

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	Hereditary Hearing Loss
Amyotrophic Lateral Sclerosis	Kaposi's sarcoma
Aut. Dom. Optic Atrophy	Lactose intolerance [cannot digest milk]
Aut. Dom. Retinitis pigmentosa	Leber's congenital amaurosis
Bardet Biedl syndrome	Lipoamide Dehydrogenase-Deficiency
Berger's Disease	Machado Joseph Disease
Beta-thalassemia	Malformed limbs
Bloom Syndrome	Maple syrup urine disease
Canavan disease	Mucopolipidosis IV
Celiac Disease, or Sprue	Multiple Sclerosis
Color-blindness	Muscular Dystrophy
Con. Stat. Night Blindness	Nemaline Myopathy
Congenital blindness	Niemann-Pick disease
Congenital deafness	Non-Classical Adrenal Hyperplasia
Corneal Dystrophy	Non-syndromic sensorineural hearing loss
Crohn's Disease	Nosebleeds that do not stop [especially common amongst Southeastern European Jews]
Cystic fibrosis	Progeria
Dwarfism	Psychotic disorders- abnormally high incidence of
Early rheumatoid arthritis, often occurring in childhood	Rib cage misaligned
Elephant man's disease- Proteus syndrome	Stargardt disease
Fabry Disease	Tay Sachs
Factor XI deficiency	Temperature intolerance
Familial Dysautonomia	Thalassemia
Familial Hypercholesterolemia	Torsion Dystonia
Familial hyperinsulinemia	Type III Glycogen Storage disease
Familial Mediterranean fever	Usher Syndrome Type 1F
Fanconi Anemia	Vitelliform Macular Dystrophy
Gaucher Disease	Wilson disease
Glucose-6-phosphate-dehydrogenase deficiency	
Glycogen storage disease type 1a	
Glycogen storage disease type III	

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.

Jewish Words

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:

*Not acceptable for meat

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.

A

Aaron	Abramowitz	Adler-Adonoilom
Aaronin	Abrams	Admon
Aaronsen	Abramsky	Adolescenti
Aaronson	Abramsohn	Africk
Aaronstein	Abramson	Afrom – variation of "Ephraim"
Abba	Abravanel	Agosi
Abel	Abravaneln	Agozi
Abelson	Absalom	Agranat
Abendana	Abudraham	Agron
Aberke	Abulafia	Agronsky
Aberl	Abzug	Ahavah
Aberlein	Achselrad	Ahikam
Aberlieb	Ackerman/n	Ahitov
Aberzuss	Acosta	Ahl
Abil	Adele	Ahuvah
Abrabanel	Adelman	Akabiah
Abraham	Adelman/n	Akashia
Abrahm	Adelson	Akiba
Abrahmsohn	Adelstein – "precious stone; very expensive"	Album – variation of "Weiss"
Abram	Ader	Alcalay
Abrami	Adler	Alembik
Abramin		
Abramov		

Alfandari	Arkules	were given this name
Algus	Aron, variation of	by Turkish jews to
Aliyah	Aaron	identify them as
Alizah	Aroni, variation of	coming from the
Alkus	Aaron	German territories.
Alper	Aronin, variation of	Ashman/n
Alpern	Aaron	Ashner
Alpert	Aronoff, variation of	Askush
Alpron	Aaron	Asner
Alter	Aronoff, variation of	Aspis
Alterman	Aaron	Astruc
Altfeld	Aronov, variation of	Astruc
Altmann	Aaron	Atar
Altneu	Aronow, variation of	Atlin
Altschul	Aaron	Atzmon
Altschuler	Aronowitch, variation	Auerbach
Altshule	of Aaron	Auslander
Amdur	Aronowitz, variation of	Auspitz
Amdursky	Aaron	Austern
Amschel	Aronson, variation of	Averik
Amsel	Aaron	Avigaal
Amsle	Aronstam	Avigad
Amsler	Aronstein	Avigdor
Amster	Aronthal, variation of	Avil
Anastasios	Aaron	Avindam
Anav	Aryeh	Aviram
Ancier	Arzt	Avi-Shaul
Andrussier	Asael	Avraham
Anixter	Asaf	Avrech
Ansbach	Asch	Avril
Anschel	Aschenheim	Avrom
Antman/n	Aschenheimer	Awerbuch
Anzieher	Ascher	Axeldar
Apel	Aschheim	Axelrad
Apelopwitz	Ash	Axelrod
Apfelbaum	Ashburg	Axelrood
Appel	Ashendorf	Ayalah
Apt	Ashkenazi – this	Ayelet
Apter	name used to mean	Ayzenschtat
Aren- variation of	"German" (Gentile)	Azariah
Aaron	until the 17th century	Azria
Arfa	when many European	Azzopardi
Arkin - variation of	Jews migrated to Asia	
Aaron	Minor, where they	

B

Bab	Baron – variation of	Behokhmah
Babad	'Bar-Aaron" (son of	Behrman
Bacharach	Aaron)	Beifuss
Bacher	Barr	Beilin
Bacherach	Barron	Beilke
Bachrach	Barrstein	Bekher
Bachrich	Barshay	Bekhorath
Bad	Barth	Belier
Badanes	Baru	Belka
Bader	Baruch	Belkin
Badt	Barukh	Bellow
Baer	Bar-Yehuda	Belmont
Bailin	Barza	Belmonte
Bak	Bas	Belofsky
Bakst	Basch	Belzer
Balaban	Bashe	Ben
Balak	Basheva	Bender
Balfur	Baskin	Bendit
Balsam	Baskind	Bendit
Balta	Bass	Bendor
Balter	Bassan	Ben-Gurion
Bamberg	Bassani	Ben-Horin
Bamberger	Bassovsky	Benjamin
Banet	Basyah	Benowitz
Bar	Batnick	Ben-Shahar
Barad	Batusanschi	Bensheim
Baram	Batyah	Bensinger
Baratz	Baum	Ben-Tikvah
Barbakoff	Bauman/n	Bentwich
Barch	Baumgarten	Benveniste
Bard	Baxt	Ben-Zahav
Bardach	Bayla	Ben-Zvi
Bardowitz	Bechar	Ber
Barg	Becher	Berakhiah
Bar-Gada	Bechor	Berg
Bar-Ilan	Bechtheim	Berger
Barkan	Becker	Bergman/n
Bar-Kokhba	Beckerman/n	Berish
Barlas	Beckman/n	Berkal
Barmak	Bedwinek	Berkman/n
Barmash	Beederman/n	Berko
Barmat	Behar – variation of	Berkovits
Bar-Nathan	"ben-harav"	Berkowitz

