

NOTE:

"The list below is available on the internet. A random sampling of the names were found to be generally accurate. Since the source is the internet, the reader is advised to also authenticate.

The link is:

<http://www.subvertednation.net/jew-lists/>

The below link from the Jewish Virtual Library contains many of the names identified on pages 36 - 38.

<http://www.jewishvirtuallibrary.org/jsource/US-Israel/obamajews.html>

Jewish Influence: An Introduction

We have been accused of having “Jew on the brain”; of being negatively obsessed with the Jews, and of being “anti-Semitic.” Yet Jewish influence over the affairs of the world are undeniably powerful, far out of proportion to their numbers. Their role in shaping public opinion through their media interests, and their mastering of the world of business and trade is pivotal to the world economy. As a group they are the most successful in terms of income and wealth and they have reached the highest echelons or the pinnacle of power in every field.

Jews are the masters of Hollywood, they are the masters of all forms of media, radio, and television. They are masters of trade and commerce and banking, medicine, and law. The following lists we believe prove this reality.

Jewish Lists

The lists below are available on the internet. A spot check of several of the names found it to be generally accurate, though we cannot vouch for ALL of the names, and some titles may be out of date. The second list claims to be updated in 2012. They are followed by quotes on Jewish control.

Jews in Media

- Mortimer Zuckerman – owner of NY Daily News, US News & World Report and chair of the Conference of Presidents of Major Jewish American Organizations, one of the largest pro-Israel lobbying groups.
- Leslie Moonves – president of CBS television, great-nephew of David Ben-Gurion, and co-chair with Norman Ornstein of the Advisory Committee on Public Interest Obligation of Digital TV Producers, appointed by Clinton.
- Jonathan Miller – chair and CEO of AOL division of AOL-Time-Warner
- Neil Shapiro – president of NBC News
- Jeff Gaspin – Executive Vice-President, Programming, NBC
- David Westin – president of ABC News
- Sumner Redstone – CEO of Viacom, “world’s biggest media giant” (Economist, 11/23/2) owns Viacom cable, CBS and MTVs all over the world, Blockbuster video rentals and Black Entertainment TV.
- Michael Eisner – major owner of Walt Disney, Capitol Cities, ABC.
- Rupert Murdoch – Owner Fox TV, New York Post, London Times, News of the World (Jewish mother Elisabeth Joy Greene)
- Mel Karzamin – president of CBS
- Don Hewitt – Exec. Director, 60 Minutes, CBS
- Jeff Fager – Exec. Director, 60 Minutes II. CBS
- David Poltrack – Executive Vice-President, Research and Planning, CBS
- Sandy Krushow – Chair, Fox Entertainment
- Lloyd Braun – Chair, ABC Entertainment
- Barry Meyer – chair, Warner Bros.
- Sherry Lansing – President of Paramount Communications and Chairman of Paramount Pictures’ Motion Picture Group.
- Harvey Weinstein – CEO. Miramax Films.
- Brad Siegel – President, Turner Entertainment.
