How to recognize and Identify a Jew Part 1 - Physical Features by John Doe Goy

"Once, when I was walking through the inner city, I suddenly came across a being in a long caftan with black side-locks. My first thought was: Is that a Jew?

I watched the man stealthily and cautiously, but the longer I stared at that strange countenance and studied it feature by feature, the more the question in a different form turned in my brain: Is that a German?"

--Adolf Hitler, Mein Kampf

These days, nearly everyone is mixed to some extent. There are very few pure of any of the three main races. The three main races are White, Asian [Oriental] and Black. Many Gentiles have all three of these races in them, especially in the Mediterranean areas where the three continents meet. Most have two. The Jew is thoroughly mixed with all three. The Jews are a distinct race within all races. In other words, there are white Jews, black Jews, Oriental Jews and while the Jew may be black, white or yellow, they are still of the Jewish race. Just type into any search engine, such as 'Google' the word 'Jew' or 'Jews' and click on images and it is very apparent just by their physical appearance alone, they are a distinct and separate race. The more pure the Jew, the easier it is to identify them, the more white blood or blood of another race, this can be difficult. All Jews carry a 'reptilian' gene and have reptilian physical features. Gentiles and Jews are cosmic enemies.

When making a judgment, one must put as many different factors together as possible. Many of the physical features mentioned in this book also occur amongst Gentiles.

To begin with, we will go through the physical features of a Jew. Because the Jews have been repeatedly expelled from nearly every country and area on the face of the earth at one time or another, they are wanderers, thus the term "The Wandering Jew." Through centuries of wandering, they have picked up all kinds of genes and sub-racial characteristics. This has also given them a host of diseases and general ill health. Hideous and rare diseases have always plagued these peoples. Nearly every Jew has something physically wrong with them, and is vulnerable to diseases that most Gentiles are naturally immune to.

The blatant lie that they are a "religion" can be proven wrong on many accounts. You can draw a picture of a Jew, but you can't do the same with a Catholic or Lutheran. Certain physical features and racial characteristics have long been associated with Jews such as the large nose, 'talking with the hands' an overwhelming fixation on money and material wealth, stinginess, dark beady eyes, and so forth. Jews have been equated with rats for centuries.

There are different types of Jews, with the Western 'European Jew' often being the most difficult to identify in many cases. Though the Jews occur within all races, the focus of this book will be on identifying Jews within the white race.

Physical Features

For most people, the large curved nose comes to mind when identifying a Jew. While many Jews do indeed have large/prominent noses, this is not always a reliable way of identifying them, as some Gentiles, such as Italians, some English and Irish people and Native American Indians have large/prominent noses. The shape of the nose here is an important factor. Many Native American Gentiles have the 'hooked' nose, but the bump is much higher than in the Jew and near the root of the nose. English and Irish large noses have a 'ball' tip. Many Gentile Arabs and Mediterranean peoples

have large noses. With the Jewish nose, the classic is curved and the bump is in the middle. Do not forget, with the vast wealth these people have, many opt for plastic surgery in reducing the size of and changing the Jewish shape of their noses.

There are other physical features that give the Jews away. Always remember, though, there are some Gentiles who have certain features mentioned here, so always put everything together before making a judgment, this includes names and character. Many Jews are blatantly Jewish upon appearance. It takes practice and one eventually gets a sixth sense of feel as to whether one is a Jew.

The "Wiener" Face

Here, with many Jews, the face is very long, thin, and often there is an unusually high forehead. This feature is also a dead giveaway with black Jews and other non-white Jews.

Not all Jews have a high forehead, though. Most Jews look 'off' in that the features are uneven in some way- not in proportion. The Jewish fellow at left has a low forehead. Note the features are not proportioned. The forehead is abnormally low. Also, the classic Jewish mouth, which 90% of the time is a dead giveaway. Note the Jewish ears and read on for more examples.