Berl
Berlin (Nothing to do with the city. The name means "Son of Berl")
Berliner
Berman
Bernbaum
Bernheim
Bernick
Bernstein – derived from "dealings with amber"
Bertinero
Beshanim
Beshar
Besser
Bethel
Bettelheim
Bettsack
Betzalel
Biback
Biber
Bibick
Bickel
Biederman/n
Biegeleisen
Bildhauer
Bilu
Binder
Bing
Birnbaum
Bistritzky
Bitensky
Blacher
Black
Blaser
Blashki
Blaszka
Blau
Blaustein
Blecher
Blechman/n
Bleich
Bleiweiss
Blitstein

Bloch
Block
Bloom
Bloomberg
Bloomfeld
Bloomfield
Bloomingdale
Blowitz
Blozer
Bluestein
Blum
Bluma
Blumenberg
Blumenfeld
Blumengarten
Blumenheim
Blumenkrantz
Blumenkrohn
Blumenreich
Blumenstein
Blumenstock
Blumenthal
Blumfeld
Blumkin
Blustein
Bobroff
Bochner
Bodanis
Bodek
Bodenstein
Bodner
Boerne
Bogatch (Polish-meaning "wealthy")
Bogati
Bogolub
Bogoraz
Bohm
Boim
Bokser
Bollag
Bolotin
Bondi
Borer
Bornstein
Borodaty

Boros
Borowsky
Bortnik
Boruchschomer
Botbol
Botnick
Botstein
Botushansky
Botwinnik
Boxerman/n
Boyer
Brach
Bradt
Brady
Braf
Bragin
Brainin
Bram
Bran
Brand
Brandão
Brandeis
Brandelstein
Brander
Brandler
Brandwein
Brann
Brasch
Brat
Braude
Braunfeld
Braunspan
Braunstein
Braunthal
Braverman/n
Breger
Breindel
Breine
Bremel
Brender
Brenner
Breuer
Brewda
Breyer
Brickenstein

Brik
Brill
Brilliant
Brim
Brisch
Brock
Brockman/n
Brod
Broder
Brodner
Brodsky
Brodts
Brody

Brog
Broitman/n
Bromberg
Bronfman/n
Bronfn
Bronstein
Brosch
Brostoff
Brownstein
Bruck
Bruckenstein
Bruckstein

Brüll
Buber
Buchsbaum
Buchwald
Bufman/n
Bukspan
Bulka
Bunim
Burack
Burla
Burstein
Buschbaum
Buxbaum

C

Cahan- variation of	Charlap	Cohan- variation of
Cohen	Charmatz	Cohen
Cahen- variation of	Charness	Cohen -(Exclusively
Cohen	Charnis	Jewish name)
Cahn- variation of	Charrik	Cohn- variation of
Cohen	Charry	Cohen
Calish	Chasin	Cohnheim- variation
Cantarini	Chasins	of Cohen
Cardozo	Chason	Cohnstein- variation
Carlebach	Chatan	of Cohen
Caro	Chavkin	Cole
Casdan	Chayes	Colombo
Cassirer (Yiddish for	Chayim	Cone– variation of
Cash)	Chayyah	Cohen
Castro	Chazan	Consolina
Casuto	Chazzan	Cooper (Some
Chabas	Cherkasky	Gentiles also use this
Chabin	Cherniak	name)
Chabner	Chernik	Cooperman/n
Chagall	Chernoff	Cornberg
Chai	Chernoffsky	Cornblith
Chaikin	Chiel	Cornblum
Chaim	Chiger	Cornfein
Chait	Chiya	Cornfeld
Chalef	Chodes	Cornfield
Chalfan	Chodesh	Corngreen
Chamedes	Chodosh	Corngut
Chameides	Chomsky	Cornpracht
Chamides	Chorney	Cramer
Chamudes	Chubin	Cresca
Chanen	Chubinsky	Csillag
Chanin	Chudnow	Czaczkes
Chankin	Citron	
Chapiro – variation of	Cogan- variation of	
Shapiro	"Cohen"	

D

Da Costa
Damrosch
Danto- variation of
"David"
Daskal
Daskelowitz
Daube
Dauber
David
Davidovitch
Davidowitz
Davidson
Davis
Dayag
Dayan
De Haas
Dekovnick
Del Medigo
Del Vecchio
Dembitz
Dewoskin
Diamant

Dick
Dickenstein
Dickstein
Dienesmann
Dieudonné
Diofatto
Dissen
Ditzah
Dobe
Dobkin
Dobrin
Dohm
Dolinsky
Dorfman/n
Doron
Drach
Dratwa
Drechsler
Dreebin
Dreifuss
Dresner
Dressler

Drexler
Drexler
Dreyfus
Dreyfuss
Druck
Drucker Dubin
Dubofsky
Dubow
Dubowsky
Duchan
Duchen
Duchin
Duchovny
Dukhen
Dunkelman/n
Durchschlag
Dushkin
Duskin
Duvdevani
Dvoshke
Dym