- Peter Chernin – second in-command at Rupert Murdoch’s News. Corp., owner of Fox TV
- Marty Peretz – owner and publisher of the New Republic, which openly identifies itself as pro-Israel. Al Gore credits Marty with being his “mentor.”
- Arthur O. Sulzberger Jr. – publisher of the NY Times, the Boston Globe and other publications.
- William Safire – syndicated columnist for the NYT.
- Tom Friedman – syndicated columnist for the NYT.
- Charles Krauthammer – syndicated columnist for the Washington Post. Honored by Honest Reporting.com, website monitoring “anti-Israel media.”
- Richard Cohen – syndicated columnist for the Washington Post
- Jeff Jacoby – syndicated columnist for the Boston Globe
- Norman Ornstein – American Enterprise Inst., regular columnist for USA Today, news analyst for CBS, and co-chair with Leslie Moonves of the Advisory Committee on Public Interest Obligation of Digital TV Producers, appointed by Clinton.
- Arie Fleishcer – Dubya’s press secretary.
- Stephen Emerson – every media outlet’s first choice as an expert on domestic terrorism.
- David Schneiderman – owner of the Village Voice and the New Times network of “alternative weeklies.”
- Dennis Leibowitz – head of Act II Partners, a media hedge fund
- Kenneth Pollack – for CIA analysts, director of Saban Center for Middle East Policy, writes op-eds in NY Times, New Yorker
- Barry Diller – chair of USA Interactive, former owner of Universal Entertainment, CEO of 20th Century Fox and QVC
- Kenneth Roth – Executive Director of Human Rights Watch
- Richard Leibner – runs the N.S. Bienstock talent agency, which represents 600 news personalities such as Dan Rather, Dianne Sawyer and Bill O’Reilly.
- Terry Semel – CEO, Yahoo, former chair, Warner Bros.
- Mark Golin – VP and Creative Director, AOL
- Warren Lieberford – Pres., Warner Bros. Home Video Div. of AOL- TimeWarner
- Jeffrey Zucker – President of NBC Entertainment
- Jack Myers – NBC, chief NYT 5.14.2
- Sandy Grushow – chair of Fox Entertainment
- Gail Berman – president of Fox Entertainment
- Stephen Spielberg – co-founder/owner of Dreamworks
- Jeffrey Katzenberg – co-founder/owner of Dreamworks, Disney
- David Geffen – co-owner of Dreamworks
- Lloyd Braun – chair of ABC Entertainment
- Jordan Levin – president of Warner Bros. Entertainment
- Max Mutchnick – co-executive producer of NBC’s “Good Morning Miami”
- David Kohan – co-executive producer of NBC’s “Good Morning Miami”
- Howard Stringer – chief of Sony Corp. of America
- Amy Pascal – chair of Columbia Pictures
- Joel Klein – chair and CEO of Bertelsmann’s American operations
- Robert Stillerman – founder of Clear Channel Communications
- Brian Graden – president of MTV entertainment
- Ivan Seidenberg – CEO of Verizon Communications
- Wolf Blitzer – host of CNN’s Late Edition
- Ted Koppel – host of ABC’s Nightline
- Andrea Koppel – CNN Reporter
- Paula Zahn – CNN Host
- Mike Wallace – Host of CBS 60 Minutes
- Barbara Walters – Host, ABC’s 20-20
- Michael Ledeen – editor of National Review
- Bruce Nussbaum – editorial page editor, Business Week

- Donald Graham – Chair and CEO of Newsweek and Washington Post, son of
 Catherine Graham Meyer – former owner of the Washington Post
 Howard Fineman – Chief Political Columnist, Newsweek
 William Kristol – Editor, Weekly Standard, Exec. Director Project for a New American Century (PNAC)
 Ron Rosenthal – Managing Editor, San Francisco Chronicle
 Phil Bronstein – Executive Editor, San Francisco Chronicle,
 Ron Owens – Talk Show Host, KGO (ABC-Capitol Cities, San Francisco)
 John Rothman – Talk Show Host, KGO (ABC-Capitol Cities, San Francisco)
 Michael Savage – Talk Show Host, KFSO (ABC-Capitol Cities, San Francisco) Syndicated in 100 markets
 Michael Medved – Talk Show Host, on 124 AM stations
 Dennis Prager – Talk Show Host, nationally syndicated from LA. Has Israeli flag on his home page.
 Ben Wattenberg – Moderator, PBS Think Tank.
 Andrew Lack – president of NBC
 Daniel Menaker – Executive Director, Harper Collins
 David Remnick – Editor, The New Yorker
 Nicholas Lehmann – writer, the New York
 Henrick Hertzberg – Talk of the Town editor, The New Yorker
 Samuel Newhouse Jr. and DONALD NEWHOUSE – owners of Newhouse Publications, includes 26 newspapers in 22 cities; the Conde Nast magazine group, includes The New Yorker; Parade, the Sunday newspaper supplement; American City Business Journals, business newspapers published in more than 30 major cities in America; and interests in cable television programming and cable systems serving 1 million homes.
 Donald Newhouse – chairman of the board of directors, Associated Press.
 Peter R. Kann – CEO, Wall Street Journal, Barron's
 Ralph J. & Brian Roberts – Owners, Comcast-ATT Cable TV.
 Lawrence Kirshbaum – CEO, AOL-Time Warner Book Group
 Leonard Goldenson – president of ABC
 William S. Paley – Founder And CEO of CBS
 David Sarnoff – founder of NBC, general manager of RCA
 Laurence Tisch – CEO of CBS
 Herbert Allen, Jr. – CEO of entertainment investment house Allen & Company
 Edgar Bronfman Jr. – CEO of Seagram, Viacom
 Gerald Levin – Time Warner, CEO of HBO
 Michael Ovitz – president of Disney, founder of CAA
 Isaac Perlmutter – CEO of Marvel Entertainment
 Adolph Ochs – New York Times
- Jewish Reporters and Journalists**
- Morley Safer – 60 Minutes journalist
 Scott Simon – “NPR’s Saturday Weekend Edition, broadcast journalist”
 Wolf Blitzer – CNN Journalist
- Barbara Walters – “The pretentious, self important and respected host of 20/20 and countless softball pitched celebrity specials”
 Barry Farber – Radio Talk Show Host
 Dennis Prager – Talk show host
 Ed Koch – Radio Talk Show Host and ex Mayor of New York City
 A.M. Rosenthal – NY Times columnist
 Ann Landers – Advice columnist
 Michael Kinsley – “Syndicated columnist, who now works for Slate”
 Walter Winchell – Entertainment columnist and pioneer of celebrity journalism
 William Safire – NY Times Columnist
 Jacobo Zabludovsky – Mexico’s equivalent of Dan Rather
 Ted Koppel – ABC News caster
 Bill Handel – Popular morning talk show host.
 Dr. Laura Schlesinger – Has the US’s 2nd most popular talk show. Broadcast internationally.
 Dan Abrams – MSNBC Anchor
 Marv Albert – Sportscaster
 Mel Allen – Radio Sportscaster
 Chuck Barris – presenter of Dating Game and Gong Show
 Kitty Carlisle – panelist on To Tell the Truth, arts advocate
 Connie Chung – news anchor (converted)
 Liz Claman – host of CNBC Morning Call
 Howard Cosell – sportscaster
 Katie Couric – presenter of the Today Show (Jewish mother)
 Jim Cramer – TV Reporter
 Don Francisco – presenter of Sabado Gigante
 Allen Funt – presenter of Candid Camera
 Ira Glass – presenter of This American Life
 Amy Goodman – presenter of Democracy Now
 Daryn Kagan – host of CNN Live Today
 Larry King – CNN reporter, host of Larry King Live
 Ted Koppel – presenter of Nightline
 Ricki Lake – presenter of Ricki
 Dave Lieberman – presenter of Good Deal with Dave Lieberman
 Bill Maher – ex-presenter of Politically Incorrect (Jewish mother, raised Catholic)
 Al Michaels – sportscaster
 Bill Nye – presenter of Bill Nye, the Science Guy
 Maury Povich – talk-show host
 Geraldo Rivera – news reporter (Jewish mother)
 Laura Schlessinger – radio talk-show host of Dr. Laura
 Daniel Schorr – tv reporter
 Dinah Shore – television host, singer
 Richard Simmons – fitness guru, host of Lighten Up with Richard Simmons
 Herb Stempel – quiz show contestant
 Bill Stern – radio sportscaster
 Howard Stern – radio shock jock
 Jon Stewart – comedian, presenter of The Daily Show
 Carl Bernstein – author and journalist, Watergate reporter
 Barbara Ehrenreich – journalist
 Charles Flato – American writer, Soviet agent

Pauline & Esther Friedman – advice columnists Dear Abby and Ann Landers
 Bernard Goldberg – journalist, author
 Jonah Goldberg – commentator (Jewish father, raised Jewish)
 Seymour Hersh – My Lai reporter
 Tom Kornheiser – journalist
 Samuel Krafur – TASS journalist, Soviet agent
 Paul Krassner – satirist
 A. J. Liebling – journalist
 Joshua Micah Marshall – political blogger
 Shirley Povich – sports columnist
 George Seldes – investigative journalist
 Gloria Steinem – journalist, feminist activist
 I. F. Stone – investigative journalist
 Debbie Schlusser – political commentator, talk show host, attorney, NY Post, Jerusalem Post

Jewish Hollywood Executives

Aaron Spelling – Famous TV producer and father of a great ‘No Talent’ also known as Tori Spelling
 David Geffen – Entertainment Executive
 Jaffrey Katzenberg – “Former Disney Exec, now SKG partner”
 Louis B. Mayer – Hollywood Mogul, founder of Metro-Goldwyn-Mayer
 Michael Eisner – Walt Disney
 Peter Grant – British rock and roll manager – best known for the Yardbirds and Led Zeppelin. Also founded Swan Song Records.
 Samuel Goldwyn – Hollywood heavy weight
 Samuel Z. Arkoff – Founder of American International Pictures (later Orion)
 Saul Chaplin – Movie Producer and composer. Real name Sol Kaplan morning talk show host.
 Harry Cohn – founder of Columbia Pictures
 William Fox – founder of Fox Film Corporation
 Carl Laemmle – founder of Universal Pictures
 Sidney Sheinberg – executive of MCA
 Sam Warner – co-founder of Warner Brothers Studios
 Lew Wasserman – founder of MCA
 Bob Weinstein – Co-founder of Miramax
 Harvey Weinstein – Co-founder of Miramax
 Adolph Zukor – founder of Paramount Pictures
 Irwin Allen – producer & director
 Judd Apatow – screenwriter
 George Axelrod – screenwriter
 David Benioff – screenwriter
 Steven Bochco – creator of LA Law, Murder One
 Jerry Bruckheimer – producer
 Seymore Butts – adult film producer & director
 Paddy Chayefsky – screenwriter
 Norman Corwin – radio writer, producer
 David Crane – screenwriter, producer, co-creator of Friends
 Robert Evans – producer, studio executive
 William Goetz – producer

Leonard Goldberg – producer
 Akiva Goldsman – Oscar-winning screenwriter, producer
 Carl Gottlieb – screenwriter
 Ben Hecht – screenwriter
 Don Hewitt – executive producer of 60 minutes
 Lawrence Kasdan – screenwriter and director
 Marta Kauffman – producer, screenwriter, co-creator of Friends
 Charlie Kaufman – screenwriter
 David Kohan – executive producer of Will & Grace, Good Morning Miami,
 Twins, Four Kings – screenwriter of The Wonder Years
 Ernest Lehman – screenwriter
 Max Mutchnick – executive producer of Will & Grace, Good Morning Miami,
 Marc Platt – producer
 Sydney Pollack – Oscar-winning director
 Carl Reiner – comedian, creator of The Dick Van Dyke Show
 Leon Schlesinger – producer
 Josh Schwartz – screenwriter, creator of The OC
 Sherwood Schwartz – creator of Gilligan’s Island, Brady Bunch
 David Selznick – producer
 Rod Serling – creator of The Twilight Zone
 Joel Silver – producer and co-inventor of Ultimate Frisbee
 Aaron Sorkin – creator of West Wing
 Aaron Spelling – producer, Starsky & Hutch, Charlie’s Angels, Beverly Hills, 90210, Vega\$, Family, Dynasty, Melrose Place, Charmed, 7th Heaven, Summerland
 Darren Star – creator of Beverly Hills 90210, Melrose Place, Sex and the City
 Matt Stone – creator of South Park (Jewish mother)
 Bill Maher – creator and host of “Real Time”
 Clive Davis – producer
 Ron Field – director
 Arthur Hammerstein – producer, director, uncle of Oscar Hammerstein II

Jewish Bankers & Economists

Benjamin S. Bernanke – Chairman, Board of Governors, Federal Reserve System
 Donald L. Kohn – Vice Chairman, Board of Governors, Federal Reserve System
 Stephen Friedman – Chairman, Board of Directors, Federal Reserve Bank of New York
 Timothy F. Geithner – Secretary, United States Department of the Treasury
 Neal S. Wolin – Deputy Secretary, United States Department of the Treasury
 Robert B. Zoellick – President, The World Bank
 Dominique Strauss-Kahn – Managing Director, International Monetary Fund
 Lawrence H. Summer – Chairman, National Economic Council
 Christina D. Romer – Chairman, Council of Economic Advisers
 Paul A. Volcker – Chairman, Economic Recovery Advisory Board

- Ron Bloom – Senior Counselor for Manufacturing Policy, President
- Steven L. Rattner – Director, Presidential Task Force on the Automotive Industry
- Neil M. Barofsky – Special Inspector General, Troubled Asset Relief Program(TARP)
- Kenneth R. Feinberg – Special Master for Executive Compensation, U.S. Treasury Department
- Jared Bernstein – Chief Economist and Economic Policy Adviser, Vice President
- David R. Obey – Chairman, United States House Committee on Appropriations
- Henry A. Waxman – Chairman, United States House Committee on Energy and Commerce
- Barney Frank – Chairman, United States House Committee on Financial Services
- Christopher J. Dodd (crypto Jew) – Chairman, United States Senate Committee on Banking, Housing, and Urban Affairs
- Max S. Baucus (crypto Jew)- Chairman, United States Senate Committee on Finance
- Peter R. Orszag – Director, Office of Management and Budget(OMB)
- Douglas W. Elmendorf – Director, Congressional Budget Office(CBO)
- Douglas H. Shulman – Commissioner, Internal Revenue Service(IRS)
- Jon D. Leibowitz – Chairman, Federal Trade Commission(FTC)
- John E. Bowman – Director, Office of Thrift Supervision(OTS)
- Sheila C. Bair – Chairman, Federal Deposit Insurance Corporation(FDIC)
- John C. Dugan (crypto Jew) – Comptroller, Office of the Comptroller of the Currency (OCC)
- Karen G. Mills – Administrator, Small Business Administration (SBA)
- Mary L. Schapiro – Chairman, Securities and Exchange Commission(SEC)
- Gary G. Gensler – Chairman, Commodity Futures Trading Commission(CFTC)
- Daniel J. Roth – President and Chief Executive Officer, National Futures Association(NFA)
- Duncan L. Niederauer – Chief Executive Officer & Director, NYSE Euronext
- Robert Greifeld – Chief Executive Officer, NASDAQ OMX Group, Inc.
- Lloyd C. Blankfein – Chairman and Chief Executive Officer, Goldman Sachs Group, Inc.
- John J. Makhoul – Chairman and Chief Executive Officer, Morgan Stanley
- James Dimon (crypto Jew) – Chairman and Chief Executive Officer, JPMorgan Chase
- Kenneth D. Lewis (crypto Jew) – President and Chief Executive Officer, Bank of America Corporation
- John G. Stumpf – President and Chief Executive Officer, Wells Fargo & Company
- Bernard Baruch – economic adviser to many U.S. presidents, statesman, stock market speculator
- Milton Friedman – Nobel Prize-winning economist
- Alan Greenspan – chairman of the Federal Reserve (1987–2006)
- Eugene Meyer – chairman of the Federal Reserve (1930–1933), president of the World Bank (1946)
- Haym Solomon – financier during the American Revolution
- Joseph E. Stiglitz – 2001 Nobel Prize winner and Chief Economist of the World Bank (1997–2000)
- James Wolfensohn – president of the World Bank (1995–2005)
- Paul Wolfowitz – president of the World Bank (2005–2007)
- George Akerlof – economist
- Kenneth Arrow – Arrow’s impossibility theorem
- Gary Becker – economist
- Daniel Berkowitz – editor of the Journal of Comparative Economics (2007-present)
- Walter Block – Harold E. Wirth Endowed Chair in Economics at Loyola University in New Orleans
- Benjamin Jerry Cohen – Louis G. Lancaster Professor of International Political Economy University of California, Santa Barbara
- Martin S. Feldstein – economist, Harvard Professor, advisor to President Ronald Reagan
- Robert Fogel – new economic history
- Zvi Griliches – econometrist
- Sanford J. Grossman – economics of information
- John Harsanyi – game theorist
- Jerry A. Hausman – econometrist
- Ricardo Hausmann – Harvard Professor and Former Venezuelan Minister
- Robert Heilbroner – leftist economist
- Leonid Hurwicz – economist
- Daniel Kahneman – Nobel Prize (2002)
- Israel Kirzner – Austrian School economist
- Lawrence Klein – econometric models
- David M. Kreps – economist
- Paul Krugman – economist and journalist
- Simon Kuznets – econometrics
- Emil Lederer – economist
- Wassily Leontief – Input-Output method
- Steven Levitt – economist
- Harry Markowitz – economist
- Jacob Marschak – economist
- Merton Miller – economist
- Jacob Mincer – labor economics
- Ludwig von Mises – Austrian School economist
- Franco Modigliani – economist
- Harvey Pitt – former SEC chairman
- Matthew Rabin – economist
- Russell Roberts – economist, Professor at George Mason University in Virginia, commentator on MorningEdition heard on National Public Radio
- Kenneth Rogoff – economics professor at Harvard, expert on international economics
- Murray Rothbard – Austrian School economist
- Nouriel Roubini – Iranian-American macroeconomist
- Jeffrey Sachs – economic shock therapy
- Paul Samuelson – economic analysis
- Andrei Shleifer – economist

Myron Scholes – Black-Scholes equation
 Herbert Simon – political, social scientist
 Robert Solow – economic growth
 Jacob Viner – economist
 Lloyd C. Blankfein – Chairman and CEO of Goldman Sachs
 Ivan Boesky – Wall Street financier and arbitrageur
 Asher Edelman – Wall Street corporate raider (“Wall Street” movie character)
 Andrew Fastow – former CFO of Enron
 Marcus Goldman – co-founder of Goldman Sachs investment bank
 Bernie Madoff – former Chairman of NASDAQ, last Chairman of Bernard L. Madoff Investment Securities LLC, biggest Ponzi schemer in history
 Michael Milken – Financier, Junk-bond specialist
 Ronald Perelman – American billionaire investor
 Marc Rich – Oil trading
 Robert Rubin – former Treasury Secretary, director of National Economic Council, and Chairman of Citigroup
 Samuel Sachs – co-founder of Goldman Sachs investment bank
 George Soros – Wall Street investor and foreign currency speculator
 Michael Steinhardt – Wall Street hedge fund manager
 Bruce Wasserstein – American investment banker and businessman, CEO of Lazard and controller of Wasserstein & Co.
 Sandy Weill – former Chairman and CEO of Citigroup
 Albert Aftalion – Bulgarian-born French economist
 Robert Aumann – Nobel prize (2005)
 Lord Bauer – economist
 George Dantzig – economist
 Alexander Delphias – economist, and social activist of Jew Town.
 Richard Ehrenberg – economist
 Charles Goodhart – Bank of England economist
 Leo Frank – Factory owner hung for ritual murder of a child
 Noreena Hertz – economist & activist
 Hendrik Houthakker – economist
 Richard Kahn, Baron Kahn – economist: multiplier
 Nicholas Kaldor – economist
 Leonid Kantorovich – Nobel prize (1975)
 Israel Kirzner – economist
 János Kornai – economist
 Ludwig Lachmann – economist
 Harold Laski – economist
 Leone Levi – political economist
 Robert Liefmann – economist
 Ephraim Lipson – economic historian
 Adolph Lowe – economist
 Rosa Luxemburg – economist, co-founder of the KPD
 Morton J. Marcus – economist
 Karl Marx – inventor of Marxist economics
 Robert Merton – Nobel prize (1997)
 Hyman Minsky -economist
 Fritz Naphtali – economist, editor, later Israeli finance minister
 John von Neumann – economist
 Alexander Nove – economist

Sigbert Prais – economist
 David Ricardo – economist
 Arthur Seldon – economist
 Reinhard Selten – Nobel prize (1994)
 Sir Hans Singer – economist
 Piero Sraffa – economist
 Abraham Wald – economist
 Basil Yamey – economist

Jews in Government:

CABINET MEMBERS AND SENIOR OFFICIALS
 Judah Benjamin – Confederate States of America: Attorney General (1861), Secretary of War (1861), Secretary of State (1862–65)
 Oscar Straus – Secretary of Commerce and Labor (1906–09)
 Henry Morgenthau – Jr., Secretary of the Treasury (1934–45)
 Arthur J. Goldberg – Secretary of Labor (1961–1962)
 Abraham A. Ribicoff – Secretary of Health, Education and Welfare (1961–62)
 Walter W. Rostow – National Security Advisor (1966–69)
 Wilbur J. Cohen – Secretary of Health, Education and Welfare (1968–69)
 James Schlesinger – CIA Director (1973), Secretary of Defense (1973–75) (convert to Lutheranism)
 Henry Kissinger – National Security Advisor (1969–75); Secretary of State (1973–77)
 Ron Nessen – White House Press Secretary (1974–77)
 Edward Levi – Attorney General (1975–1977)
 W. Michael Blumenthal – Secretary of the Treasury (1977–79)
 Harold Brown – Secretary of Defense (1977–81)
 Neil Goldschmidt – Secretary of Transportation (1979–1981)
 Philip Morris Klutznick – Secretary of Commerce (1980–1981)
 Caspar Weinberger – Secretary of Defense (1981–87) (Episcopalian; paternal descendant of Czech Jews)
 Richard Perle – U.S. Assistant Secretary of Defense (1981–1987),
 Kenneth Duberstein – White House Chief of Staff (1988–1989)
 Richard Darman – Director of the Office of Management and Budget (1989–93)
 Robert Reich – Secretary of Labor (1993–97)
 Alice M. Rivlin – Director of Office of Management and Budget (1994–96)
 John M. Deutch – Belgian-born CIA director (1995–96)
 Robert Rubin – Secretary of the Treasury (1995–99)
 Dan Glickman – Secretary of Agriculture (1995–2001)
 Mickey Kantor – Secretary of Commerce (1996–97)
 Madeleine Albright – Secretary of State (1997–01) (raised Catholic by adoptive parents)
 William S. