. II, бр. 33, 142; Књ. III, бр. 160.

Зала жупанија: Књ. I, бр. 27, 71, 120; Књ. II, бр. 38; Књ. III, бр. 4, 45, 139.

Земплинска жупанија: Књ. III, бр. 163.

Зољом жупанија: Књ. III, бр. 47.

Клуж жупанија: Књ. III, бр. 196.

Коморанска жупанија: Књ. I, бр. 16, 27, 36, 40, 88; Књ. II, бр. 26, 27, 53, 96; Књ. III, бр. 192.

Крашовска жупанија: Књ. I, бр. 16; Књ. II, бр. 60.

Крижевачка жупанија: Књ. I, бр. 37, 76; Књ. II, бр. 56; Књ. III, бр. 130.

Липто жупанија: Књ. II, бр. 132; Књ. III, бр. 56, 65.

Мошонска жупанија: Књ. I, бр. 35, 80.

Ноградска жупанија: Књ. I, бр. 11, 45, 100, 124; Књ. II, бр. 6, 7, 9, 44; Књ. III, бр. 9, 99, 100, 107, 124.

Њитра жупанија: Књ. I, бр. 5, 10, 12, 17, 23, 24, 82, 86; Књ. II, бр. 8, 32, 50, 135, 149; Књ. III, бр. 6, 17, 44, 53, 66, 70, 74, 78, 119, 167, 187.

Острогонска жупанија: Књ. II, бр. 77

Пештанска жупанија: Књ. I, бр. 7, 20, 22, 28, 31, 51, 102, 108, 113; Књ. II, бр. 9, 10, 13, 14, 46, 111, 116, 145; Књ. III, бр. 6, 13, 22, 40, 61, 64, 95, 113, 148, 152, 163, 189, 197.

Појешка жупанија: Књ. II, бр. 4, 63, 92.

Појунска жупанија: Књ. I, бр. 31, 57, 74, 126, 149; Књ. II, бр. 90, 145, 146, 152; Књ. III, бр. 16, 73, 195.

Саболч жупанија: Књ. I, бр. 127, 128; Књ. III, бр. 5.

Сатмарска жупанија: Књ. II, бр. 23; Књ. III, бр. 14, 71, 75.

Сремска жупанија: Књ. II, бр. 103; Књ. III, бр. 2, 124.

Тамишка жупанија: Књ. III, бр. 63.

Торонталска жупанија: Књ. I, бр. 21; Књ. II, бр. 36; Књ. III, бр. 21.

Толна жупанија: Књ. I, бр. 34, 87, 93, 126; Књ. II, бр. 18, 76, 133; Књ. III, бр. 35, 41, 69, 72, 77, 89, 116, 127.

Тренчинска жупанија: Књ. I, бр. 14, 29; Књ. II, бр. 15, 37, 43, 83, 108, 119, 138, 144; Књ. III, бр. 10, 55, 57, 82, 92.

Туроцка жупанија: Књ. II, бр. 86, 131; Књ. III, бр. 36, 61, 62.

Фејер жупанија: Књ. I, бр. 55; Књ. II, бр. 5, 45, 70, 136, 147; Књ. III, бр. 49, 58, 96, 111, 172

Фогарашка жупанија: Књ. II, бр. 14.

Харомсек жупанија: Књ. III, бр. 171.

Хевешка жупанија: Књ. I, бр. 26, 33, 34, 60, 103, 115, 116, 117, 118, 129; Књ. II, бр. 41, 79, 91; Књ. III, бр. 87, 103, 104, 112, 117, 120, 128, 164, 166.

Хонтска жупанија: Књ. I, бр. 15, 20, 46, 73, 89, 91, 95; Књ. II, бр. 105; Књ. III, бр. 21, 42, 80.

Чонградска жупанија: Књ. I, бр. 33; Књ. II, бр. 20, 52, 85.

Шарошка жупанија: Књ. I, бр. 44; Књ. II, бр. 36; Књ. III, бр. 62.

Шопронска жупанија: Књ. I, бр. 56, 123, 131; Књ. II, бр. 2, 12, 153; Књ. III, бр. 29, 167.

ИНСТИТУЦИЈЕ

Бајско властелинство: Књ. II, бр. 45, 96, 145.

Бачко (коморско) властелинство: Књ. III, бр. 106.

Банатска војна граница: Књ. III, бр. 15.
Друштво Бачког канала: Књ. I, бр. 72; Књ. II, бр. 55, 141.
Јанковачко властелинство: Књ. I, бр. 34; Књ. III, бр. 5.
Калочка надбискупија: Књ. III, бр. 163.
Кулско властелинство: Књ. I, бр. 128.
Надбискупски суд, Сентђерђ: Књ. III, бр. 18.
Новосадска гимназија: Књ. I, бр. 37, 49.
Острогонска надбискупија: Књ. II, бр. 17.
Потиски крунски дистрикт: Књ. I, бр. 49, 50.
Предијални суд, Вајка: Књ. I, бр. 106; Књ. II, бр. 104.
Секељски суд Мориш: Књ. III, бр. 105.
Тихањ властелинство: Књ. II, бр. 141.
Туропољска племенита општина (Туропоље): Књ. I, бр. 97, 145; Књ. II, бр. 82, 89.
Цеглед властелинство: Књ. I, бр. 39.
Угарска дворска канцеларија: Књ. II, бр. 7, 48.
Угарско намесничко веће: Књ. I, бр. 82.
Футошко властелинство: Књ. II, бр. 23.
Хајош властелинство: Књ. III, бр. 6.

НАСЕЉА

Ада: Књ. I, бр. 100; Књ. II, бр. 53; Књ. III, бр. 112.
Алмаш (Бачалмаш, Н): Књ. I, бр. 82, 88, 101, 134; Књ. II, бр. 130; Књ. III, бр. 27, 182.
Апатин: Књ. I, бр. 72.
Арад (Арадска жупанија, РО): Књ. III, бр. 39.
Баја (Н): Књ. I, бр. 1, 13, 19, 29, 31, 34, 36, 39, 43, 55, 107, 115, 119, 145; Књ. II, бр. 7, 11, 26, 27, 41, 42, 44, 56, 73, 99, 131, 135, 145, 150; Књ. III, бр. 4, 12, 16, 18, 34, 35, 41, 49, 54, 63, 69, 72, 98, 104, 108, 109, 116, 119, 127, 128, 130, 140, 144, 153, 156, 165, 191.
Бајмок: Књ. I, бр. 64; Књ. III, бр. 55, 70, 92, 97.
Бајша: Књ. I, бр. 142; Књ. II, бр. 148; Књ. III, бр. 66.
Барачка (Нађбарачка, Н): Књ. I, бр. 35; Књ. II, бр. 32; Књ. III, бр. 44.
Бездан: Књ. I, бр. 14, 113, 123, 131; Књ. III, бр. 76, 159.
Богојево: Књ. I, бр. 47.
Боршод (Бачборшод, Н): Књ. I, бр. 91; Књ. II, бр. 68, 81.
Буња (Крашовска жупанија, Буња Маре, РО): Књ. II, бр. 49.