E

Eberman/n	Eiferman/n	Elkan
Ebril	Eige	Elkin
Eckstein	Eiger	Ellbogen
Edel	Eiges	Ellenbogen
Edelman/n	Einhorn	Ellman/n
Edelsberg	Einstein	Elman/n
Edelstein	Eisbart	Elnathan
Efer	Eise	Elow
Efroike	Eiseman/n	Elowitz
Efroikin	Eisen	Elya
Eger	Eisenbach	Emale
Egers	Eisenberg	Embden
Ehmann	Eisengarten	Emden
Ehren (all names with Ehren" are variations of Aaron)	Eisenheim	Engel
Ehrenberg	Eisenhower	Engeler
Ehrenfeld	Eisenkraft	Enker
Ehrenfest	Eisenman/n	Entin
Ehrenfreund	Eisenstadt	Enzil
Ehrenfried	Eisenstam	Enzlin
Ehrenfrucht	Eisenstark	Ephraim
Ehrenhaft	Eisenstein	Ephrat
Ehrenhaus	Eisinger	Ephron
Ehrenkrantz	Eisler	Ephros
Ehrenpreis	Eisman/n	Eppenstein
Ehrenreich	Eisner	Eppstein
Ehrenstamm	Eisnick	Epsteen
Ehrenstein	Eissig	Epstein
Ehrenteil	Eizik	Erlanger
Ehrental	Elath	Eshkol
Ehrentreu	Elazar	Espérance
Ehrenzweig	Elbaz	Esperanza
Ehrlich	Elchanan	Esterine
Ehrman/n	Eleazar	Esterman/n
Eibenschutz	Elhanan	Esterson
Eibenschütz	Eliakim	Estrin
Eibeschutz	Elias	Ettinger
Eichel	Eliasaph	Ettlinger
Eichhorn	Eliezer	Evron
Eichler	Elijah	Ewig
Eidels	Elimelech	Ewigkeit
Eifer	Elimelekh	Eybeschitz
	Elishama	Ezekiel
	Elishaphat	

F

Fagan	Feivish	Finkdorf
Fagin	Feivus	Finke
Faibisch	Fekete	Finkel
Fairchild	Feld	Finkelstein (dealing in diamonds)
Falk	Feldbaum	Finkenfeld
Falkenberg	Feldblum	Finkerfeld
Falkenfeld	Feldhaus	Finkheim
Falkenheim	Feldheim	Finkhof
Falkenstein	Feldinger	Finn
Falkenthal	Feldleit	Finzi
Falkheim	Feldman/n	Firestone
Farber	Feldscher	Fisch
Farkas	Feldstein	Fischbein
Fassbinder	Feller	Fischel
Fayvel	Fellerman/n	Fischer
Feder	Fellner	Fischman/n
Federbusch	Felltrager	Fiscl
Federman/n	Felman/n	Fishkin
Feibelman/n	Felsen	Fishkind
Feig	Felsenbach	Fishman/n
Feige	Felsenberg	Flacksman/n
Feigel	Felsenstein	Flaks
Feigelman/n	Felsenthal	Flasch
Feigelstock	Felsher	Flaschin
Feigenbaum	Feltenberg	Flax
Feigenblat	Fenichel	Flaxman/n
Feigin	Fenster	Fleischer
Feigler	Ferber	Fleischhaker
Feigon	Fertel	Fleischhauer
Feilchenfeld	Fetterer	Fleischman/n
Fein	Feuchtwanger	Flesch
Feinberg	Feuer	Flexner
Feiner	Feuerstein	Florsheim
Feinerman/n	Fiedler	Florsheim
Feingold	Figel	Floss
Feinman/n	Figler	Flosser
Feinsilver	Figlin	Fogel
Feinstein	Filehne	Fogelbaum
Feis	Filene	Fogelman/n
Feischl	Filler	Fogelsang
Feitel	Fine	Fogelsdorf
Feivel	Fingerhut	Fogelson
Feivis	Fink	

Fogelstein
Fonseca
Forman
Forscheim
Fortel
Forti
Fradkin
Fraime
Fram
Frank
Frankel
Frankfurter
Frayda
Freeman
Freilach
Freilich
Frenkel
Freud
Freudenberg
Freudenfeld
Freudenfels
Freudenheim

Freudenreich
Freudenstein
Freudenthal
Freudman/n
Fried
Friedel
Friedenheim
Friedenson
Friedenstein
Friedenthal
Frieder
Friedheim
Friedjung
Friedland
Friedländ
Friedlich
Friedman/n
Friedson
Friedwald
Frohlich
Froikin
Froikin – [variation of
Ephraim]

Froike
Froim
Fromel
Fromer
Fromkin
Fromm
Frommer
Frosch
Fruma
Fuchs
Fudim
Fudm
Fudym
Fuld
Funk
Furrier
Fürth
Fürther
Futorian
Futterman/n

G

Gabbai	Giblichman/n	Goldblitt
Gabel	Giesser	Goldblum
Gabler	Gilah	Goldbrunn
Gad	Gilden	Golde
Gaffen	Gilman/n	Golden
Galinsky	Gimbel	Goldenbaum
Galpern	Gimpel	Goldenberg
Gam	Gingold	Goldenthal
Gamliel	Ginsburg	Goldfarb
Gamoran	Ginzberg	Goldfeder
Gans	Giora	Goldfish
Garfinkel	Gittel	Goldfluss
Garfunkel (dealings with diamonds)	Gittelmacher	Goldhaber
Garland	Gittelman/n	Goldhammer
Garmaize	Gittelsohn	Goldheim
Gartenhaus	Gittelson	Goldhirsch
Gaster	Gitzok	Goldich
Gedaliah	Glass	Goldkorn
Geduld	Glassman/n	Goldkrantz
Geffen	Glatzer	Goldkraut
Geffner	Glazer	Goldman/n
Geiger	Gewirtz	Goldmann
Gelbart	Glick	Goldmark
Gelber	Glickberg	Goldner
Gelfman/n	Glickin	Goldreich
Geller	Glickman/n	Goldsand
Gellman/n	Glicksberg	Goldscheider
Gendel	Glickselig	Goldschild
Gerber	Glicksman/n	Goldschlag
Gersh	Glickstein	Goldschmidt
Gershman/n	Glickstern	Goldsmith
Gershon	Gluck	Goldstadt
Gershon	Gluckenspiegel	Goldstaub
Gershovitz	Gnendel	Goldstein
Gerson	Goetzl	Goldstern
Gerstein	Goiten	Goldstrand
Gerstner	Golan	Goldstrom
Gertz	Gold	Goldzweig
Getz	Goldbart	Golomb
Getzel	Goldbaum	Goltz
Getzl	Goldberg	Goltzer
Gewirtzman/n	Goldberger	Goltzman/n
	Goldblatt	Golub

Gompers
Gompertz
Goodman/n
Gordon (also used by
Gentiles, originally a
Gentile name)
Goren
Gorenstein
Gorfinkel
Goronchik
Gorwitz
Gottesman/n
Gottinger
Gottlieb
Gottstein
Gotze
Gougenheim
Gould
Goveh
Grabber
Graiver
Granot

Granovsky
Gratz
Graubart
Green
Greenberg
Greene
Greenhut
Greenleaf
Greenspan
Greenspun
Greenstein
Greenstone
Grinberg
Grobtuch
Gross
Grossbart
Grossinger
Grossman/n
Grozovsky
Gruenbaum
Guberman/n
Guggenheim

Guckenheim
Guggenheimer
Gumbeiner
Gumpel
Gumpertz
Gumprecht
Gunzburg
Gunzelmann
Gur
Gurovitz
Gurvich
Gute
Gutein
Gutfeld
Gutfreund
Gutmacher
Gutman/n
Gutreich
Gutstein
Gutter
Gutterman/n
Guttman/n

H

Haare	Hauer	Heskel
Haas	Havah	Heuer
Haber	Havkin	Heyman/n
Habib	Hayt	Hezekiah
Hadash	Hayyah	Hickman/n
Hadassah	Hayyim	Higger
Haffkin	Hazan	Hildesheim
Haganah	Hedvah	Hillel (Hillel is also the name for the Jewish center on college campuses)
Hahn	Hefter	Hillman/n
Hait	Heifetz	Himmelfarb
Halafta	Heilbron	Hinda
Halevi	Heilbronner	Hindes
Halevy	Heilbrun	Hindin
Halfan	Heilpern	Hirsch
Halper	Heilprin	Hirschbaum
Halperin	Heilprun	Hirschberg
Halprin	Heiman/n	Hirschberger
Hamashbir	Heine	Hirschbruk
Hammerstein	Helfgott	Hirschburg
Hananel	Heller	Hirschfeld
Hananiah	Hellman/n	Hirschfield
Handel	Helpern	Hirschhaut
Handwerker	Hendel	Hirschhorn
Handwerker	Henkin	Hirschkopf
Hankin	Hersch	Hirschkorn
Hanoch	Herschel	Hirschler
Hardt	Herschfus	Hirschman/n
Harif	Herschson	Hirschthal
Harpaz	Herschstein	Hirschwald
Harris (also used by some Gentiles)	Hersh	Hirsh
Hart (also used by some Gentiles)	Hershdorfer	Hirz
Hartig	Herskowitz	Hirzh
Hartman/n (also used by some Gentiles)	Herstein	Hirzhman/n
Hartog	Hertzman/n	Hittelmacher
Hartwick	Hertzmark	Hode
Hartwig	Herz	Hodel
Harz	Herzbach	Hodes
Haspel	Herzberg	Hodesmann
Hassan	Herzbrunn	Hodi
Hatzkel	Herzfeld	
	Herzl	
	Herzlia	
	Herzog	

Hoffman/n (also used
by Gentiles)
Hofstadter
Holtz
Holtzer
Holz
Holzer
Holzman/n
Hoos
Horn

Hornstein
Hornthal
Horowitz
Horre
Horwitz
Houseman/n

Huberman/n
Hudel
Hyman
Hymen
Hyrmanos

I

Ibn
Ichel
Idelson
Ifland
Ignatz
Imber
Ingber
Irving
Isaac
Isaacsohn

Isaacson
Isaakovitch
Isak
Ishmael
Isidore
Israel
Israelin
Isril
Isser
Isserl

Isserles
Isserlin
Itkin
Itts
Itzhaki
Itzhakin
Itzig
Itzik
Itzkovitz
Itzl

J

Jacob
Jacobin
Jacobsen
Jacobson
Jaffe
Jaffin
Jastrow
Javitz
Jehoshaphat
Jellenik

Jellin
Jellinik
Jephthah
Jerusalimsky
Jessel
Jesselman/n
Jewison

Jochanan
Joffin
Joske
Judah
Judel
Julius
Jurnove

K

Kabakoff	Katzenstein	Kirschenblatt
Kacev	Katzer	Kirschenzweig
Kaciff	Katziff	Kirschheim
Kadar	Katzin (rich)	Kirschner
Kadoorie	Katzman/n	Kirstein
Kadury	Katzoff	Kirsten
Kafka	Katzovitz	Kirzner
Kagan – variation of Cohen	Kaufman/n – also used by some Gentiles	Kisch
Kaganoff – variation of Cohen	Kavinoky	Kisselevich
Kahane – variation of Cohen	Kavka	Kissinger
Kahn- variation of Cohen	Kavner	Kissner
Kaiserman/n	Kawka	Kitay
Kalisch	Kay	Kivel
Kalischer	Kaye	Klapholtz
Kalman/n	Kayla	Klass
Kalonymos	Kazan	Klausner
Kaluzna	Kazhdan	Kleban
Kamin	Kedoshim	Klein
Kaminetzsky	Kele	Kleinman/n
Kamins	Kelman/n – (also used by some Gentiles)	Kleinsinger
Kammerstein	Kelpfish	Klinger
Kane– variation of Cohen	Kemmelman/n	Klippfisch
Kansi	Kemp	Klopman/n
Kantor	Kemper	Kluger
Kapke	Kempenich	Klugman
Kaplan	Kempler	Kneset
Karelitz	Kesef	Kobel
Karlin	Kestenbaum	Kobrin
Karliner	Kevod	Kochabi
Karlinsky	Kibalti	Kodesh
Karlman	Kibaltic	Koenig
Kartagener	Kimchi	Koenigsberg
Kashdan	Kimmelman/n	Kofman/n
Kaskel	Kirchen	Kogan
Kaspi	Kirchstein	Kogen
Kassirer (Yiddish for Cash)	Kirmeyer	Kohanim – variation of Cohen
Katz	Kirsch	Kohen– variation of Cohen
Katzenellenbogen	Kirschdorf	Kohlberg
	Kirsche	Kohn– variation of Cohen
	Kirschenbaum	Kohut
	Kirschenberg	Kojeteiner

Kolatch
Kolben
Kolitz
Kolodkin
Kolodny
Kompert
Kone– variation of
Cohen
Konotopsky
Kopel
Kopelman/n
Kopeloff
Kopelovitch
Kopke
Koppel
Koppelman/n
Korentayer
Korf
Korff
Korn
Kornberg
Kornfeld
Kornfield
Korngold
Kornreich
Korshak

Koshes
Koslowsky
Kossowsky
Kotelschik
Kotlar
Kovalsky
Kovarsky
Kozin
Kraines
Krainin
Kramer
Krasny
Kratchmer
Kraus
Kraushaar
Krauskopf
Krauss
Kreindel
Kreine
Krensky
Kretske
Kretskes
Krichevsky
Krieger, Kriegman/n
(This name is also
used by Gentiles)

Kripke
Krischer
Krochmal
Kronish
Krulowitz
Krumbein
Krupnick
Kuhn– variation of
Cohen
Kulefsky
Kulikowsky
Kulp
Kumpert
Kupietz
Kuppenheim
Kurtz
Kus
Kushner
Kusiel
Kusmann
Kutner
Kutoff
Kuznitsky
Kwilecki

L

Lachman/n	Leibowitz	Libschitz
Ladany	Lekach	Licht
Laffer	Lekachman/n	Lichtenberg
Lagover	Lemberger	Lichtenfeld
Lakin	Leml	Lichterman/n
Lamdan	Lemlin	Lichtman/n
Lamech	Lempert	Lichtzer
Landau	Lenchitzky	Lieb
Landman/n	Leno	Lieberman/n
Lang	Lenoff	Liebman/n
Langsam	Leorekh	Liebowitz
Lansky	Lepavsky	Lifschitz
Lanzner	Lepretre	Lifshitz
Lapidus	Lerner	Ligorner
Lapin	Leser	Lilienthal
Lapman/n	Lev	Linetsky
Lasar	Levandula	Linker
Lash	Levenson	Lipa
Lasker	Levey	Lipes
Laskov	Levi (Exclusively	Lipis
Laskowitz	Jewish, including all	Lipkin
Lautenberg	variations- prefix,	Lipman/n
LaVine	middle of the name,	Lipschitz
Lawentman/n	suffix, "Lev")	Lipschuetz
Layb	Levigne	Lipsky
Lazarowitch	Levin	Lis
Lazarus	Levine	Lisagor
Leah	LeVine	Liss
Leahy	Levinsky/i	Litant
Lebeau	Levinstein	Litaur
Lebedoff	Levinthal	Litman/n
Leblang	Levitan/sky or ski	Littauer
Lebovitch	Levitch	Littman/n
Lebow	Levite	Litvak
Lebowitz	Levitt	Litwack
Leder	Levitz	Litwin
Lederer	Levy	Locker
Leeser	Lewin	Loeb
Leff	Lewin	Loetstein
Lehman/n (money-	Lewis	Lome
lender)	Leyisrael	Long
Lehner	Leyser	Lopata
Lehrer	Liba	Lopatnik

Lopatnikov
Lopez
Lorge
Lorig
Lorsch
Lotstein
Löw
Lowenbraun
Lowenstein
Lowitz

Luban
Lubar
Lubarsky
Lubin
Lubowitz
Ludwig
Luepschuetz
Lugner
Lukatzsky
Luria

Lunz
Lurie
Lurje
Lustig
Lutz
Luzzati
Luzzato
Lysagora

M

Maccabi	Manisch	Mattis
Macht	Manischewitz	Mattisoff
Magid	Manishen	Mattison
Magida	Mankovsky	Mattityahu
Magidson	Mankuta	Mattiyahu
Magit	Mann	Mautner
Magtaz	Mannheim	May
Mahalalel	Mannish	Mayefsky
Mahler	Mannsky	Mayer
Maimon	Manoah	Maymin
Maites	Mapu	Maza
Maitin	Maram	Mazal
Maizlish	Marans	Mazur
Malachi	Marantz	Meckler
Malawsky	Marburg	Medinah
Malbim	Marcuse	Meer
Malech	Maremont	Meersand
Malev	Margalit	Mehler
Malevsky	Marganit	Mehlman/n
Malin	Margolin	Meir
Malkah	Margolioth	Meisel
Malkes	Margolis	Meishish
Malkiel	Margolouth	Meisterlin
Malkin	Marguiles	Meites
Malkinson	Margules	Meitin
Malkoff	Margulies	Melamed
Malkov	Margulis	Melber
Mall	Marhuc	Melezin
Malter	Markowitz	Mellitz
Maltin	Marks	Melnick
Manba	Marmelstein	Melnikoff
Mandel	Marpurch	Meltsner
Mandelbaum	Marpurg	Meltz
Mandelblum	Marshak	Meltzer
Mandelbrodt	Marx	Melzner
Mandelbrot	Mashbir	Menachem
Mandelman/n	Mashbitz- setter of	Menachim
Mandelstam	jewels	Menaheim
Mandelstamm	Mashgiah	Menahem
Mandelsuss	Maslin	Menaker
Manewith	Mass	Menasche
Manewitz	Matanky	Menba
Maniowitz	Mattathias	Menche

Menchen
Mendel
Mendelberg
Mendelheim
Mendelovitch
Mendelovitz
Mendelsberg
Mendelsohn
Mendelson
Mendelssohn
Mendheim
Mendthal
Menke
Menken
Menkin
Menlin
Menuchin
Menuhah
Menuhin
Menz
Merman
Merr- variation of
"Meir"
Merrick- variation of
"Meir"
Mervitz
Meslin
Messenger
Metchik
Metz
Metzger
Metzia
Mevaser
Meyer
Meyerfeld
Meyerhardt
Meyerheim
Meyeroff – variation of
"Meir"
Meyers
Meyersberg

Meyersicht
Meyerstein
Michel
Mihály
Milgrom
Milhaud
Miller – (this name is
also used by many
Gentiles)
Millman/n
Milstein
Milton
Minc
Mince
Mindel
Minkche
Minkovsky
Minne
Minowitz
Mintz
Miriam
Mirman/n
Mirsky
Mirvis
Mishkin
Mishnah
Mizera
Mlotok
Model
Mogilner
Mohel
Molotok
Monsky
Montagu
Montalban
Montefiore
(disambiguation)
Morah
Moran
Mordecai
Moreh

Morenu
Morgenstern
Morgenthau
Moritz
Morpurgo
Mosak - variation of
"Moses"
Moscheles- variation of
of "Moses"
Moses
Moshe- variation of
"Moses"
Moshia- variation of
"Moses"
Moskowitz- variation of
of "Moses"
Moss- variation of
"Moses"
Mosse- variation of
"Moses"
Motche
Moteff
Motel
Motele
Motew
Motke
Motlin
Motz- variation of
"Moses"
Motzkin- variation of
"Moses"
Mozak- variation of
"Moses"
Muchnik
Mukel
Munves
Munz
Mytofsky
Mytosky
Mytowsky

N

Nachman
Nachman/n
Nadel
Naftalin
Naftulin
Naftulis
Nagel
Nager
Nahman/n
Nahum
Naiman/n
Naimon
Najmark
Namir
Namslau
Naparstek
Naphtali
Nardi
Narkiss

Narudetzki
Nasati
Nasatir
Nash
Nashelka
Nass
Natati
Nathan
Nathaniel
Nathanson
Naymark
Neeman/n
Nehamah
Nehemiah
Nehunyah
Neiger
Nelkin
Nemirovsky

Nerenberg
Netzky
Neumark
Neviaser
Nevler
Newmark
Nierenstein
Nili
Nissan
Nissen
Nissenbaum
Nissenfeld
Nissenholtz
Nissim
Novak
Novick
Nuger
Nussbaum

O

Oberlander

Ochakoff

Ochs

Ochsenschwanz

Oder

Oettinger

Ofen

Offen

Ohringer

Okner

Okun

Olshansky

Onixt

Oppenheim

Oppenheimer

Or

Orbach

Ore

Oren

Orenstamm

Orenstein

Orenthal

Orke

Orkin- (descendant of

Aaron)

Orlansky

Orlik

Orlinsky

Ornstein

Oron

Or-tzion

Orun

Oshinsky

Osina

Osinsky

Osterweil

Ostrow

Ostrower

Ottensosser

Ovosky

Ozarovsky

P

Pacifico	Perlmutter	Podolov
Packer – (peddler)	Perlow	Podolsky
Paillet	Perlowsky	Polier
Paiser	Perlstein	Politzer
Panet	Perlzweig	Polka
Papernick	Persky	Pollack
Papiermeister	Pervin	Pollock
Papirnyi	Peshe Peshke	Polski
Pappenheim	Peshkin	Polster
Parchi	Pessel	Pomis
Parness	Pevsner	Poneviaser
Pasch	Pfaltzer	Popp Popper
Pasternack	Pforzheim	Poppers
Patinka	Pianko	Porat
Patinkin	Pick	Porath
Pauker	Pikelný	Portnoy
Pearl	Pilch	Portugal
Pearlman/n	Pinchofsky	Posner
Pechenik	Pinchuk	Potashnik
Peiman/n	Pines	Poticha
Peiser	Pinhas	Potok
Pekarsky	Pinke	Prensky
Peled	Pinkhas	Prenzlau
Pelles	Pinner	Presch
Pelofsky	Pinsk	Presser
Penner	Pinsker	Primack
Perachiah	Pinsky	Pringsheim
Perah	Piser	Prinz
Perelman/n	Pizer	Pritikin
Peres	Plisken	Prochownik
Pergament	Plotkin	Proskauer
Perles	Plotnick	Pruzansky
Perlin	Podoloff	Pugatch
Perlman/n		

R

Rabad	Reiche	Rise
Rabak	Reichel	Rivke
Rabb	Reichelson	Rivkes
Rabbi	Reichenbaum	Rivki
Rabin	Reichenheim	Rivkin
Rabinovitch	Reichenthal	Rivkind
Rabinowitz	Reichman/n	Rivlin
Rackofsky	Reichner	Roback
Rackover	Reichstein	Rockoff
Racoosin	Reifman/n	Rödelheim
Racusen	Reines	Rofe
Racusin	Reis	Rofeh
Radzik	Reisen	Rogoff
Rafael	Reiss	Rogov
Rahamin	Reiter	Rogover
Rakh	Reitza	Rogovsky
Rakowsky	Reitzes	Rogow
Rakusin	Rele	Roman/n
Ralbag	Reles	Rose
Rambaum	Remba	Rosen
Raphael	Rembo	Rosenbach
Raphan	Renah	Rosenbaum
Rappaport	Rephun	Rosenberg
Rashal	Resh	Rosenblatt
Rashi	Resnick	Rosenblith
Raskin	Reuben	Rosenblum
Rasofsky	Reuven	Rosenbusch
Rathenau	Reysel	Rosendorf
Ratner	Riback	Rosendorn
Rauchwerker- furrier	Ribalow	Rosenfarb
Ravidovitch	Ribeisen	Rosenfeld
Rawitz	Ribicoff	Rosenfrucht
Rayzel	Ribnick	Rosengarten
Razumny	Richter	Rosenhaft
Rebhuhn	Ridker	Rosenhain
Rebhun	Ries	Rosenhaus
Redstone	Riese	Rosenheim
Reese	Rifkin	Rosenkrantz
Regensberg	Rifkind	Rosenkwit
Regensburg	Rimland	Rosenmann
Reich – variation of "Rachel"	Ringel	Rosenschein
	Ringlet	Rosenstamm

Rosenstein
Rosenstern
Rosenstock
Rosenstrauch
Rosenstrauss
Rosenthal
Rosenwald
Rosenwasser
Rosenwein
Rosenzweig
Rosh
Roskin
Rosmarin
Rosow
Rosshaelter
Rossi

Rossof
Rossovsky
Rostholder
Roth
Rothbart
Rothberg
Rothenberg
Rothman/n
Rothschild
Rothstein
Routenstein
Rovner
Roytbarg
Rubashov
Rubel
Rubenchick

Rubenstein
Rubenzik
Rubin
Rubinfeld
Rubinger
Rubinstein
Ruchames
Ruffer
Rush
Rushnevsky
Ruskin
Ruttman/n
Rymartz
Rymer
Ryter

S

Sacerdote	Schalit	Schmulke
Sachs	Scharf	Schnaittacher
Sahl	Scharfman/n	Schneebalg
Saks	Scharfstein	Schneider (some
Salaman	Schatz	Gentiles use this
Salander	Schatzmann	name)
Salant	Schauer	Schnell
Salanter	Schayer	Schnitman/n
Salida	Schechter	Schochet
Salinger	Scheier	Schoenteil
Salmen	Schein	Schonbrunn
Salmon	Scheinberg	Schorr
Salomon	Scheinberger	Schram
Salpeter	Scheinfeld	Schramm
Salzman/n	Scheinman/n	Schreiber
Sameth	Schemlke	Schreier
Samter	Schen	Schreiner
Samuel	Schenberg	Schreter
Sandak	Schenberger	Schrift
Sandek	Schenfeld	Schulhof
Sanditen	Schenman/n	Schulman/n
Sanvil	Scher	Schulsinger
Saperstein (deals with	Scherer	Schultz
sapphire)	Schertzer	Schupack
Saphir (deals with	Scheuer	Schupakevitch
sapphire)	Schick	Schwab
Sapoznik	Schiff	Schwartz
Saran	Schimmel	Schwartzbart
Sarassohn	Schindler	Schwartzberg
Sarfatti	Schinkel	Schwartzchild
Sason	Schlagbaum	Schwartzenberg
Sasportas	Schlamps	Schwartzman/n
Sassoon	Schlampps	Schwarz
Satz	Schlechter	Schwarzschild
Saunders	Schleh	Schweid
Savit	Schleifer	Schwersensky
Savitt	Schlesinger	Sculsinger
Savitz	Schloss	Swartzen
Savitzky	Schlossberg	Seagal
Schach	Schlossman/n	Seckel
Schachtel	Schmaltz	Seckl
Schaffer	Schmelkin	Sedlis
Schaffner	Schmukler	Sefansky

Seff	Shayndel	Shulweis
Segal	Shazar	Sickel
Segalowitch	Shelomo (Solomon)	Sidelko
Segalowitz	Shemo	Sidney
Segan	Shephatiah	Siedenfaden
Seidman/n	Sherer	Siegel
Seidner	Shereshesky	Siegbert
Seigal	Sherman/n	Siegel
Seigel	Shertok	Siegelman/n
Seiler	Sheva	Siegfried
Seixas	Shevin	Sigismund
Selda	Shick	Sigmund
Selde	Shifra	Silber
Seldes	Shifrin	Silberberg
Seldin	Shigon	Silberman/n
Seldis	Shik	Silver
Selig	Shikolnik	Silverberg (mountain of silver)
Seligman/n	Shimke	Silverman/n
Selik	Shimme	Silvermintz (name of one in the money- lending business)
Seltzer	Shimmel	Silvers
Senelnick	Shimon	Silverstein (jeweler)
Sered	Shimshelovich	Simeon
Sertels	Shimshon	Simhah
Sexton	Shimshon	Simkin
Shabad	Shkolnik	Simmon
Shabbetai	Shlensky	Simmons
Shaffer	Shlomit	Simms
Shafran	Shlomo (Solomon)	Simon
Shaliah	Shlonsky	Simonsky
Shalom- Hebrew for "peace." Often used as a greeting, like "hello" among Jews	Shmelke	Singer
Shames	Shmuel	Sinilnik
Shandalov	Shmulik	Sinykin
Shaphat	Shnayer	Sirkes
Shapiro	Shnitke	Sirkin
Sharer	Shoenkind	Sirota
Sharett	Shohet	Sivitz
Sharf	Sholk	Sklar
Sharfman/n	Shor	Skolnik
Sharlott	Shoshan	Skora
Shatach	Shprinzal	Skudin
Shatsky	Shteyn	Skurnik
Shatz	Shtull	Skyer
Shayna	Shub	Sladovsky
	Shuldine	
	Shulruf	
	Shulvass	

Slava
Slavin
Slepin
Sliva
Sloma
Slonimsky
Slova
Slovin
Slutzky
Sluva
Smilansky
Smoler
Smorgansky
Sobol
Sofar
Sofer
Sokol
Sokoloff
Sokolow
Sokolowsky
Sokolsky
Solarz
Solinger
Sollender
Solodar
Solomon
Soloveichik
Soref
Sorke
Sorkin
Soroka
Sorotzkin
Sourkes
Spanier
Spear
Spector

Speishandler
Spelling
Spellman/n
Sperling
Spero
Spett
Speyer
Spiegel
Spiegler
Spielberg
Spier
Spilky
Spira
Spire
Spiro
Spitalny
Spitz
Spitzer
Spivak
Sprai
Springer
Sprinze
Spritzer
Srol
Srul
Srulik
Sruloff
Stamm
Stampfer
Stark
Starkman
Stawitsky
Stein (exclusively
Jewish)
Steinberg
Steinberger

Steinem
Steiner
Steinitz
Stellmacher
Stendal
Stern
Sternberg
Sternin
Steuer- (tax collector)
Sticker- (gold worker)
Stier
Stoller
Stolper
Storch
Storm
Strahl
Strashun
Strauss (used by
some Gentiles)
Strikman/n
Strizower
Stroh
Sturm
Sudnovsky
Sukenik
Sulz
Sulzbach
Sulzberg
Susskind
Sussman/n
Svirsky
Swibel
Synikin
Szpir
Szrift

T

Tabachnik	Teig	Tribas
Tabor	Teigman/n	Trilling
Tadlis	Teitelbaum	Trillinger
Tahlifa	Teller	Tringler
Taksen - (the one who levied taxes on meat, milk, etc)	Temkin	Trivash
Talesnick	Tendler	Trock
Talisman/n- (maker of prayer shawls)	Tene	Trubnick
Talisnick	Tenenbaum	Tuchman/n
Talmach	Teomim	Tulman/n
Talmadge	Teplitz	Tunik
Tamar	Térine	Turbin
Tamara	Tessler	Turetz
Tamari	Tewel	Turetzky
Tamarkin	Tewele	Turoff
Tambor	Teybel	Turofsky
Tandler	Tibbon	Turov
Tannenbaum	Ticktin	Turover
Tanzer	Tikvah	Turowitz
Taradash	Tischler	Tuvia
Targ	Tobias	Tuviah
Targovetsky	Tolmach	Twersky
Targow	Tomim	Tygel
Targownik	Toporek	Tzabok
Tarler	Touro	Tzahal
Tarr	Tov	Tzarfat
Tarshish	Tovah	Tzchernowitz
Tartakover	Tovim	Tzedek
Taub	Trachtenberg	Tzedekah
Taube	Trainin	Tzevi
Tauber	Trana	Tzibbur
Taxin- (the one who levied taxes on meat, milk, etc)	Trandel	Tzion
Tcherikover	Trattner	Tzipor
Tchernowitz	Trefus	Tzipporah
Tehiya	Treindel	Tzirel
Teibel	Treine	Tziyonah
	Treinell	Tzukerman/n
	Treves	Tzur
	Trèves	Tzvah
	Trevis	Tzvi

U

Uchitel
Udelevsky
Udell
Ulman/n
Ulrich
Umelitz

Ungar
Unger
Unna
Urbach
Urevich
Uri

Ushpiz
Uziel
Uzziah
Uzziel

V

Valk
Vardah
Vardimon
Vardina
Vardit
Varon
Veinberg
Veivelman/n
Veivis
Velikoff
Velikov
Velikovsky
Verbin
Vered

Vidal
Vifs
Vigder
Vigdorchik
Vigdorowitz
Vigoda
Vis
Viscl
Vital
Vitkin
Vivant

Vivanti
Vivas
Vivelman/n
Vives
Vivis
Vivs
Vogel
Voorsanger
Vromel

W

Wachtel
Wahl (This name is
also used by some
Gentiles)
Wahrman/n
Waldenburg
Walfish
Walk
Walker
Wallach
Wallack
Wallerstein
Wallich
Wallik
Wank
Wapner
Warberg
Warburg
Warnik
Wartel
Wasserman/n
Wasserstein
Waxman/n
Waxstein
Weber
Wechsler
Weckler
Weil
Weile
Weiler
Weill

Wein
Weinberg
Weinberger
Weiner
Weinglass
Weinlaub
Weinles
Weinreb
Weinreich
Weinstein
Weintraub
Weisbart
Weisberg
Weisberger
Weisel
Weiss
Weissmann
Weisz
Weitz
Weizman/n
Welsch
Werben
Werbin
Wernik
Wertheim
Wertheimer
Westheimer
Wetzlar
Wexler
Wieder

Wiederman/n
Wigodar
Wigodney
Wilk
Windner
Winkler
Winnick Winokur
Winternitz
Wita
Witkin
Wittenberg
Wloch
Wolf
Wolfberg
Wolfenberg
Wolfenfeld
Wolfenstein
Wolfenthal
Wolfheim
Wolfinger
Wolfish
Wolfsfeld
Wolfshaut
Wolfsheimer
Wolfsohn
Wolfson
Wolk
Wollman/n
Wolper
Woskoboinik
Wygoda

Y

Yaakov (variation of Jacob)	Yankel	Yentlin
Yablunsky	Yankelowitz	Yerahmiel
Yafeh	Yarchi	Yesse
Yaffah	Yareah	Yishtabach
Yaffe	Yarmak	Yisrael
Yaffin	Yatkeman/n	Yitkin
Yakhne	Yavetz	Yitzhak
Yakir	Yechiel	Yoelberg
Yakobl (variation of Jacob)	Yedidya	Yoelsdorf
Yakof (variation of Jacob)	Yedidyah	Yoelson
Yakofman/n (variation of Jacob)	Yehezkel	Yoetz
Yakov (variation of Jacob)	Yehi-am	Yokel
Yakovman/n (variation of Jacob)	Yehiel	Yolleck
Yale	Yehielchik	Yollenberg
Yamin	Yehieli	Yolles
Yampol	Yehuda	Yos
Yampolsky	Yekel	Yosef
	Yekusiel	Yosel
	Yekutiel	Yosi
	Yellen	Yoske
	Yellin	Yudke
	Yellinik	Yudko
	Yente	Yukel

Z

Zackheim
Zadok
Zadok
Zager
Zahav
Zaitz
Zakai
Zakkai
Zaks
Zalkin
Zalman/n
Zamattison
Zangwill
Zarchin
Zaret
Zaretsky
Zarfatti
Zaslavsky
Zavill
Zechariah
Zeckendorf
Zederbaum
Zeev
Zeevy
Zegman/n
Zehavah
Zehavit
Zehuva
Zeideman/n
Zeidler
Zeidner
Zeitel

Zeitlin
Zeitman/n
Zeitz
Zekl
Zelda
Zelde
Zeldes
Zeldin
Zelesnikov
Zelig
Zeliger
Zelighaus
Zeligsberg
Zeligsheim
Zeligstein
Zelik
Zelikovitz
Zelinger
Zemach
Zerobnick
Zertel
Zev
Zevin
Z'fansky
Zfass
Zfassman/n
Ziegel
Ziegelman/n
Ziegler
Ziff
Zilber

Zimbalist
Zimmerman/n
Zimmet
Zimring
Zinneman/n
Zipperstein
Zipporah
Zirelsohn
Zitnik
Zlate
Zlatkin
Zlotkin
Zlotnick
Zloty
Zmira
Zoe
Zohar
Zokovsky
Zolotar
Zorach
Zoref
Zucker
Zuckerman/n
Zunder
Zunz
Zupnick
Zweibel
Zweig
Zwibel
Zwillenberg
Zwirn