

A	B-Bek	Bel-Bes	Beš-Blej	Blek-Bork	Borl-Bra	Brb-Brezn	Brezo-Brunj
Brunk-Caš	Cat-Cern	Cero-Cu	Cv- erm	ern- rm	rn-	D-Dobi	Dobj-Doj
Dok-Dolh	Doli-Domi	Domj-Draz	Draž-Ferl	Ferm-Gabrc	Gabr -Goln	Golo-Goric	Gori -Gorn
Goro-Gradm	Gradn-Gro	Grod-Hori	Horj-Hru	Hrv-Ik	IL-Jam	Jan-Jev	Jez-Kamni
Kamnj-Kaš	Kat-Kob	Koc-Kom	Kon-Kop	Kor-Košn	Košo-Kram	Kran-Kras	Kraš-Krj
Krk-Kru	Krv-Le	Led-Lez	Lež-Li	Lj-Ljuš	Ljut-Loku	Lokv-Maf	Mag-Mal
Mam-Mari	Marj-Medi	Medj-Mir	Mis-Mor	Mos-Mrs	Mrš-Naj	Nak-Novaj	Novak-Oj
Ok-Orm	Orn-Ož	P-Peš	Pet-Pis	Piš-Po	Pod-Podj	Podk-Pods	Podš-Pols
Polš-Prag	Prah-Prek	Prel-Pru	Prv-Ra	Rad-Rau	Rav-Rem	Ren-Rim	Rin-Roš
Rot-Sam	San-Sel	Sem-Skop	Skor-Slou	Slov-Soj	Sok-Sov	Soz-Srn	Sro-Starn
Staro-Strm	Strn-Su	Sv.A-Sv.F	Sv.G-Sv.J	Sv.K-Sv.L	Sv.M-Sv.P	Sv.R-Sv.V	Sva-Sz
Š-Senti	Šentj-Šentp	Šentr-Škob	Škoc-Škv	ŠL-Šmarti	Šmartn-Šmih	Šmik-Šr	Št.
Šta-Štom	Šton-Tip	Tir-Top	Tor-Trn	Tro-Trs	Trš-Tup	Tur-Už	V-Velika
Velike-Vild	Vile-Vis	Viš-Voj	Vok-Vrhn	Vrho-Zago	Zagr-Zavo	Zavr-Zgor	Zgoš-Želh
Želi-							

Gori a vas – Ribnica na Dolenjskem

Gori ak – Zavr

Gori an – Donjome imurski dekanat

Gori ane – Preska, Sora (1782)

Gori ane, grad in dvorec – Preska

Gori e – Hrenovice (1498–99), Naklo (1782), Preska (1884)

Gori e (Görtschach) – Borlje (Förolach), Sko idol (Gottestal)

Gori e (Goritschach) – Pore e ob Vrbskem jezeru (Pörtschach am Wörthersee), Škofi e (Schiefling), Šteben pri Maloš ah (St. Stephan bei Finkenstein)

Gori e (St. Margarithae, Goritschach) – Tinje (XVII. stol.)

GORI E, 4204 Golnik, Gori e 50 (Goritsche, Gorizhe)

Sv. Andrej (omenj. 1376, zgr. 1851/52), vikariat 1786, župnija 1876. Ozemlje spadalo pod **Naklo**.

Podružnica: sv. Lambert v Zalogu.

Naselja: Gori e (†), Kamnjek, Letenice, Srednja vas, Zalog, Zavoda.

R 1786–1964 In 1786–1841 **P** 1786–1964 In 1786–1940 **M** 1786–1964

Status animarum 1880, 1900

Kronika 1888–1941

Dohodki in izdatki 1914–1940

Spisi 1787–: pogodba o odstopu zemljiš a za cerkev 1787–, posest, inventarji

Listine: 26.9.1852 – Ustanovitev župnije

Gori e pri Famlijah – Vreme (1782)

Gori ica – Buzet; Ihan, Mengeš (1782); Morav e (1782), Preserje; Sti na, Šentvid pri Sti ni (1782); Šentjur, Štrigova

Gori ica oz. Staje (Perenstein, zu Stay), dvorec – Ig

GORI ICA (Goricizza), 33030 Codroipo (UD), Goricizza, Italija

Dv. Jernej apostol (S. Bartolomeo Apostolo, posv. 1877); Nadškofija Videm (Udine).

Gori ice(a) – Grahovo (pri Cerknici), Stari trg pri Ložu (1782)

Gori na vas – Raka (1782)

Gorinji Babi i – Lovre ica (San Lorenzo)

Gorišek – Dob (1782)

Goriška gora – Škocjan pri Novem mestu

Goriška vas – Mirna pe , Škocjan pri Novem mestu

Goriški vrh – Dravograd (del) in Ojstrica (del)

Gorišnica – Sv. Marjeta niže Ptuja

Gorja i – Truške

Gorjane – Podsreda

Gorjani – Gorje (Göriach), Grožnjan (Grisignana)

GORJANI (pri naselju Gumin/Gemona, UD) ??župnija??