Jewish Ears

Classic Jewish ears are like those of a rat. Singer/actress Barbra Streisand serves as a perfect model of Jewish features. Barbra has a classic Jewish nose, mouth and ears. In addition to their rat-like shape, Jewish ears are often low- set on the head and protrude.

The Jewish Mouth

Nearly all Jews have a prominent lower lip, meaning the lower lip is larger than the upper lip. Some Gentiles have this as well. It comes from having black blood somewhere in the ancestry. Certain Native American tribes who kept black slaves have this large/prominent bottom lip. Some 90%+ Jews have the prominent bottom lip. In addition, many have the full 'meaty' lips, again from black blood in the ancestry, which every Jew has. Also, note the examples of the Jewish mouth in regards to other features, such as the lizard mouth. The classic Jewish mouth is very ugly. There are basically two types of Jewish mouths- the full meaty lips and then what I call the 'frog mouth.'

Jews have certain expressions they make with their mouth. A classic is the girl with the CD in the photo below. It is very 'reptilian' and VERY Jewish. Many tend to gape and expose the tongue like a reptile, when speaking as well. It takes a bit of practice and experience, but you will definitely get what I mean.

The "Frog" Mouth:

The mouth is slim, wide, and pronounced on the face. As opposed to the meaty lizard mouth as shown in the photos above, the lips are often thin and even with the "frog" mouth. The "frog" mouth is not as common, but is still a very exclusive Jewish physical feature. Jewish Eyes There are several types of Jewish eyes: The lizard-like Asiatic eyes, as seen in the photos directly below, the pop eyes and the sleepy and sometimes bulging eyes, the sad sack eyes. In some, the eyes are like drawn towards the nose- note Bette Midler's eyes in the photo below on the left. Note the Asiatic Lizard eyes in the photos directly below:

The 'Sad Sack' eyes have a droopy look to them, as they tend to droop on the outer edges as shown in the photos below:

The 'pop-eye' is another exclusive Jewish physical feature as seen below:

The Jewish 'Sleepy-eye'

Many Jews have eyes that not only bulge, but bulge particularly at the outer corners:

Jewish skin coloring is often 'off.' Many have a dead corpse-like appearance.

Most Jews are short in height. Don't let this fool you, though. There are tall jews who are mixed, such as many Western European Jews, who have a lot of white Anglo-Saxon genes. This is common when one of the parents is a Gentile. The more Jewish genes, the more the tendency towards shortness in height.

Nearly all Jews, including mixed Jews have naturally curly and/or kinky and coarse hair. This is resulting from black blood, which every Jew has. The more Jewish genes, the hair tends to be naturally dark or black. Again, do not let this fool you. There are many blonde Jews- always look to the facial and physical features and more. There are many blonde or light Jews who have a predominance of Western European genes. In addition, some Jewish women use hair- straightener, as very few have naturally straight hair. Jewish men tend to have coarse beards.

Many Jews also tend to tint and dye their hair blonde, as do many Gentiles. In the photo below, both are Western European mixed. Note the Jewish ears on the one on the left and the mouth of the one on the right. The more mixed they are, it is often more difficult to spot the Jewishness. Anyone with Jewish genes WILL have one or more Jewish features, though. Both have the prominent Jewish lower lip.

Note the nose and eyes of the Jewish girl in the photo on the left, below. Her skin coloring is also 'off.' Jewish actress Gwyneth Paltrow on the left obviously dyes her hair, as can be seen as her natural color outgrowth. Her long "wiener face" gives her Jewishness away.

Below is a photo of half-Jewish actress Goldie Hawn, daughter of a Gentile white father and Jewish mother. With the mixed Jews, as they age, their Jewishness usually becomes more and more apparent. The Jewish reptilian "Levi" and 'Cohen' genes are always carried in and passed on through the Jewish mother. One must have a Jewish mother to be accepted amongst the orthodox Jews, but those who have any Jewish genes still have the physical features, general Jewish traits, the Jewish character, and are prone to a host of Jewish hideous rare diseases. Of course, as with any race, there is always the 5% that do not fit the characteristics, but these are very small percentages. I mention this because the Jewish media is always using this very small percentage to represent the rest in their propaganda and lies.