Ветово (Пожешка жупанија, HR): Књ. I, бр. 75.
Вепровац (Крушчић): Књ. II, бр. 31, 105; Књ. III, бр. 43, 81, 190, 195.
Вечехаза (Крашовска жупанија, Петроаса Маре, RO): Књ. II, бр. 78.
Вишеград (Пештанска жупанија): Књ. III, бр. 50.
Врањево (Торонталска жупанија, део Новог Бечеја): Књ. II, бр. 80.
Далмација: Књ. I, бр. 3, 142.
Даутово (Давод, Н): 5.
Деспот Сентиван (Деспотово): Књ. I, бр. 22.
Дорослово: Књ. I, бр. 47; Књ. II, бр. 65.
Дунасентђерђ (Толна жупанија, Н): Књ. I, бр. 93.
Жамбок (Пештанска жупанија, Н): Књ. III, бр. 80.
Загреб (Загребачка жупанија, HR): Књ. III, бр. 28.
Заистовец (Крижевачка жупанија, HR): Књ. I, бр. 76.
Илок (Сремска жупанија, HR): Књ. I, бр. 86.
Ириг (Сремска жупанија): Књ. III, бр. 2.
Иштванмеђе (део Баје, Н): Књ. III, бр. 114.
Јанковац (Јаношхалма, Н): Књ. I, бр. 124, 131.
Калоча (Пештанска жупанија, Н): Књ. III, бр. 75.
Карловци (Војна граница, Сремски Карловци): Књ. III, бр. 23.
Каћмар (Н): Књ. II, бр. 81.
Кисач: Књ. I, бр. 118; Књ. III, бр. 95.
Кишкер (Бачко Добро Поље): Књ. II, бр. 54.
Коморан (Коморанска жупанија, Комарно, SK): Књ. II, бр. 28.
Крњаја (Кљајићево), Књ. III, бр. 136.
Кула: Књ. II, бр. 13; Књ. III, бр. 74, 151.
Кунбаја (Н): Књ. I, бр. 6, 48; Књ. III, бр. 96.
Куцура: 26, 71; Књ. II, бр. 12, 94; Књ. III, бр. 82.
Лискофалва (Ноградска жупанија): Књ. I, бр. 124.
Лугош (Крашовска жупанија, Лугож, RO): 169.
Мадараш (Н): Књ. I, бр. 120; Књ. II, бр. 74, 140.
Мајша (Пештанска жупанија, Н): Књ. I, бр. 56.
Мали Стапар: Књ. III, бр. 61.
Мартонош: Књ. III, бр. 38, 39.
Мартонфалва (Њитра жупанија, Мартинова, SK): Књ. I, бр. 5.
Мезоберењ (Бекешка жупанија, Н): Књ. III, бр. 84.
Мељкут (Н): Књ. II, бр. 147; Књ. III, бр. 167.
Мол: Књ. I, бр. 45; Књ. III, бр. 19.
Моноштор (Бачки Моноштор): Књ. II, бр. 17; Књ. III, бр. 57.

Мрацлин (Туропоље, HR): Књ. III, бр. 28.

Нађбудафалва (Пожунска жупанија, Велика Будафа, SK): Књ. I, бр. 149.

Немеш Милетић (Светозар Милетић): Књ. I, бр. 3, 4, 7, 8, 9, 10, 11, 15, 20, 21, 46, 51, 52, 53, 54, 58, 59, 64, 65, 66, 67, 68, 69, 70, 73, 81, 83, 89, 102, 106, 120, 122, 132, 133, 135, 140; Књ. II, бр. 6, 8, 10, 67, 87, 103, 129, 149; Књ. III, бр. 6, 26, 42, 52, 103, 118, 125, 131, 133, 134, 135, 142, 143, 148, 157, 158, 174, 177, 178, 179, 198, 200.

Нове Шове (Равно Село): Књ. III, бр. 189.

Нови Врбас (Врбас): Књ. I, бр. 16.

Нови Сад: Књ. I, бр. 61, 62, 63, 76, 93, 116, 117; Књ. II, бр. 22, 47, 48, 101, 112, 113, 123, 133; Књ. III, бр. 107, 129.

Ново Село (Бачко Ново Село): Књ. II, бр. 63.

Оморовица (Стара Моравица): Књ. I, бр. 87, 114, 139; Књ. II, бр. 115, 136; Књ. III, бр. 1, 22, 77, 192.

Охабалунга (Крашовска жупанија, RO): Књ. II, бр. 112.

Оџаци: Књ. I, бр. 105.

Падеј (Торонталска жупанија): Књ. II, бр. 22.

Паланка (Бачка Паланка) Књ. III, бр. 168.

Пачир: Књ. I, бр. 8; Књ. II, бр. 18, 24, 76, 105, 120; Књ. III, бр. 68, 172.

Петроварадин (Војна граница), Књ. III, бр. 123.

Петровац (Бачки Петровац): Књ. I, бр. 98.

Петрово Село (Бачко Петрово Село): Књ. I, бр. 12, 17; Књ. II, бр. 80; Књ. III, бр. 20, 121.

Печуј (Барањска жупанија, Печ, H): Књ. II, бр. 30, 156.

Пешта (Пештанска жупанија): Књ. III, бр. 7.

Пивнице: Књ. II, бр. 92.

Пригревица Сентиван (Пригревица): Књ. III, бр. 100.

Риђица: Књ. I, бр. 131; Књ. II, бр. 42; Књ. III, бр. 10, 164.

Роглатица: Књ. II, бр. 68.

Санад (Торонталска жупанија): Књ. I, бр. 1.

Сантово (Херцегсанто, H): Књ. II, бр. 38, 141; Књ. III, бр. 8, 104.

Сегедин (Чонградска жупанија, H): Књ. II, бр. 93.

Секић: Књ. III, бр. 53.

Селенча: Књ. I, бр. 95; Књ. III, бр. 190, 196.

Сента: Књ. II, бр. 21, 80, 153; Књ. III, бр. 56, 99, 139.

Сентандреја (Пештанска жупанија, H): Књ. II, бр. 1.

Сент Михал (Њитранска жупанија, Михал на Житава, SK): Књ. II, бр. 32.

Сентомаш (Србобран): Књ. I, бр. 50, 84; Књ. III, бр. 78, 79, 105.

Сефкерин (Торонталска жупанија): Књ. III, бр. 23.

Сомбор: Књ. I, бр. 38, 101, 131; Књ. II, бр. 25, 28, 33, 110, 126, 127, 154, 155, 156; Књ. III, бр. 2, 11, 16, 40, 50, 93, 94, 106, 119, 122, 154.

Сонта: Књ. III, бр. 185.

Српски Милетић: Књ. II, бр. 50.

Станишић: Књ. I, бр. 23; Књ. II, бр. 106.

Стара Кањижа (Кањижа): Књ. I, бр. 32, 77, 80; Књ. III, бр. 47.

Старе Шове: Књ. III, бр. 171.

Стари Будим (Пештанска жупанија, Обуда, Н): Књ. III, бр. 50.

Стари Бечеј: Књ. I, бр. 103, 109; Књ. II, бр. 49; Књ. III, бр. 5, 23, 25, 29, 30.

Стари Кер (Змајево): Књ. III, бр. 21, 126, 151.

Стари Футог (Футог): Књ. III, бр. 31, 115.

Суботица: Књ. I, бр. 33, 78, 97, 99, 111, 144, 146, 147, 148, 149; Књ. II, бр. 52, 58, 69, 71, 82, 85, 89, 142, 151; Књ. III, бр. 86, 87, 110, 111, 113, 147, 155, 160, 162, 180, 184, 187, 193, 194, 199.

Темерин: Књ. III, бр. 13, 36, 71.

Темишвар (Тамишка жупанија, РО): Књ. III, бр. 10.

Тапиоселе (Пештанска жупанија, Н): Књ. I, бр. 7.

Тихањ (Зала жупанија, Н): Књ. I, бр. 128.

Топола (Бачка Топола): Књ. III, бр. 117.

Фекетић: Књ. I, бр. 27, 96; Књ. III, бр. 14, 58, 64.

Фелдвар (Бачко Градиште): Књ. II, бр. 20; Књ. III, бр. 17, 166.

Футог: Књ. I, бр. 61; Књ. II, бр. 46, 51; Књ. III, бр. 197.

Хеђеш (Мали Иђош): Књ. I, бр. 28, 74; Књ. II, бр. 128; Књ. III, бр. 152.

Чавољ (Н): Књ. I, бр. 138; Књ. III, бр. 176, 194.

Чавош (Торонталска жупанија, Граничери, РО): Књ. III, бр. 44.

Чантавир: Књ. I, бр. 108, 129; Књ. II, бр. 79; Књ. III, бр. 120.

Чеб (Челарево): Књ. II, бр. 59, 144; Књ. III, бр. 73, 170.

Чонопља, Књ. III, бр. 122, 188.

Чурут: Књ. I, бр. 62.

Шове (Равно Село) : Књ. I, бр. 22.

Штриговец (Крижевачка жупанија, НР): Књ. I, бр. 37.

ИЗВОРИ И ЛИТЕРАТУРА

АРХИВСКИ ИЗВОРИ

Архив Војводине, Нови Сад, Ф. 2, Бачко-бодрошка жупанија.

Архив Војводине, Нови Сад, Ф. 8, Шајкашки граничарски батаљон.

Архив Војводине, Нови Сад, Ф. 13, Властелинство Билет.

Архив Војводине, Нови Сад, Ф. 23, Земаљска управа за Српско Војводство и Тамишки Банат.

Архив Војводине, Нови Сад, Ф. 398, Збирка повеља и диплома.

ОБЈАВЉЕНИ ИЗВОРИ

- Загорка Авакумовић, Дејан Јакшић, *Збирка повеља и диплома Архива Војводине*, Нови Сад 2018.
- Lajčo Matković, *Bačko-bodroška županija, Sombor (1688–1849)*, Analitički inventar (1688–1728), VIII/1, Sremski Karlovci 1987/Лажчо Матковић, *Бачко-бодрошка жупанија (1688–1849)*, Каталог одабраних садржаја докумената, VIII/1 (1688–1728), Нови Сад 1999;
- Milan Jakovljević, Lajčo Matković, *Bačko-bodroška županija (1688–1849)*, Katalog odabranih regesta (1727–1755), VIII/2, Novi Sad 1991;
- Lajčo Matković, *Bačko-bodroška županija, Sombor (1688–1849)*, Katalog odabranih regesta (1756–1770), VIII/3, Novi Sad 1992;
- Lajčo Matković, *Bačko-bodroška županija, Sombor (1688–1849)*, Katalog odabranih regesta (1771–1779), VIII/4, Novi Sad 1993;
- Лажчо Матковић, *Бачко-бодрошка жупанија (1688–1849)*, Каталог одабраних регеста, VIII/5 (1780–1784), Нови Сад 1994;
- Лажчо Матковић, Тадија Гросингер, *Бачко-бодрошка жупанија (1688–1849)*, Каталог одабраних регеста, VIII/6 (1785–1787), Нови Сад 1995;
- Лажчо Матковић, Тадија Гросингер, *Бачко-бодрошка жупанија (1688–1849)*, Каталог одабраних садржаја докумената, VIII/7 (1788–1789), Нови Сад 1996;

- Лајчо Матковић, *Бачко-догрошка жујанија (1688–1849)*, Каталог одабраних садржаја докумената, VIII/8 (1790–1793), Нови Сад 1997.
- Лајчо Матковић, *Бачко-догрошка жујанија (1688–1849)*, Каталог одабраних садржаја докумената, VIII/9 (1794–1800), Нови Сад 1998.
- Дејан Јакшић, *Бачко-догрошка жујанија (1688–1849)*, Каталог одабраних садржаја докумената, VIII/10 (1801–1805), Нови Сад 2005.
- Дејан Јакшић, *Бачко-догрошка жујанија (1688–1849)*, Каталог одабраних садржаја докумената, VIII/11 (1806–1809); Нови Сад, 2014.
- Дејан Јашић, *Мајицица ѿлемсѿва Бачко-догрошке жујаније (1798–1808)*, Годишњак Историјског архива Града Новог Сада, бр. 11, Нови Сад 2017.
- Emilij Laszowski, *Matica plemstva Županije požeške, srijemske i virovitičke 1745.–1902.* = *Catastrum nobilium Comitatus de Posega, Sirmio et Virovitica*, Zagreb 1903.

ОДАБРАНА ЛИТЕРАТУРА

- Antonius Bartal, *Glossarium mediae et infimae latinitatis regni Hungariae*, Lipsiae 1901.
- Душица Бојић, *Повеље и дијломе од 17. до 20. века*, Београд 2011.
- Владан Гавриловић, *Племићке ѿовеље код Срба у Хадзѿуришкој монархији од краја XVII до средине XIX века*, Истраживања 15 (2004), Нови Сад.
- Антун Виктор Душин, *Племићке ѿородице II*, Војводина II, Нови Сад 1940.
- *Истѿорија срѿскоѿ народа*, III–V, Београд 1994.
- Ignác Kassics, *Laurea virtutis seu tractatus de praerogativis nobilium incltyti regni Hungariae, modis item acquirendae et legitimandae nobilitatis*, Pestini 1826.
- Nagy Iván, *Magyarország családai czimerekkel és nemzékrendi táblákkal*, I–III, Pest 1857–1865.
- Душан Ј. Поповић, *Истѿорија Срба у Војводини*, књ. 1–3, Нови Сад 1957–1963.
- Душан Ј. Поповић – Антун Виктор Душин, *Племићке ѿородице I*, Војводина II, Нови Сад 1940.
- Душан Ј. Поповић, *Племсѿво*, Војводина II, Нови Сад 1940.
- *Приручни вишејезични речник за архивисѿје: речник за обраду сѿиаре архивске ѿрађе на лаѿинском, немачком и мађарском језику која се чува у архивима у АП Војводини*, приредили Зоран Стевановић и др., Нови Сад 2012.
- Borovszky Samu, *Magyarország vármegyéi és városai: Bács-bodrog vármegye*, II, Budapest 1909.
- *Срѿски диѿоѿрафски речник*, I–VII, Нови Сад 2004–2018.
- Milan Stepanović, *Plemićke porodice u Somboru do kraja XVIII veka*, Sombor 2018.
- <https://archives.hungaricana.hu/en/libriregii/>.

ПОПИС ОДАБРАНИХ ДОКУМЕНАТА

1. Цар Фердинанд III додељује племство Лукачу Месарошу (Mészáros) и његовом брату за верну службу (Архив Војводине, даље АВ, Ф. Збирка повеља и диплома, даље Ф. 398, а. ј. 10).
2. Пожунска жупанија потврђује племство Јожефу и Михаљу Ствртечком (Stvrteczkő), са боравиштем на територији Бачке жупаније, према дипломи Фердинанда III (АВ, Ф. 398, а. ј. 20).
3. Племенита општина Туропоље потврђује племство браћи Стјепану и Франњи Воларићу (Wolarich), пореклом из места Горњи Лукавец, који бораве у Баји (АВ, Ф. 398, а. ј. 23).
4. Цар Франц II одобрава породици Алфелди (Alföldy) на основу добијеног поседа у Бачкој жупанији, коришћење племићког предиката „од Немеш Милетића” (АВ, Ф. 398, а. ј. 24).
5. Пештанска жупанија потврђује племићки статус Андрашу Черњанском од Черне (Csernai Csernyánsyку), на основу потврде Тренчинске жупаније (АВ, Ф. 398, а. ј. 33).
6. Катастар племства I (АВ, Ф. 2, књига 240)
7. Катастар племства II (АВ, Ф. 2, књига 242)
8. Катастар племства III (АВ, Ф. 2, књига 244)
9. Чанадска жупанија потврђује несумњиви племићки статус члановима породице Карачоњ (АВ, Ф. 2, а. ј. 1776/205).
10. Грб породице Карачоњ (АВ, Ф. 2, а. ј. 1776/206)
11. Породично стабло породице Берковић (АВ, Ф. 13, кутија 101)
12. Министарство унутрашњих послова – Беч саопштава да је Исидору Николићу као замена за изгубљену племићку диплому његове породице из 1751, издат оверен препис и да му је уједно одобрено коришћење предиката „од Србограда” (АВ, Ф. 23, Президијални списи, а. ј. 1439).

Perpetuus in Verö's Kio, Bajmocz Szent
in Aurei Velleris Eques, Cottuum Posoniensis perpetuus, Post
emms Equie ac Hereditarius Capitanens, Sacra Regia Matr
ius Regimini's Carapdractorum Colonelus, Consilij, Locumten
em per Hungariam Supremus Praefectus, Larinn. Castellorionum
Hungaria Locumtenens Regim's. Memoria comendamus tenor
Anno, Die, Mense, locogel dararum presentium, Unacum V. Lotu
Baronum, Magnatum, et Nobilium concursu, et pertractandis quibusd
imus Constitueri, Generalem celebrassemus Congregationem. Eorim
vro-Varadinensi F. Cottui Dacsiensi adjacentes, comorantes alia
toedsteeno oriundi, medio inroporrecci Supplicis libelli sui, apou
indubia eorumdem Nobilitari prerogativa Necessarias Carri
andogvidem pronencionatorum Instancum Penitov Egregius pa
in Anno Millesimo Septingentesimo, Vigesimo, Quinto peracta
ia Regis FERDINANDI Tertij in Civitate Vienna And
ecedimo Quingagesimo Quinto Emanatas, Anno vero Milles
arij Sub Generali Comitatus Dujus Posoniensis Congrega
publicas Reprodmaxie Armales lictas, ac ad eorumdem
saros vero Instancas Dujus. Adami filios esse Nobis fidedigni
caudica, pariter et admissa, pronominatos Iosephum, et M
Regni Hungaria Nobiles esse, disci Recognoscimus, et attestamus,
omumias, iurium attactorum Instancum fuerit, et cautela
orali Congregatione Nostra Die Sexta Mensis Pulti A
to in Opido Szempcz

C E L E B R A
Stradate per Stephanum Kr
A. J. J. Posoniensis ad. Su
Hotarium

ОДАБРАНА ДОКУМЕНТА

Nos Comes Joannes, Vassij ab Erdod, per
 et Jozeu, Regni Hungariae Lalditum, Judex Cumanorum,
 et Solis, Supremus Comes, Arcis Regiae Loconiensis Supremus
 arinus actualis Vicarius, Generalis Campi Marscedalnis, Urinis
 Regij, ac Tabulae Septem-Viralis Praesens Armorum Regionum
 viorem Hungariam, Generalis, Nec non per dictam Regionem
 um Significantes, quibus Expedie Universis, quod cum Nos
 limum et Invasoribus, frequenti cum Dnorum Praesentium, Davon
 Cottum hunc Loconensem tangentes Debns, et Negoris in signum
Severum et Miedaei Stvrtecckij pro Nunc in Civitate Lerro-
 doce Comitiatu Loconensi Invenitur vero Possessione Hoide
 bita cum Reverentia insisterent, in ea, quatenus super in
 naremur licentia, Nostras Testimoniales. Ea propter, quado
 mus Stvrtecckij occasione Investigacionis Nobilissimo in
 Virose Permissencia Imperatoris condam, et Hungaria
 Vigesima Prima Mensis Augusti Anno Millesimo Sexcento
 tesimo LXXV quinquagesimo Septimo Die Octava Mensis Januarij
 pido, tempore celebrata Nemine contradicente, Clericor
 torem Genealogiam suam accurate edocuerit, pronuncipato
 ver: Invenit, et Agnizari Persona Corundem Invenit et
 Stvrtecckij ex fundamento pmissorum Veros Dignos Regni
 majorem sedem pntes audentio Cottus Dignos Sigillo Comi
 tate adandas esse dnaimus licentia Testimoniales. Sub Genera
 Millesimo, Septingentesimo, Quadragesimo, Quarto

Sigismundus Gulli Goffus
 Loconis Ord. V. f. 10. 11. 12.

Fran. Stvrtecckij
 quidem Goffus, 11. 12. 13. 14. 15. 16. 17. 18. 19. 20.

Lantus Benjamin
 quidem Goffus, 21. 22. 23. 24. 25. 26. 27. 28. 29. 30.

Ladislaus Balond quidem Goffus
 quidem Goffus, 31. 32. 33. 34. 35. 36. 37. 38. 39. 40.

Пожунска жупанија потврђује племство Јожефу и Михаљу Ствртечком (Stvrtecckij), са боравиштем на територији Бачке жупаније, према дипломи Фердинанда III. (АВ, Збирка повеља и диплома, 20)

Petrus in Veris Jico Bajmocz Gent Sprinza
 Aurei Velleris Eques, Cottium Lovoniensis persequens, Leo Libi
 Regie ac Harcedicaris Capitanens, Sacre Regie Matris Consili,
 Regimini Caragdracorum Colonellus, Consili, Locumtenentialis
 per Hungariam Supremus Praefectus, Larium Castellorensium per Slove
 ungaria Locumtenens Regis: Memoria comendamus tenere, Geneti
 Anno, Die, Mensis, locogit, daravum praesentium, Unacum V. Solibus, Ind
 um, Magnatum, et Nobilium concursu, et pertractandis quibundam admiss
 Consecuti Generalem Celebravimus Congregationem: Eorum Gregij
 Varadionensi F. Cottui Dacensi adiacenes, comorantes, alius vero e
 iteno oriundi, medio inreporrecti Replionis fidelli sui, apud Nos de
 bria eorumdem Nobilitari prerogativa Necessarias Tradere dij
 quidem praemencionatorum Instancium Senitor Gregis pariter, da
 Anno Millesimo Septingentesimo Vigesimo, Quinzo peracta, Demiquo
 Regis FERDINANDI Tertij in Civitate Vienna Austria, Die
 Anno Quingagesimo Quinto Emanavit, Anno vero Millesimo Sexcen
 ti, Sub Generali Comitatus Dujus Lovoniensis Congregatione in op
 publicas Reproductione Armas sicoras, ac ad eorumdem Imperia
 s vero Instances Dujus. Adami filios esse Nobis fide digne conra
 caudica, pariter et admissa, pronominatos Insipidum, et Midaelom
 i Hungaria Nobiles esse, disce Resquisivimus, et attestamus: In cujus
 micat, jurium attacozum Instancium fura et caucela deserventia
 li Congregatione Nostra Die Sexta Mensis Julii ANNO
 in Opido Rempocz C E L E B R A T A

Tradat per Theophanum Kruspér
 J. Solus Lovonien Ob: Juratu
 Jotacium

Племенига општина Туропоље потврђује племство браћи Стјепану и Фрањи Воларићу (Wolarich), пореклом из места Горњи Лукавец, који бораве у Баји.
(АВ, Збирка повеља и диплома, 23)

Messies Universitatis Nobilium Campi Turopolysa Comes Terrestris
garius. Damus pro Memoria, tenore presentium Seniffia etc. quibus expedii Universis. Quod
Wolarius Fratres Carnales, & uerim in Privilegio Opido Raja Indycio semitatu adiacente Paediu
tancia, ut ex quo generationis ipsorum Wolarius Hominis in Prædicatione Felso Kuhavetz Jurisdictioni præ
lubitati fuisse Nobilis, & pro talibus in Gremio ipsidem Universitatis semper agnui. Nos id ipsum pro futura cerandem
sententia ferma extrahere volumus; Cujusmodi dictionum Instantium Instæ & legitima per nos exaudita, petitiõni differ
mentis suis merito Patentur. Regie Diplomati Georgius, & Plasius Wolarius de prædicta Felso Kuhavetz
y Wolarius ibidem vñ legitima descendente, & successione Hereditaria Nobilitaria Dona possedisse in ysdemque
ira parisa fuisse Actis dicta Universitatis Authentice, notorietateque comuni publicæ comprobaretur; ac quod de præ
Arbitrio Hereditariis in prædicta Prædicatione Felso Kuhavetz, situatis, & à Familia Wolandiana, Prædicatione ut possit ee
his pro manibus præfati Campi Seminarum in parte adducendum ad memorie Testimonium reperibilibus dividendis ante e
e conditiois. Imminum juratis exauditis, & in rationali audita recentique traditione fundatis Testimonijs Suffici
dicta fixo demiclio Enulum, Paulus vero Dojam semet recipiens modernis Instantes progeneritæ Rutesentis Achyri
Monas Januarij Raja collectis vteris Inquisitionalibus pergam satra emaretur. Adique prædictata Prædicationis
Wolarius, veluti ex præmissis Wolandierum progenie dependentes de Gremio Campi hujus Nobilium Veros & indubi
tata pro cantilla Præsentes vteris Rentes recognoverit Testimentales in concerta Forma sub Rutesentis Nobilium
que nostra subscriptione Expedandas Duximus, prout & extrahimus. Datum in curia nostra Kurilicæ Die
nagesimi T.C.F.I.C.

ac impenduntur et impo...
 delictis, et Constanti...
 hoc et impenduntur...
 id, tum vero quia...
 omni videri Militia...
 adjacenti Benigna...
 abbas Novae Decem...
 hinc in partem d...
 pacifico Populo...
 Cypriano, Joanni...
 Constantino, Fran...
 omnibus Alberto...
 nostra salvatis...
 Nomen Militie...
 duntaxat, Denique...
 ter, ut eisdem...
 Nobili, utriusque...
 mroderum, per...
 predicato de...
 nobis et rever...
 nois, ac vale...
 adolimus harum...
 vobis, quo ut...
 cur utimus...
 rigore, et testi...
 fer manus...
 re dilecti, Prae...
 mitis Caroli...
 in Viroco, et...
 quis Cedimus...
 Apostolici, ma...
 tis Romanense...
 sicut Petreus...
 que nostra...
 ditam aue...

Imperatori Conciliarique Nobili actuali
 Status nostri, Curia nostra Regie per
 Hungariam Augustae nec non per Dem
 Regum nostrum Hungariae Curia Nobili
 prout et dicti Pedimus Sancti Cathari
 Cancellarii in Archiducali Civitate No
 stra Vienna Austriae die Vigesima Men
 sis Julii Anno Domini Millesimo Octo
 centesimo Quarto Regnorum nostrorum
 Romanorum, Hungariae item Bohemorum, et De
 liguerum Anno Decimo Tertio.
 Franciscus. m. p.

FRANCISCUS SECONDUS DEI GRA
 NA Electus Romanorum Imperator Com
 ner Augustus Germaniae, Hungariae, Bohem
 miae, Dalmatiae, Croatiae, Slavoniae, Duce
 Croatiae, Archidux Austriae, Dux Car
 qundiae, et Satharugiae, Magnus Dux He
 brum, Magnus Princeps Transylvaniae,
 Dux Mediolani, Mantuae, Parmae, Co
 rum, Thuringiae, Flandriae, Urbis & S.
 Memoria commendamus vestre Preesen
 tum vranicantes quibus expedire vult
 vorem quos ad nos, cum ad Normallorum
 fidelium Nobilium humillimam Curia
 catiorem Nobili propterea factam illa
 jectati tum vero assentis, et considerat
 ter fidelitate fideliumque vranicorum
 Meritis fidelium Nobilium Exregiorum
 Vraniam, Joannis item Comitis, et v
 adensis vice Fiscalis ac Josephi, nec non
 Francisci Fratrum Permarorum et nobi
 siorum, omnium omnino Alföldy, quia
 eidem ad exemplum Antenatorum v
 rum in civili et Militari statu vran
 tatorum vranicorum, ac ita sibi praeu
 tatorum Meritorum, signanter praes
 tus Joannes natus ab Antio Alf
 locum in dicto Comitatu Bacovien
 fideliter non minus ac utiliter praeu
 it, sed et alias etiam pro locorum et
 temporum varietate, ab hac occasione
 exigentia sacrae memoriae Regis No
 stri Hungariae Coronae, ac quibus item
 Domini, ac jam Majestati quoque No
 stri fideliter, et constanti exhibuerunt
 ac

Цар Франц II одобрава породици Алфелди (Alföldy) на основу добијеног поседа у Бачкој жупанији, коришћење племићког предиката „од Немеш Милетића”. (АВ, Збирка повеља и диплома, 24)

Mi Mecs és külső Szelnik
 együtt vármegyéknek & Lékelti.
 Barci, Mágna'sai, és Nemessei egye-
 temleg adjuk emlékül, Hogy minden Mi az
 alul jegyzett lóben, hónapban, napon és he-
 lyen tartatott közgyűlésünk által mával feni emlékez-
 vármegyéknek érdekei nyitványos dolgokkal foglala-
 to, köcsönök egybe útáink volna; ugyan azok álva-
 lommal & vármegyékben kedeltetett kérd. kelchi,
 Hogy, egleben lakari Nemzetis Csernai Csernyánszky
 phy. Andras valodi Némi főgábor kapasok jogai.
 val. it is eloi főváni. vármegyéknek emverekéit,
 fókett ki hirdetését nem költömlenségek egyeztet főváni.
 vallat a' valodi & Nemesi irak főváni vala leltit.
 távát erdelt távca ké, elmutatás a' Nemesi Spenchiu
 1783. é. Nemesi főváni Nemesi Nemesi köz-
 gyűlésük által kiadottak érdekei & Nemesi és Nemesi
 és Birtomságnyit, mellyi e' koppen föluggymint:
 Mi Trenchin vármegyének & Lékelti.
 Barci, Mágna'sai és Nemessei
 egyetemleg adjuk emlékül, Hogy minden Mi az
 1783. lóben, Nemesi útáink 14. vármegyék
 elött vala lóbenki Nemesi főváni Nemesi és Nemesi
 gyedek; napján, a' Mi szabad Nemesi váre-
 sunkba a' közgyűlés és lóbenki tartatott váre-
 delt helyen, főváni nyitványos & vármegyék-
 ket illető tárgyakkal foglaltatott kiadottak közgyű-
 és lóbenki érdekei & Nemesi és Nemesi
 váre-

Пештанска жупанија потврђује племићки статус Андрашу Черњанском од
 Черне (Csernai Csernyánszky), на основу потврде Тренчинске жупаније.
 (АВ, Збирка повеља и диплома, 33)

C. A. T. A. S. T. R. U. M
 Dominorum Nobilium in Sremio
 Inclitorum Comitatum BACS & BODROEM
 aeticulariter unitorum. Annis 1798. 1799. 1800. 1801. 1802.
 1803. 1804. 1805. 1806. 1807. & 1808. publicatorum.

A. Nomen & Cognomen publicati Nobilis.	Datum factae pub- licationis	An. nu.	Anus Bodro- colli.	Rubrica Observationum.
<p><i>Aldasy Ignatii</i> & <i>Joannis</i> pro parte, per glorio- se regnantem Im- peratorem & Regem <i>Franciscum I^m</i> dat. 20^o Junii 1797. Vienna clementer elargita Benigne Armales Litterae publicantur, & de ree prior, quippe <i>Aldasy Ignatius</i> Testimoniales cas obtinet.</p>	<p>Generali- Congrega- tio 15^o Januarii.</p>	<p>1798.</p>	<p>1798.</p>	<p>Familia haec, antea simpli- in Benignis Ar- malibus Litteris nominis mutatio- nem obtinet; - oc- casione impetra- tionis B. Stema- tum degebat in praemiali Bor. Or- pido Raja; - de praesenti vero in Inclita Comitatu Torontaliensis loco Stanad, velut ipidem possessionata, habet.</p>
<p><i>Aldasy Ignatius</i> Arce Indupia No- bilitate Testimonia- les Litteras obtinet.</p>	<p>Generali- Congregatio 15^o Januarii.</p>	<p>1798.</p>	<p>1798.</p>	
<p><i>Allaga Joannes</i> <i>Joannis - Max- timus, Pauli -</i></p>				<p>Nobilitas horum supsumpta - per</p>

Катастар племства I (AB, Бачко-бодршка жупанија, књига 240)

CATASTRUM

Domincrum Nobilium, in Gremio Indijtorum
Comitatum BACS cum BODROSK articulari
ter unitorum Annis 1809. 1810. 1811. 1812. 1813. 1814. 1815. 1816.
1817. 1818. 1819. 1820. & 1821. publicatorum.

A. Nomen & Cognomen publicati Nobilis.	Status facta publi- cationis.	An. natis.	Anus Gro- chocolla.	Rubrica Observationum.
Avakumovits Da- vid Seraphion-Se- orgii Benignarum Armalium Ecclera- rum per Divum Im- peratorem & Regem Leoroldum 2 ^m Pra- ga dat. 15 ^o Septembris 1797. Clementer dar- gitarum imperatori Filius, virtute testimo- nialium Viterarum I. Comitatus Brach- ensis in numerum gremialium Nobilium cooptatus.	Generalis Congrega- tio 4 ^{ta} Ju- nii.	1811.	1750.	
Asboch Joannes virtute testimoniali- um Ecclerarum I. Comitatus Kronien- sis Catastro Gremi- alium Nobilium in- scribitur.	Generalis Congregatio 15 ^o Novem- bris.	1818.	1699.	
Adamovics Valenti- nus Andreas hu- jusque Germanus				

Катастар племства II (AB, Бачко-бодрешка жупанија, књига 242)

Dominorum Gremialium Nobilium Emissi - Anno, Sic, Mense,
 Locove in Panoniam, primum Catastrum ab Anno 1809 us-
 que inclusive iterum 1821^m cum authenticis Inceptorum Co-
 mitatum horum Rothocollis, interventisque ibidem Determi-
 nationibus Collatum - errore nullo reperto - itaque Dominis
 in Catastro nominatis pro veris & indubitatis Nobilibus com-
 pertis, ac recognitis - repitum, atque ad genuinam sui consi-
 stentiam reductum, adeoque authenticum hoc Catastrum In-
 clytae Universitati Humillime referunt. Datum in Libera
 ac Regia Civitate Zombor. die 20^a mensis Martii Anno
 millesimo octingentesimo vicesimo secundo.

Josephus Fuchs
 de Fuchs Josephus
 Basilius Fuchs

Adalbertus Antonius de Albi
 Silbano Fottum
 Tabulae Publicae
 Hoffmann.

Franciscus Gombos ejusdem
 Fottus Tabulae Publicae
 Johannes Gombos
 Militaris Fottus Tabulae Publicae

Stephanus Gombos
 Daniel Rudics de Alna Fottus
 Basiliensis Ord. Sacerdotii Magistralis
 Carolus Latinovicus de Borvid
 Fottus Jur. Medicus
 James Wenzel de Felio Lukavac ejusdem
 Fottus Juris
 Tobias Strilichy ejusdem Homi-
 natus Juris

<u>Várostörvény</u>					
Azon Nemeseknek, kiknek a földjeik adatai és a földjeik részvényeinek egy részét a vármegyékben megvásárolták. 1822. évi. Eszterházyi fogvat. egeri 1822. évi. Eszterházyi a megyéket Nemes Urak sorába beiktatottak.					
Éves Körös	A megvásárolt Nemesnek neve	Éves Körös	Éves Körös	Éves Körös	Éves Körös
	A.				
	Antanovics Antal -nak vásárolt nemesjégét a -mes. Pázmány -ról, ki avaron és Sülly, és Sülly -ján a Megyei Nemes Urak sorá- -ba beiktat- -ták.	Éves Körös háza 2600 M ^o Gyűjt	822	740	Don Nemes 1807 Eszterházyi fogvat. Körösök 1822. évi. földjei a várm. megyei omor- -osa helyes lakos a Nemesek adatai sorába beiktatottak.
	Asztalos Márk -nak és -nének adatai Lombor városi mesterek, Szent -Pálom városi kebelőre a megyé- -ket a megyéi lakos a Megyei Nemes- -sek adatai sorá- -ba beiktatottak. Szent Pálom városi kebelőre a megyé- -ket a megyéi lakos a Megyei Nemes- -sek adatai sorá- -ba beiktatottak.	Éves Körös háza 2600 M ^o Gyűjt	822	980	Don Nemes 1807 Eszterházyi fogvat. Körösök 1822. évi. földjei a várm. megyei omor- -osa helyes lakos a Nemesek adatai sorába beiktatottak.

Кагастар племства III
(АВ, Бачко-бодрошка жупанија, књига 244)

Vos Universitas **Comitatus**

Magnatum & Nobilium Comitatus

locoque clarum praeclarum et nobilissimum et antiquissimum Comitatus huius Notitiam et nomen tangenti-
 busque Notitiam celebraverunt Congregationem, ac in
 nomine etiam reliquorum Fratrum suorum utpotè
 Szegediensi degentium, Notitiam personaliter venien-
 tibus in Notitiam Residentes Gregorius Stephanum, et
 quod in Gremium Reliquorum Verorum, et indubitatorum
 nobilium, et connectione examinare, superindeque Eisdem
 Testimoniales elargiri vellemus.

Licet quorum petitione exaudita, et pro iusta legitimaque admittenda
 ratione ab eisdem sub iuramento in Generali Regni De-
 creta sumus, ab eisdemque uniformiter fatentibus, et in-
 titi sumus, Petrum Impetratorem Armatum habuisse
 Gregorium, Petrum Joannem & Michaellem, a Gregorio
 tem Emericum Karacsony, a Stephano vero Pet-
 rum & Stephanum, sicut mutuo sanguinis nexu, et tunc

Hinc super praevio modo legitima coram Nobis Instan-
 tia rationis suorummet cum Stephano, & Emerico Kar-
 acsony praerogativa eisdem concernentis Com-
 itatus & Stephano omnibus Karacsony Successoribus
 dem futura & iustione, & Castellata Sigilli huius Com-
 itatus et concedendas Literas Testimoniales com-
 itatus

Oppido Makó. Die nona Mensis Aprilis Anno

Lecta, et publicata sunt Nempe Contradictione, praesen-
 tibus Testimoniales Literae, in Generali Hominum Con-
 gregatione Szegediensi Congregatione die 18^{ta} Mensis Junij, An-
 ni 1750. in Oppido Szegediensi celebrata.

Rex Petrus Hódos Contradictor
 Praetor Ordinarius Notarius,
 Gregorius Marsos, etc.

Чанадска жупанија потврђује несумњиви племићки статус члановима породице Карачоњ. (АВ, Бачко-бодрошка жупанија, 1776/205)

Prælatorum Baronu^m

Canadiensis, damus pro memoria: Quod cum Nos die & Anno
 eorum nonnullorum statum nempe publicum ulterioresq; ac pacatorem
 à fuisset constituti, Eorum Gregij Paulus, et Franciscus Karacronij
 Joannis Josephi, et Stephani omnium Karacronij in libera Regis Civitate
 tes in presentiam demisse medio supplicis sui libelli institerunt; quatenus in
 Americum Karacronij Fratres suos Congregationales nuperime per Nos quo-
 rum Comitatus hujusce Nobilium receptos, super Eorundem mutuo sanguinis
 ducium suorum futura & castella sub sigillo nostro authentico solitas nostras
 ecessitis in presentiam Nostræ præattacti: Egregij, Stephano, & Americo Kara-
 creto superinde contento super præattactorum Instantium sanguinis nexu li-
 ulcimentum suæ probæ Egregium itidem Stephanum Hegyessy aduentibus exper-
 e Filios Joannem, & Michaëlem, Joannem itidem habuisse Filios Stephanum
 o condescendere attactum fatentem Stephanum, à Michaële vero aq; faten-
 reattactos Regedini actu residentes, Paulum, Franciscum, Joannem, Josephum,
 xione gaudere.

Etiam Pauli, & Francisci, reliquosque Fratrum suorum omnium Ka-
 racronij connexione & Comanguinitate, per consequens Indubitata No-
 minatione Fratres Nostras etiam Pauli, Francisci, Joanni, Josepho
 ruz Eorundem utriusque sexus Universis deservituras irium Eorum
 munitatis Nostræ unalis, & authentici munimine roboratas standas esse du-
 mum evadente iustitia. Datum ex Generali Congregatione Nostra in
 6 Millesimo Septingentesimo, quinquagesimo **C E L E B R A T A**

max. et d. d. Cyprianus
 & Albar. & Gou. d. d. Gou. d. d.
 Franciscum Parisiis

*Genealogia Nobilis Familiae Berkovich in
Siculi Mellesimo Oringensimo Vig.*

Породично стабло породице Берковић
(АВ, Властелинство Билет, кутија 101)

Analysio Comitatus Torontaliensis domiciliata coram Comitatu Zagradiensi
 et iuris Privilegio legitimitate!

Sum Originali in Archivo Comitatus episcopi collatum per Josephum Survich
 Analyti Comitatus Zagradiensis Juratum Ordinarium Norakium

ARHIV VUCIJE
 BENSKI KANTON

Грб породице Карачоњ (АВ, Бачко-бодрoшка жупанија, 1776/206)

16176.
1375.

Wien, den 23ten August 1851.

Hochgeborner Graf!

Seine Majestät haben mit allergnädigster Entschlie-
ßung vom 17ten Juli 1851 allergnädigst ge be-
fohlen geruht, daß dem Isidor von Nikolic, als
Ersatz der, im Verlaufe der russischen, Erbfolgekriegs-
zeit Familie von 1ten März 1751, ein, mit der be-
stehenden, durch den allergnädigsten Kaiserlichen
Briegel verpfändeten, Grundbesitz zurückgegeben werden.
Zugleich wird dem Vittelalter die Befreiung der
angeführten Grundbesitz von Srebograd, welches nach
nicht vorgetragener Bewilligung und dieser Bewil-
ligung am 18ten Juli des Jahres 1851 beigefügt:

Da der Vittelalter durch die Befreiung für die
selbständige, als auch die Befreiung für die
Aufhebung der Grundbesitz bewilligt, auf die
Befreiung der Grundbesitz, welche
Befreiung und die Befreiung der Grundbesitz
Exzellenz im Auftrag der kaiserlichen Befreiung der
Befreiung der Grundbesitz vom 16ten Juni d. J. 1845
mit dem Befreiung übergeben, welche dem Vittel-

Handwritten signature and stamp on the left side of the document.

ARBEITSGEBER
SIEHE WAGEN

...gen seiner Zeit unser vorzügliches
...Befreiung, einfügen zu lassen.
Ihre Excellenz die Befreiung
...angeführten Befreiung
Ihre Excellenz Minister des Innern

Handwritten signature on the right side of the document.

An Seine. des Heren
k. k. Civil und Militär Gouverneur in der
Wojewodschaft Serbien und dem kaiserlichen Landrat
Johann Grafen von Sereni-Czenberg
Exzellenz.

Министарство унутрашњих послова – Беч саопштава да је Исидору Николићу као замена за изгубљену племићку диплому његове породице из 1751, издат оверен препис и да му је уједно одобрено коришћење предиката „од Србограда”. (АВ, Земаљска управа за Српско Војводство и Тамишки Банат, Президијални списи, 1439)

Дејан Јакшић

**МАТИЦА ПЛЕМСТВА
БАЧКО-БОДРОШКЕ ЖУПАНИЈЕ 1798–1838.**

Издавач

Архив Војводине
Нови Сад, Жарка Васиљевића 2А
www.arhivvojvodine.org.rs

За издавача

Др Небојша Кузмановић, директор

Лектор

Весна Башић

Превод Предговора на енглески језик
Akademija Oxford

Обрада докумената

Татјана Цавнић

Прелом

Татјана Цавнић

Штампа

Службени гласник, Београд

Тираж

300 примерака

CIP - Каталогизација у публикацији
Библиотеке Матице српске, Нови Сад

929.7(497.113 Ваџка)”1798/1838”

ЈАКШИЋ, Дејан, 1973–

Матица племства Бачко-бодрошке жупаније : 1798-1838. / Дејан Јакшић. -
Нови Сад : Архив Војводине, 2020 (Београд : Службени гласник). - 124 стр. :
илустр. ; 24 см. - (Библиотека Посебна издања / Архив Војводине)

Део текста упоредо на срп. и енгл. језику. - Тираж 300. - Напомене и
библиографске референце уз текст. - Библиографија. - Регистри.

ISBN 978-86-80017-67-9

а) Племство - Бачка - 1798-1838

COBISS.SR-ID 332894983

Majestät haben mit allergnädigster Entschliessung
17ten Juli 1851. allergnädigst zu bewilligen
wird, dass dem Isidor von Nikolics, als
Verlust herauszugeben, Civil-Diplom sei.
den 1ten März 1751. um, mit der
der allergnädigsten Unterzeichnung
B. Transumpt undgesehenigt war
Bittsteller in Führung der
in Serbograd, welches vor
und diese Bewil
B. Transumpt beigefügt.
Csema
ernjansky
familia Nemes
Birenyaga
in den für
für die
etw.