Priimki: Krapi , Barduš, Meniš (Menis), Ermacora (tj. Mohor), Bevilaqua (tj. Vodopivec), Flajpan (Flaiban).

GORJANSKO, 6223 Komen, Gorjansko (Goriano, Goriantska)

Sv. Andrej (posr. omenj. 1524, 1890); v predjožefinski župniji **Komen**; kuracija 1757, župnija 1955. Pokopališ e (†) in avstro-ogrsko vojaško (†, ve kot deset tiso vojakov). Oskrbovana iz **Komna**.

Naselja: Brje pri Komnu, Gorjansko, Klanec pri Komnu, Nadrožica, Škofi.

R 1824–1947 1896–1930 ^a **P** 1792–1947 **M** 1835–1947 1909– ^b

Vovaške mati ne knjige (Gorjansko vojaško pokopališ e):

M 1915–1917 ^c 1915–1917

Gorjansko – mati ne knjige na ozemlju Julijске krajine (1924–1945) in na ozemlju zavezniške vojaške uprave v Slovenskem Primorju (1945–1947):

R 1924–1928 **P** 1924–1928 **M** 1924–1928 **O** 1924–1928

^a Rojeni v begunstvu; ^b padli partizani, izkopani na raznih bojiš ih ter tu pokopani 11.11.1945; ^c na in pokopa vojaških trupel; vložen na rt pokopališ a z indeksom pokopanih.

Status animarum prva polovica 19. stol., 1906, prva polovica 20. stol.

Poro ni spisi 1901–

Oznanila 1906–1951 (5 knjig)

Blagajniški dnevnik 1905–1938

Opravilni zapisnik 1916–1919

Spisi 19. stol.–: dolžna pisma, zakupne pogodbe, prodajne pogodbe, vojna škoda 1915–1918, vojaške stanabine 1915–1918, ra uni 1891–1946, dav ne napovedi, cerkveno skladovni odbor Gorjansko in pravda za župniš e, mašna ustanovno pisma, poro ni spisi 1901–

Gorje – Cerkno (1515)

GORJE (Zgornje Gorje, Gorje pri Bledu), 4247 Zgornje Gorje 45 (Obinentges, Goriach, Obergöriach, Obergörjach; Ober-Göriach bei Veldes)

Sv. Jurij (omenj. 1140, zgr. 1687), duhovnik od 1323. Pražupnija Rodine-Radovljica. Gl. tudi **Bled**.

Podružnice: (1782) Marijino vnebovzetje v Lescah (do prehoda v žu. Radovljica), sv. Miklavž (Mevkuž), sv. Trojica (Sebenje). (2000) sv. Miklavž v Mevkužu, sv. Ožbalt v Spodnjih Gorjah.

Naselja: (1782) Breg (del), Grab e, Koritno (del), Krnica, Laze (=Sp. Laze), Mevkuž, Podhom (Puchaim), Pokljuka, Poljšica, Sebenje, Zabrežno, Zagorica (del), Zasip (del), Zatrnik, Zgornje Gorje.

(1939) Grab e, Krnica, Mevkuž(§), Podhom, Pokljuka (del v žu. Koprivnik v Bohinju), Poljšica(Pogleschicz), Radovna (Redbeg), Sebenje, Spodnje Gorje, Spodnje Laze, Spodnji Graben, Vintgar, Višelnica, Zgornje Gorje (†), Zgornje Laze, Zgornji Graben.

Grajski objekti:

Dvor Poljšica (Poglaschicz) nekje pri Poljšici.

R 1634–1744	1745–1772 ^a	1773–1784 ^b	M 1773–1783	P 1773–1784	1779–1813 ^c
1784–1965	In 1634–1784	In 1790–1899	In 1900–1941	In 1941–1968	
P 1682–1772	1784–1812	1812–1815	1816–1964	In 1790–1899	In 1900–1941
In 1941–1968					
M 1682–1772	1784–1812	1812–1830 ^d	1831–1968	In 1790–1899	In 1900–1941
In 1941–1968					

Gorje ^e – mati ne knjige civilnih mati nih uradov na nemškem okupacijskem ozemlju (1941–1945):

R 1941–1944 In **P** – **M** 1941–1944 In

^a Število hiš; ^b število hiš 1773; ^c priloženi R nezakonski otroci 1779–1813, 1822–1824; priložen izpis iz R, P merije Zagorica za župnijo Gorje 1812; ^d izpis iz M merije Zagorica za župnijo Gorje 1812; ^e glej Bled.