Though the Jewish children have lighter coloring, owing to the mixing with West European Gentiles in their ancestry, their Jewishness is very apparent, by their facial features. The skin coloring also tends towards yellow. As they grow older and age, their Jewish features will become more and more blatant. The mouth is almost always a dead giveaway.

Again, do not let the blonde hair and blue eyes fool you. Note the puffy Jewish eyes, and the Jewish ears in this young Jewish child. She has a lot of Western European genes.

Jewish children are often sallow, frail and sickly looking

How to Recognize and Identify a Jew, Part 2

By John Doe Goy

The Jews are a race within all races:

"God has granted to us, His Chosen People, the gift of dispersion, and from this, which appears to all eyes to be our weakness, has come forth all our strength, which has now brought us to the threshold of sovereignty over all the world." -- JEWISH PROTOCOL No. 11

Jewish Character

There is always 5% of a race, which does not conform to the other 95% majority. The Jews have used these examples to stand out and represent the entire 95%, in other words, making excuses which work to elevate the entire race in the eyes of other races. When judging anything, one must always look to the majority, not the small minority percentage, as this is another trick.

The average Jew has an IQ of 135. The average IQ is around 100. 101-110 is bright, 110-120 is superior, 121-130 is very superior, 131-140 is gifted, and 141+ is genius. Beyond 110, the percentages become smaller and smaller, with 135 and above being in the upper 2% of the entire world population. This is not to say every Jew has a gifted IQ, but the majority does, especially those at the top. This is something to be aware of, along with their knowledge of things that are deliberately kept from Gentiles in the way of loopholes in the law and other things where they can screw a Gentile.

On the other end, GENETIC mental retardation amongst the Jewish race is extremely high. The Jew has endless genetic afflictions. One can tell the difference between a genetic retard and one who was injured at birth, as the genetic retard has physical anomalies that are quite blatant, as in the photo below- most of these anomalies are blatantly Jewish:

One who is retarded through a birth injury [not genetic] will often look normal until they act out, or speak, which reveals their affliction.

From very early on, Jewish children are taught about money, how to make it and also how to make money off of money. While Gentile children are being indoctrinated with all sorts of studies and subjects in the schools, (most of which have no bearing on real life issues, how to survive, or to make a decent living), the average Jew is being prepared not only to survive, but also how to connive their way in this world, especially the religious Conservative and Orthodox Jews. Jews call themselves "People of the book." While Gentiles are being indoctrinated with Jewish media, the Jews themselves are busy studying. At Yeshiva school, Jews are taught how to argue. Arguing, along with twisting and perverting the facts is a very strong Jewish trait, along with lying. The Jew is master of telling lies. A Jew will lie directly to your face, even in spite of your having proof on paper, and tell you what you are seeing on the paper is not correct. They are endless liars and swindlers. The Jew is highly intelligent and extremely deceptive.

Unbeknownst to most of the world, the purpose, and mission of the Jew is to destroy the white race and to enslave the remaining colored races of the world, which they look down upon as 'cattle.' "Goyim" a Jewish derogatory term for "Gentile' means "cattle." The way in which they packed the black Africans on the slave ships headed to America is very revealing. The Jews owned all of the slave ships and operated the slave trade.

The Jews have removed some 90% of all spiritual knowledge through their programs of Christianity and Islam, all the while, fooling the world into believing Christianity and Judaism are enemies. The majority fall for all of this. All three of these Jewish inventions are working for the Jewish goal of world communism, where all spiritual knowledge will be systematically removed and kept only within the upper Jewish power structure. The "Symbolic Snake of Judaism" is a code reference to 'Kundalini" which is psychic/occult power, which the Jews use liberally. This power has been systematically stripped from all Gentiles via Christianity and Islam.

