

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 lowset 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 mouthsthe 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