Spomenica župnije Gorje 1889–1909
Spomenica župnije Gorjanske II 1924, 1910–1917
Kronika 1920–
Mati ne spremembe 1941–
Ustanove 1890–
Zapisnik cerkvenih govorov 1932–1935
Delovodnik 1926–1968
Martin Tav ar, Zgodovinski podatki župnije in inventarni zapisniki 1955

NŠAL:

Delovodnik 1826 (za Gorje – dekanijo)

VFZ-NŠAL:

SA 1759–1927 (95)

GORJE (Gorjani; Göriach), Göriach/Gorje 1, 9613 Feistritz/Ziljska Bistrica, Avstrija (Giriach, Girjach, Göriah)
Ime Marijino (1516), župnija 1455, oskrbovana iz **Šentjurija** (St. Georgen an der Gail). Dekanija Šmohor (Hermagor), Krška škofija (Diözese Gurk).

Podružnica: sv. Cirijak – Straja vas (Hohenthurn).

Gorjuša – Dob pri Domžalah
Gorjuša (Goriuss), stolp – Dob
Gorjuše – Koprivnik v Bohinju, Srednja vas v Bohinju (1782)
Gornja – gl. tudi Zgornja–, Gorenja–
Gornja Bistrica – renšovci
Gornja Branica – Branica
Gornja Brestovica – Brestovica pri Komnu, Devin (Duino, 1782)
Gornja Brezovica – Preserje
Gornja Briga – Borovec pri Ko evski reki
Gornja Košana – Košana (1782)
Gornja Lendava – Lendava (rk.) in Gornji Slave i (evang.)
Gornja Lendava (Lindua, Fullyndua, Lyndva, Felselindwa), grad – Lendava
Gornja [Gorenja] Nemška Loka – Nemška Loka
Gornja Planina – Planina pri Rakeku (1782)

GORNJA POLSKAVA (Gornja Polskava na Leverji, Zgornja Polskava), 2314 Zgornja Polskava, Šolska 16 (in Pulskau superiori, Oberpolkska, Ober Pulskau, Ober Pulsgau) – gl. tudi **Polskava, Spodnja Polskava**
Sv. Trojica (1619); župnija 1761 iz prazupnije Slivnica pri Mariboru.

Podružnica: sv. Janez Nepomuk v Bukovcu.

Naselja: Bukovec, Gabernik (Gabrnik), Ko no, Ogljenšak, Sele, Zgornja Polskava (†).

Grajski objekti:

Grad Gromperk (Grünberg) in dvor Gromperk (Grünhof) nad zaselkom Ko no.

Dvorec Zgornja Polskava (Oberpulgau, hof oberen Pultzka).

Dvor Žlomberk (Schlammburg) nekje v Gabrniku.

R	1758–1791 ^a	1792–1819 ^b	1820–1838 ^c	1835–1929	1858–1917 In	1918–1932 In
	1934–1936	1935–1942 In	1938–1940			
P	1758–1833	1833–1865 In	1835–1926	1865–1926 In	1927–1941 In	1928–1940
M	1758–1827	1827–1886 In	1835–1940	1886–1930 In	1930–1941 In	

Zgornja Polskava – mati ne knjige civilnih mati nih uradov na nemškem okupacijskem ozemlju (1941–1945):

R 1941–1945 1943–1945 In

P 1941–1942 In 1941–1945 R 1941–1942 In M 1941–1942 In R 1942, M 1942
1943–1945 In

M 1941–1945 1943–1945 In

^a Za etek vikariata; ^b kronika 1797–1804; ^c kronika 1826–1839.

Status animarum 1880– (7 knjig)

Kronika 1770–

Spisi 19. in 20. stol.: med njimi cerkveni ra uni 1821

Razno:

– Zemljiško gospodstvo **Polskavski Bukovec**, J. Koropec. ZN 1992, 73 (**seznam kmetov**).

GORNJA PONIKVA, 3310 Žalec, Ponikva pri Žalcu 12 (Oberponique, St. Pankraz in Ober-Ponik)

Sv. Pankracij, mu enec (omenj. 1340, 1925), kuracija 1787 iz vikariata Št. Ilj pri Velenju; župnija 1787, iz (pra)župnije Škale. Oskrbovana iz župnije **Šentjanž na Vinski Gori**.

Naselja: Kale, Spodnja Ponikva, Studence, Zgornja (Gornja) Ponikva. Pokopališ e Ponikva (†).

Grajski objekti:

Grad Soteska (Helfenberg) nad sotesko Pirešice blizu zaselka Studence.

R	1787–1833 In 1939–1942	1834–1848 In 1940–1946 In	1835–1937	1848–1878 In	1879–1933 In	1934–1941 In
P	1788–1856 In 1940–1941 In	1835–1914 1940–1955 In	1858–1914 In	1914–1939 In	1918–1937	1939–1942
M	1787–1845 In	1835–1942	1845–1931 In	1932–1941 In	1940–1955 In	

Status animarum 1874– (3 knjige)

Kronika 1885–

Štolninski zapisnik 1897–1940

Ženitveni zapisnik 1937–1956

Pokopališki zapisnik 1925–1956

Bratovš ine 1874–1952 (2 knjigi)

Zapisnik ustanovnih maš 1914–1919

Opravilni zapisnik 1939–1966

Blagajniški dnevnik 1942–1952

Ustanovna glavnica župne cerkve za etek 20. stol.

Cerkveni in nadarbinski inventarji 1899, 1900, 1930 (skupaj 4 knjige)

Spisi: 20. stol.

Razno:

– Das Bisthum und die Diözese Lavant, I. Orožen, Th. 5, Das Dekanat Schallthal mit den Seelsorgestationen St. Georgen in Skalis, St. Martin bei Schallek, St. Johann am Weinberge, St. Egyd bei Schwarzenstein, **St. Pankraz in Ober-Ponikl**, St. Michael bei Schönstein, St. Peter in Zavodnje und St. Andrä in Weisswasser; Graz 1884.

GORNJA RADGONA, 9250 Gornja Radgona, Jurkovi eva 2 – Gl. tudi **Radgona** (Oberradkersburg)

Sv. Peter, apostol (omenj. 1446, 1813 podrta in zopet pozidana; † opuš eno), župnija 1813. Iz pražupnije Radgona so jožefinske župnije: Sv. Ana na Krembergu (**Sv. Ana v Slovenskih Goricah**), **Kapela** (pri Radencih).

Podružnice: sv. Marija Brezmadežna v Spodnji Š avnici; kapela sv. Marija sedem žalosti v Radgoni (†, do leta 1917 je bilo to pokopališ e skupno tudi za avstrijsko Radgono).

Naselja: Aženski vrh, rešnjevci (Kerschdorf b. Oberradkersburg, Kerschach), Gornja Radgona († opuš eno na grajskem hribu), Hercegovš ak, Ivanjševci, Ivanjševski vrh, Lastomerci, Lomanoše, Mele, Nori ki vrh, Orehovalci, Orehovalski vrh, Plitvi ki vrh, Police, Ptujška cesta, Spodnji Gris, Radmošci (Rodmošci), Stavešinci, Stavešinski vrh, Š avnica († v Zg. Š avnici; del v žu. Apa e, Negova, Sv. Benedikt v Slovenskih Goricah), Šratovci, Zbigovci, Žabjak.

Grajski objekti:

Dvorec Eggenwald v rešnjevcih pri Gornji Radgoni.

Grad Gornja Radgona (Ober Radkersburg).

Podložne vasi (**1848**): Bun ani, Kokori i.

Dvor Nähringerjev dvor (Nähringerhof) na Nori kem Vrhu.

Dvorec Nori ki vrh (Narrenbügel) v naselju Nori ki vrh.

Dvor Rodmošci (Ruedmoten, Ruodmansgrunt) v Rodmošcih.

Gradi Rotenturn (Rotenturm) v Podgradu pri Gornji Radgoni.

Gradi Šahenturn (Schachenturn, Schackenamt) blizu pokopališ a v Gornji Radgoni.

Podložne vasi (**1848**): Bu e ovci.

Dvorec Štanof (Steinhof, Zlatorog) v zaselku Plitvi ki vrh.

R	1811–1830 ^a 1941–1945	1831–1938 In 1881–1900	1901–1907 In	1907–1922 In	1922–1933 In	1934–1941 In
P	1770–1938	1885–1908 In	1909–1925 In	1925–1941 In	1941–1945	
M	1761–1938	1875–1895 In	1895–1915 In	1916–1941 In	In 1761–1885	

^a Nastanek župnije 1811.

Gornja Radgona – mati ne knjige civilnih mati nih uradov na nemškem okupacijskem ozemlju (1941–1945):

R 1941In...1943In

P 1941In...1944In

M 1941In...1944In

Razno:

– Obmo je Gornje Radgona **do za etka XVII. stol.**, J. Mlinari . Arhivi 1979/1–2.

– **Pražupnija Radgona**; v delu Zgodovina Lavantinske škofije, F. Kova i , Maribor 1928, str. 63, 331.

Gornja Re ica – Laško (del) in Sv. Jedert nad Laškim (del)

Gornja Senarska – Sv. Trojica v Slovenskih goricah

Gornja Slave a – Gornji Slave i

GORNJA STUBICA, 49245 Gornja Stubica, Hrvaška

Sv. Juraj M. (1752, obnov. 1937); omenj. župnija pred 1209; Stubi ki dekanat. Nadškofija Zagreb.

GORNJA SV. KUNGOTA (Zgornja Sveta Kungota), 2201 Zgornja Kungota, Zgornja Kungota 1 (Ober St. Kunigund)

Sv. Kunigunda, cesarica (1267), župnija 1822 iz (pra)župnije **Kamnica**. Oskrbuje župnijo **Spodnja Sv. Kungota**.