For more information about this, check out www.exposingchristianity.com There is nothing spiritual about Islam or Christianity, both of these religions are hoaxes.

In the Protocols of the Learned Elders of Zion, the Jews claim the 'serpent' represents Israel. The Kundalini Serpent is within all humans and is the seat of psychic ability and power. The Jews at the top make liberal use of the powers of the mind and more, to enslave the masses. Freemasonry was originally Gentile, until the Jews took it over through infiltration, gained control of it, and now own it. Modern Freemasonry now works for the Jewish goal of worldwide communism. Unbeknownst to most people, Jews and Gentiles are cosmic enemies- meaning- from 'out there.' Jews are from a reptilian race of beings that lack emotion and are highly advanced in the powers of the mind and soul. One can readily see the marked reptilian physical features in the Jews in part one of the companion book on 'How to Recognize &Identify a Jew.'' This is what is called 'the Cohen gene' that is passed along from the Jewish mother. Conservative and orthodox Jews do not accept one as Jewish unless one is born of a Jewish mother.

While a Jew may appear to be very liberal and all for 'free thought,' certain issues, they are highly inflammatory against, such as nationalism, pride in one's white race or anything that is contrary to their goal of world domination. Child abuse, murder, molestation, and such are just fine as long as the average Jew is concerned and the Jewish lawyer will work to defend those who commit such low crimes, but anyone who works for the advancement of the white race, of which the Jew works relentlessly to destroy and the Jew will attack. Jews, especially the younger ones will talk of fetuses being 'parasites' and other ugly attacks against children, in order to destroy the Gentile family, which they have nearly succeeded in doing these days.

Jews have a strong fixation on feces, excrement, urine, and other ugly things. This can readily be seen in the Judeo/Christian Bible

2 Kings 18: 27

"But Rabshakeh said unto them, Hath my master sent me to thy master, and to thee, to speak these words? hath he not sent me to the men which sit on the wall, that they may eat their own dung, and drink their own piss with you?"

There are endless examples of this repeated throughout both the old and new testaments of the Bible. There is nothing at all spiritual about this endless gibberish and filth. Jews have a strong fixation on this sort of thing in their daily lives, writings, sexuality, and so forth.

The average Jew is often lacking in compassion and ruthless, especially towards Gentiles. They display the same ruthlessness with animals. Jews run industrial farming, puppy mills, laboratories, and other heinous places where animals are hideously abused, experimented upon, and mistreated. Most of what the public does not see and is not aware of is enough to make any feeling person want to vomit. The Jew knows no end to ruthless exploitation. Ethics is a very foreign concept for the Jew. The average Jew does not care how he/she makes money or a profit. The sufferings of others, namely non-Jews are of no concern to them.

Most Jews are condescending and rude, especially towards Gentiles, that is, unless they are busy kissing ass in order to infiltrate or gain some favor.

Jews look down upon Gentiles and are deliberately insulting and verbally abrasive.

"GENTILES ARE STUPID" --Protocol No. 15

In order to gain favor and needed sympathy from unwitting Gentiles, the Jew plays professional victim. The "Holocaust" which is another hoax of catastrophic proportions [fro PROOF on this, see: http://www.holocaustdenialvideos.com/] works to further the Jewish goal, along with the other Jewish programs. The Jew is and always has been a professional victim, who plays upon the sympathies of Gentiles to get their way, and further their agenda. Below is an excerpt from "The White Man's Bible" by Ben Klassen:

"If the six million hoax has no basis in fact, the question arises— why would the Jews want to promote such a vicious and horrible lie?

Jews have Profited Tremendously.

The answer is: The Jews have profited handsomely from this atrocious lie, as they have a knack of doing with most of the lies they propagate.

1. It aroused world sympathy for the Jews when the world should have been (and thanks to Hitler, partially was) alerted to the dangerous and destructive nature of this worldwide parasite.

2. It acted as a moral club and a propaganda lever with which they have extracted as blackmail \$12 billion dollars from the German people as "reparation" to Israel and as "compensation" to individual Jewish claimants. The insanity of such claims can only be appreciated when we considered that many German taxpayers today, who were not even born when the alleged crimes were supposedly committed, are paying "reparation" to a state (Israel) that didn't even exist at that time. Furthermore the list of Jewish claimants, now, over 35 years later has reached a staggering 3,375,000 when there were less than 200,000 Jews in Germany after 1939. Since it has been so easy for the Jews to rob the Germans by means of this so-called "compensation," the number of registered claimants against the West German government has tripled in the last ten years. Nothing could be more devastating proof of the brazen effrontery of the Six Million Lie.

3. It has been devastatingly effective as a propaganda club against the White Race as a whole in trying to preserve its racial integrity. The Six Million Lie has been promoted and propagandized to such a fever pitch of emotionalism that unless the White Race yields and defers on every issue, such as forced busing and in any way voices opposition to race-mixing and integration, they are immediately clubbed with the charge of being racists, and the Nazis were racists, and it led to the death of six million Jews, etc., etc.

By this time the Jews are frothing at the mouth and large crocodile tears are rolling down their cheeks. By this time, the gullible goyim yields the floor and defers to the Jew, although he knows he has been shafted. It works every time.

4. By means of this powerful propaganda tool of undercutting White racial loyalty, the Jews are now able to promote race-mixing on a gigantic world-wide scale with practically no opposition from the White Race. After all, we don't want to be racists like the Nazis, who killed six million— , etc., so our Jew-programmed mind goes down the groove to oblivion, and the future of the White Race with it.

5. The Six Million lie has been a powerful propaganda tool that enabled the Jews to steal Palestine from the Arabs in 1948 and set up the bandit state of Israel. Thanks to the Six Million lie the Jews had the support and blessing of the befuddled world, especially the Jew-infested United States.

6. The Six Million lie has had a devastating effect in shaming and discrediting the German people, and indirectly the White Race as a whole. Whereas the Germans should be honored for the noble fight they waged in order to expose and shake off the world-wide Jewish pestilence, the powerful and effective Jewish propaganda networks have pictured the Germans as the villains in the eyes of the gullible world. 7. It has rallied and united the Jews of the world as nothing else has in the last thousand years. Although most of the Jews know it is an abominable lie, they keep constantly harping about it amongst themselves (as well as to the outside world) until they have become so hypnotized by their own lie that it actually becomes part of their religion. On this sleazy basis vast sums of money have been raised amongst the Jews themselves and hundreds of organizations formed. All this in the interest of promoting Israel, and the Jewish race, and helping to mongrelize the White Race.

"Holocaust" Lie— Jewish Rallying Cry.

This lie, then, has become the rallying cry of the modern day Jew, a continuation of the oldest lie in their tumultuous history— namely that the Jews are a persecuted race. It has worked wonders for them. It has been devastatingly effective as a two-edged sword. It has demolished any attempt by the White Race to retain their own racial integrity, or even any form of nationalism. On the other hand, it has made the Jews fanatically nationalistic when it concerns Israel, fanatically racist when it concerns Zionism or the Jewish race.

Jews now More Powerful than ever.

So powerful a tool has this depraved Six Million Lie become that not only individuals but governments of nations cower before it while the Jews take charge, silencing any and all opposition. Dr. Max Nussbaum, the former chief Rabbi of the Jewish community in Berlin, openly bragged on April 11, 1953, "the position the Jewish people occupy in the world today, despite its tremendous losses, is ten times stronger than it was twenty years ago."

He is right on half of his statement. They suffered no "tremendous losses," but they are ten times stronger than they were before the White Race was inveigled into that bloody, fratricidal holocaust, known as World War II, incited, and provoked by the Jews themselves. Much of this increased strength they have acquired thanks to the despicable Six Million Lie."

Jews are obsessive and compulsive by nature. They are relentless. They have survived for centuries intact, in spite of repeated pogroms, attacks and near decimation when their true character and purpose became apparent to the gentile communities in which they infested. They have not only survived intact, but also in character. They have not evolved or changed in thousands of years.

Jewish obsession – they cannot take 'no' for an answer. They are relentless and very persistent. Jews by nature, in addition to their long and endless list of physical diseases and afflictions, many of which are hideous and rare [specific to Jews, such as Tay- Sachs], many suffer from mental illnesses in very high proportion to their population. Obsessive/compulsive as mentioned above, and psychotic disorders such as schizophrenia are rampant amongst Jews, along with many other ugly mental disorders, most of which are genetic when it comes to the Jews.

In addition to the obsessive/compulsive disorders, most Jews are extremely driven by nature, and work relentlessly to get to the top so they can gain power and control over Gentiles. Many also ingratiate themselves with powerful Gentiles. Many, if not most powerful Gentiles these days are married to Jews. The Jew then works to control all of the Gentile's money and also influences the decisions of those in positions of power.

Jewish Living

Jewish neighborhoods in most cities are the wealthiest- the ones with the huge homes and mansions. One will usually find a synagogue in the area. This is something many are unaware of and the Jews keep quiet.

Ask anyone if they are English, Irish, Russian, Japanese, whatever and nearly all will reply with what they are. The Jew on the other hand is ashamed of and tries to hide the fact that he/she is a Jew or part Jew. Most will lie and claim to be Italian, Greek, 'Mediterranean', [dark white] or anything else or just not want to talk about it.

Jewish humor is always demeaning and insulting.

Jewish domination of the media is also obvious in the most common "Brooklyn" accents in nearly all of the cartoons.

The Jew usually presents a false façade of pacifism, brotherhood, tolerance and acceptance of others. Like the Christianity program, communism, and others, these are all a come-along to get Gentiles locked in, confused, and then damned.

Jewish Diseases

Jewish diseases are endless. The average Jew is severely afflicted in one or more ways. Quite a few of the genetic diseases listed below are exclusively Jewish, such as 'Tay Sachs.' If you have any doubts, do some research on 'Jewish diseases'' on the internet. Fools, who believe the Jewish lie that the Jews are a religion, need to do a bit of research right from Jewish sources about the diseases listed below. 'Religions' do not transmit genetic diseases, obviously.

Alpha 1-anti-trypsin Deficiency Amyotrophic Lateral Sclerosis Aut. Dom. Optic Atrophy Aut. Dom. Retinitis pigmentosa Bardet Biedl syndrome Berger's Disease

Beta-thalassemia Bloom Syndrome Canavan disease

Celiac Disease, or Sprue Color-blindness

Con. Stat. Night Blindness Congenital blindness Congenital deafness Corneal Dystrophy Crohn's Disease

Cystic fibrosis Dwarfism Early rheumatoid arthritis, often occurring in childhood Elephant man's disease- Proteus syndrome Fabry Disease Factor XI deficiency Familial Dysautonomia Familial Hypercholesterolemia Familial hyperinsulinemia Familial Mediterranean fever Fanconi Anemia Gaucher Disease Glucose-6-phosphate- dehydrogenase deficiency Glycogen storage disease type 1a Glycogen storage disease type III Hereditary Hearing Loss Kaposi's sarcoma Lactose intolerance [cannot digest milk] Leber's congenital amaurosis Lipoamide Dehydrogenase- Deficiency Machado Joseph Disease Malformed limbs Maple syrup urine disease Mucolipidosis IV Multiple Sclerosis Muscular Dystrophy Nemaline Myopathy Niemann-Pick disease Non-Classical Adrenal Hyperplasia Non-syndromic sensorineural hearing loss Nosebleeds that do not stop [especially common amongst Southeastern European Jews] Progeria Psychotic disorders- abnormally high incidence of Rib cage misaligned Stargardt disease Tay Sachs Temperature intolerance Thalassemia **Torsion Dystonia** Type III Glycogen Storage disease Usher Syndrome Type 1F Vitelliform Macular Dystrophy Wilson disease

The endless and hideous list goes on and on.

Jewish Dominated Professions

Most Jews work in positions of power. Farming and agriculture are demeaning and 'beneath' them. There are very, very few if any Jewish farmers. Below is a list of professions common to Jews. If one is stupid enough to doubt the authenticity of the 'Protocols of the Learned Elders of Zion,' one only needs to search no further than a local telephone directory – physicians and attorneys alone have an extremely disproportionate listing of Jewish names.

Advisors

Bank management, ownership- Jews operate and control all of the banks and financial institutions. College Professors [Jews are rampant at most Universities] Hollywood actors, actresses, producers, script writers, etc. Lawyer

Management/Ownership- the higher up one goes in most major corporations, one will find more and more Jews near and on the top, with six digit salaries.

Media domination and control: Hollywood, News, Journalism, Television, broadcasting, radio Medical Doctor [physician] Politician

Stock Brokers

Self-owned Business

There are many more than listed above. Jews mainly work so-called 'white-collar jobs' where pay is much higher.

Below is a list of Jewish words, mainly coming from Yiddish. Jews tend to use these words commonly:

Chutzpah – meaning 'nerve' Gimp – slang for penis Schmuck – slang for penis [How many times have we heard the Jewish expression 'Ya Schmuck!'? Mazel tov: congratulations, good luck Mitzvah/Mitzvoth — A blessing or commandment Oy gevalt, or "Oy Veh": a cry of anguish Putz – slang for penis Shalom – meaning 'peace' very common Jewish greeting between Jews Shmaltz, shmaltzy: grease or fat, sentimental, corny Schmo – one who is a sap Shtetl: "old-country" village [Jewish Ghetto in Europe]

Jewish "religion," symbols, etc.

Hillel – The Jewish center at Universities, for Jewish students

Hoopla- Jewish wedding canopy. It is customary for a glass to be crushed by the groom with his heel at a jewish wedding. The Jewish bride and groom are married under a canopy called a 'hoopla.'

Kosher dietary laws- prohibited foods: Orthodox and Conservative Jews are not permitted to mix meat with dairy products. This is not 'kosher.' Pork and shellfish are also forbidden.

Menorah

Mezuzah: Tube with scriptures on doorway of Jewish homes- this is usually placed on the doorframe.

Star of David This symbol, like everything else the Jews claim as their own, was stolen from the Hindu 'Star of Vishnu.'

Orthodox, Conservative, Reform, are the three main branches of Judaism. Orthodox and Conservative follow Jewish law, with the orthodox being the most strict. Reform is also known as 'Liberal Judaism.' Many reform Jews do not follow kosher dietary laws, or other Jewish laws. Kosher Food Tax

The symbols below are all Jewish. Jews have been extorting trillions of dollars with a special tax on food that Gentiles must pay at the supermarket. Look to your labels for the symbols below, the most common is:

Index of Jewish Surnames/Last Names

This is a comprehensive list of Jewish surnames (last names). While this list is extensive, it is not complete. NOTE- THERE ARE A FEW NAMES WITHIN THIS LIST THAT ARE ALSO USED BY SOME GENTILES. Usually, when enough Jews take certain Gentile names, more and more Gentiles stop using those names, but there are cases when old family names survive. The original names were Gentile.

There are also exclusively Jewish names such as Levi, Cohen, Stein; variations, prefixes such as "Eisen," "Lev" "Rabin," "Roth," suffixes such as "baum, berg, witz, feld, lieb, thal, stein, and middle, (before the last name)- "Ben" and "Bar," to cite a few examples. Most of the names listed below are almost exclusively used by Jews. In addition, many Jews take Gentile names in order to hide their

Jewish identity. Many Jewish names also have to do with extreme wealth, money, "Gam" (tax collector), "Goveh" (treasurer), "Gold" "Goldberg" (mountain of gold), Silver, Silverstein (silver stone), Greenberg, and so forth.