Naselja: Kozjak (del v žu. Spodnja Sv. Kungota), Plintovec, Vrti e (del v žu. Sve ina), Zgornja Sveta Kungota (†).

Grajski objekti:

Gradi Gospejin dvor (Frauenhof) ob cesti iz Zgornje Kungote proti Sve ini.

Dvor Kozjak (Kowaschowe, Kauwatschach, Koaschaw) na obmo ju naselja Kozjak.

Graš ina Lepi dol (Langental) v zaselku Lepi dol pri Kozjaku nad Pesnico (predhodnik: Wissiakov dvor – Wessiakhof).

Dvor Podigrac (Podigraz, Podgraetz, Peydigretz, Strassenhof) nekje med Podigracem in Pla em.

R 1772–1784 In	1832–1868 In	1834–1859	M 1834–1838	P 1834–1838	1839–1860 In
1869–1896 In	1870–1900	1897–1924 In	1902–1933	1925–1941 In	1935–1939

P 1764–1900	1862–1896 In	1897–1927 In	1902–1933	1927–1941 In	1935–1939
1941–1946					

M 1835–1900	1839–1886 In	1887–1941 In	1902–1939		
--------------------	--------------	--------------	-----------	--	--

Zgornja Kungota – mati ne knjige civilnih mati nih uradov na nemškem okupacijskem ozemlju (1941–1945):

R 1943...1945 In 1944–1945

P 1941–1942 In R 1941–1942In M 1941–1942In 1943

In 1943

M 1943...1945

Status animarum 1860–1871 (3 knjige)

Zapisnik štolnine 1837–1877

Spisi: 19. stol.

Gornja vas (Oberndorf) – Žvabek (Schwabegg)

Gornja vas – Ko evje (1782), Šentvid pri Grobelnem

Gornje Cerovo – Moš (Mossa)

Gornje Leže e (Leže e) – Vreme (1782)

Gornje Libu e (Oberloibach) – Pliberk (Bleiburg)

Gornje Lo e (Oberlatschach) – Brnca (Fürnitz)

Gornje Ložine – Ko evje (1782), Stara cerkev (pri Ko evju)

Gornje Otave – Sv. Vid nad Cerknico

Gornje Podpoljane – Dobrepolje–Videm (1782), Sv. Gregor

Gornje Vreme – Vreme (1498)

Gornji – gl. tudi Zgornji–, Gorenji–

Gornji Ajdovec – Ajdovec

Gornji rnci (Korlatfalua, Csernecz) – Cankova (rk.) in Gornji Slave i (evang.)

Gornji Doli – Doli

Gornji Dornberk (grad Tabor) – Dornberk (1782)

GORNJI GRAD, 3342 Gornji grad, Attemsov trg 1 (Oberburg)

Sv. Mohor (škof) in sv. Fortunat (diakon, mu enec) (1209 stara, 1757–63 sedanja), omenjena kot pražupnija 1140. Do jožefinskih reform pod ljubljansko škofijo, nato od 1786 pod lavantinskim škofom. Kot arhidiakonat segal skoraj do Drave in Sotle. Iz te pražupnije: **Mozirje**, **Re ica**, **Sol ava**, **Ljubno**, **Lu e** (deloma iz Ljubnega, deloma iz Sol ave); iz

jožefinske dobe: **Nova Šifta**, **Sv. Martin ob Dreti**, Marija Nazaret (**Nazarje**), Sv. Mihael nad Mozirjem (**Šmihel nad Mozirjem**), Sv. Andrej v **Belih vodah**, Sv. Fran išek Ksaver na Stražah (**Radmirje**).

VFZ-NŠAL:

Bogat arhiv opatijske, inkorporiranih župnij oz. vikariatov (55)

Podružnice: sv. Lenart, sv. Marija Magdalena (†), sv. Primož – sv. Felicijan – sv. Florijan.

Naselja: Gornji Grad, Sveti Florijan, Sveti Lenart, Štangrob (del v žu. Nova Šifta).

Grajski objekti:

Grad Gornji Grad (Oberburg) nad reko Dreto blizu Gornjega gradu.

Dvorec Gornji grad (Oberburg) ob cerkvi sv. Mohorja in Fortunata.

R	1610–1626 1655–1745 1844–1869 In P 1943	P 1613–1617 1745–1770 In 1869–1891 In In RPM	P 1617, 1619 In 1771–1787 In 1892–1906 In 1621 In 1787–1817 In 1907–1935 In 1626–1644 ^a 1818–1844 In 1936–1941 In	1626–1644 ^a 1835–1939 1942–1943	1644–1655 ^b
P	1699–1784 1942	1787–1841 In In 1787–1819	1835–1871	1842–1890 In	1873–1939 1891–1941 In
M	1725 In 1787–1810	1741–1817	1818–1860 In	1835–1871	1861–1896 In 1873–1944

Gornji grad – mati ne knjige civilnih mati nih uradov na nemškem okupacijskem ozemlju (1941–1945):

R 1941In...1944In

P 1941In...1944In In 1943

M 1941In...1944In In 1943

^a Navodilo za vpis izpostavljenih in v sili krš enih otrok; obrazci za vpis zakonskih, nezakonskih, najdenih in v sili krš enih otrok.

Status animarum 1801–1914 (8 knjig)

Birmanska knjiga 1772–1868, 1879–1897, 1909–1969

Ženitveni zapisnik 1893–1929 (3 knjige)

Pokopališki zapisnik 1901–1919

Gradivo za Kroniko (s podatki 1140–1564) iz za etka 19. stol.

Imenik Bratovš ine rožnega venca 17. in 18. stol.

Zapisnik družbe krš anskih družin 1894–1922

Oznanila 1724, 1813

Ustanovne maše 1792, 1864, 1881–1893

Opravilni zapisnik 1911–1964

Zapisnik kaplanske zbirce 1849

Štolnina 1849–1854, 1855, 1879, 1902, 1903–1959

Izdatki ob zidanju nove cerkve 1752–1761 (2 knjigi)

NŠAL:

Matrikula 1732

Razno:

– **Pražupnija** Device Marije v Gornjem Gradu; v delu Zgodovina Lavantske škofije, F. Kova i , str. 103, 346.

Gornji Ig – Ig pri Ljubljani

Gornji Ivanci – Negova

Gornji Jaki i – Baderna (Mompaderno)

Gornji Kocjan – Kápela pri Radencih

Gornji konec – Boljunc

Gornji Konti i – Ra ice (Racizze)

Gornji Kot – Žužemberk

Gornji Lakoš – Lendava

Gornji log – Laporje

GORNZI LOGATEC (Gorenji Logatec), 1370 Logatec, Tabor 32 (Loitsch, Lojzh, Oberloitsch) – gl. tudi **Logatec**

Rožnovenska Mati božja (omenj. 1526, zgr. 1754); pod vikariatom **Logatec** v predjožefinski župniji **Vrhnik**; vikariat 1689, župnija 1862; gl. tudi **Dolnji Logatec**.

Podružnice: sv. Janez Evangelist v Gorenji vasi (†), sv. Križ na Taboru.

Naselja: Blekova vas, Blekovske Žibrše, Gorenja vas, Gornji Logatec (†), Kalce, Logaške Žibrše.

Priimki: (Index rojstev 1689 – 1784; Janez Modrijan; seznam vsebuje tudi priimke župnije Dolnji Logatec) Aberžan, Albreht, Aluina, Arhar, Babič, Bajc, Bajt, Bečaj, Bezeljak, Blažič, Bogataj, Bolf, Bolina, Brejc, Brenič, Bric, Brus, Bukovec, Burnik, Cajnar, Caserman, Cempre, Cunta, Črnec, Debevc, Derenin, Dobrovoljč, Dolenc, Dolinar, Drašlar, Duša, Erjavec, Eržen, Fabijan, Fabjan, Fajgel, Ferlan, Ferlec, Fister, Fortuna, Frank, Fišer, Gabrovšek, Garcarolli, Germek, Godobovšek, Golob, Gordin, Gorjanc, Gosar, Gostiša, Gorše, Grom, Grižar, Gruden, Grum, Habe, Habjan, Hlevišar, Homovč, Hrovatin, Hudič, Isteni, Jamnikar, Jazbar, Jereb, Jerina, Jernejčič, Jež, Junc, Jurjevič, Kamenšek, Kastelic, Kavčič, Klavžar, Klemenc, Klevišar, Kobal, Kocjan, Kogoj, Kogovšek, Kokalj, Kolar, Korenčič, Korčec, Korošec, Kos, Kotnik, Korun, Kovač, Krajner, Kramar, Kramarski, Križaj, Križnar, Kunc, Kuštar, Lampe, Lapanje, Lavran, Leskovec, Logar, Lukanc, Maček, Marolt, Masle, Matičič, Matuc, Maver, Medved, Mele, Merlak, Mesec, Mesojedec, Mevčič, Meze, Mihelič, Mihevc, Mikuš, Miš, Mlinar, Modrijan, Molk, Mrva, Musec, Musec, Nagode, Nakobeg, Novak, Ober, Oblak, Ogrin, Osterman, Ozvald, Papež, Pavlovič, Pečen, Pečaj, Pepel, Petek, Peterman, Petkovšek, Petrič, Petrovič, Piščljari, Pivk, Plohl, Podobnik, Pogorelc, Premrov, Preskar, Primic, Popit, Poženel, Puc, Rak, Raktel, Raztresnik, Repič, Resusa, Reven, Rudolf, Ruperšek, Rupnik, Samotoran, Schot, Senur, Seshum, Sever, Sirk, Skrotnik, Slabe, Slana, Slavec, Slovša, Smole, Smrtnik, Srebotnjak, Staringer, Strnad, Strojar, Strosar, Sušnik, Šenur, Šebenik, Šemrov, Šiler, Šinkovec, Širer, Šivic, Škof, Štravs, Šubic, Šušteršič, Tegel, Teršar, Tišlar, Tomazin, Tomažič, Tominec, Trebeck, Trebšč, Trpin, Turk, Tumič, Tušar, Urbančič, Urbas, Vavken, Veber, Verbč, Vervega, Vibar, Vogrin, Volčina, Volf, Vurnik, Zakovšek, Zalar, Zidanek, Zore, Žagar, Žigon, Žnidaršič, Žužek

Grajski objekti:

Dvorec Logatec (Loitsch, Logatsch) v Logatcu (prvotno verjetno na holmu Tabor nad Gorenjim Logatcem)

R 1689–1705	1711–1809	1809–1827 ^a	1827–1964	In 1689–1784	In 1784–
P 1694–1705 ^b	1816–1964	In 1816–			
M 1816–1964	In 1816–				

Logatec – civilni mati ni urad Ilirskej provinc (knjige v župnišču Vrhnik).

R 1814 M 1812 1813

^a Priloga vpisi rojstev 1812–1815; ^b oklici za vrhniško faro 1713–1725.

Status animarum okrog 1800 (okrog 1820, 1830, 1840, 1870, 1875, 1884, 1890 (gostači), 1900, 1900 (gostači))
Posnetek farnih knjig (indeks k statusu animarum)

Birmanska knjiga 1889–

Oklaci 1821–1935 (5 knjig)

Fantovska Marijina družba

Oznanila 1862–1946 (16 knjig)

Urbar cerkve sv. Križa na Taboru 1661–1804

Urbar 1686–1803, 1686–1804

Urbar cerkve sv. Nikolaja v Dolenjem Logatcu 1686–1804

Urbar cerkve sv. Janeza v Gorenji vasi 1728–1804

Berni zapisnik 1885–1893

Dolžniki 1851, 1892–1912, 1913–1915

Seznam dolžnikov 1893

Dohodki in izdatki zo popravilo župne cerkve 1900

Kaplanske ustanovne maše 1850–1910

Spisi 1713–: podložniška pisma gospodstva Logatec 1713–1752, posestni listi, procesi, razuni, poročni spisi, pismo Jožeta Plečnika s.d.

Na rti: grad Logatec in župnišče (Jože Plečnik)

Fotografije: cerkev in oltar pred 1910

Odredbe 1818–1856

NŠAL:

Matrikula 1693, 1804 (2 knjigi)

VFZ-NŠAL:

Urbarji 1658–1804 (95)

Oklicna knjiga 1821–1850 (95)

Razno:

- Iz zgodovine Gorenjega Logatca, B. Otorepec, Kronika 1972, 129.
- Kajžarstvo v logaškem gospodstvu, I. Voje. Zgodovinski asopis 1952–53, 650.

GORNJI MIHALJEVEC, 40306 Macinec, Hrvaška

Sv. Katarina D. M. (pred 1789, 1968); omenj. župnija 1334. Gornjome imurski dekanat. Nadškofija Zagreb.

Gornji Mrsin – Mrsin (Mersino)

GORNJI PETROVCI, 9203 Petrovci, Gornji Petrovci 12, p.p. 2 (pod knezom Kocljem: Sv. Nedelja) (Petrowcze)

Sv. Trojica (14. stol.); omenj. župnija 1627. Leta 1964 prešla iz somboteljske škofije v lavantinsko. Oskrbuje župnijo **Markovci**. Gl. tudi **Gornji Petrovci (evangeli ani)**.

Podružnica: sv. Ana v Bore i († rk.).

Naselja: Adrijanci (†, tudi Gornji Petrovci, evang.), Bore a (tudi evang. pokopališ e †, tudi Gornji Petrovci, evang.), Gornji Petrovci (†, tudi evang.), Križevci v Prekmurju (†, tudi Križevci v Prekmurju evang.), Lucova (†, tudi Gornji Petrovci, evang.), Martinje (†, tudi Gor. Slave a, evang.), Neradnovci (†, tudi Gornji Petrovci, evang.), Stanjevci/Stanjovci (†; tudi evang.), Šulinci (†, tudi evang.), Ženavljia (†, tudi evang.).

R 1742–1839 ^a	P 1742–1839	1784–1836	M 1755–1839	1750–1755	1828–1945
P 1828–1868	1840–1903 ^b	M 1840–1902	1880–1945	M 1903–1934	1935– In
M 1935–In					
M 1755–?	1828–1868	1880–1945			

Gornji Petrovci – mati ne knjige Ogrske kraljevine (1895–1919) in na Madžarskem okupacijskem ozemlju (1941–1945):

R 1895–1919	1941–1945	In 1895–1919	In 1942–1945
P 1895–1919	1942–1945	In 1895–1919	In 1942–1945
M 1895–1919	1941–1945	In 1895–1919	In 1942–1945

^a P 1784–1836 mešani zakoni, R 1750–1775 nezakonski otroci, obrazec za potrdilo o poroki ali smrti vojaka, konverzije 1781–1840, zapisnik duš 1756–1776, odlo ba o poroki po toleran nem ediktu; ^b zapisnik birmancev 1868.

Spisi: 18. stol. – med njimi vizitacijski zapisnik 1756

GORNJI PETROVCI (evangeli ani)

1821; gl. tudi **Gornji Petrovci (rk.)**

Naselja: Adrijanci, Bore a, Budinci (tudi Dolenci, rk.), epinci (tudi Markovci, rk.), Gornji Petrovci (†, tudi rk.), Lucova, Markovci (tudi Markovci, rk.), Neradnovci, Stanjovci (tudi rk.), Šulinci (tudi rk.), Ženavljia (tudi rk.).

R 1820–1970	P 1820–1870	M 1820–1835	M 1836–1863
P 1828–1958			
M 1828–1946			

Sejni zapisnik cerkvene ob ine 1870–1913, 1914

Kurende superintendanta 1829–1874 (4 knjige)

Agenda 1786, 1802, 1838 (1802 in 1838 v prekmurš ini)

Gornji Picudo(a) – Materada

Gornji potok – Banja Loka

Gornji Ruš (Russiz Superiore) – Koprivno (Capriva del Friuli)

GORNJI SENIK (Gornji Sinič; Fels szölnök), 9985 Fels szölnök, F u. 10, Madžarska (Ober-Zemnig)

Sv. Janez Krstnik; omenj. župnija 1698. Somboteljska škofija (Szombathelly). Izvirniki mati nih knjig so v župniji. Gl. tudi **Dolnji Senik**.

Podružnica: Ritkarovci (Ritkaháza).

R 1897	1900–1903	1912, 1914	1916–1918
P 1896, 1897	1901–1903	1912–1918	
M 1896, 1897	1900–1903	1912–1918	

Gornji Senik – mati ne knjige Ogrske kraljevine (1895–1919) in na Madžarskem okupacijskem ozemlju (1941–1945): vodil je mati ne knjige za kraje epinci, Markovci, Trdkova in Matjaševci (do 1907), dvojni knjig so v KAS.

GORNJI SLAVE I (evangeli ani) (Gornja Slave a), 9263 Kuzma, prej: Gornja Slave a (Ober Slavecza)
1918

Naselja: Doli (†; tudi Lendava, rk.), Dolnji Slave i (tudi Sv. Jurij v Prekmurju, rk.), Domajinci (tudi Cankova, rk.), Fikšinci (Fücheldorf, Fuljifalua, Fükszlincz; †; tudi Sv. Jurij v Prekmurju, rk.); Gerlinci (Jörgeldorf, Jurgelfalua, Jurlincz; †; tudi anti no gomilno †; tudi Perto a, rk.); Lendava (tudi Lendava, rk.), Gornji rnci (tudi Cankova, rk.), Gornji Slave i (†; tudi Sv. Jurij v Prekmurju, rk.), Korovci (tudi Cankova, rk.), Kova ovci / Kova evci (†; tudi Lendava, rk.), Kraš i † (tudi Perto a, rk.), Kuzma (†; tudi Lendava, rk.), Martinje (†; tudi Gornji Petrovci, rk.), Matjaševci (†; tudi Lendava, rk.), Motovilci (†; tudi Lendava, rk.), Perto a (tudi Perto a, rk.), Ropo a (tudi Perto a, rk.), Trdkova (†; tudi Lendava, rk.), Ve eslavci (tudi Perto a, rk.), Vidonci (†; deloma pokopujejo tudi v Otovcih; tudi Lendava, rk.).

R 1919–1970 **P** 1919–1946 **M** 1807–1918^a 1919–1946

^a Za pokopane na pokopališ u v Gornji Slave i.

Blagajniški dnevnik 1919

Sejni zapisnik cerkvenega odbora 1919–1941 (2 knjigi)

Spisi 1918–: ustanovitev župnije

Gornji Suhadol – Brusnice

Gornji Št. Lenart – Brežice

Gornji Valuš – Sv. Lenart nad Laškim (1789), Jurklošter (od 1856)

Gornji (Zgornji) Vecenbah – Ko evska Reka, Gotenica

Gornji Zemon – (Trnovo) Ilirska Bistrica (1782)

Gornjome imurski dekanat – gl. tudi Donjome imurski dekanat

Nadškofija Zagreb. Župnije v tem dekanatu (1939): **akovc, Gornji Mihaljevec, Macinec, Nedeliš e, Selnica, Sveti Juraj na Bregu (Lopatinec), Sveti Martin na Muri, Štrigova, Vratišnec;** (1974) **Mursko Središ e, Razkrižje.**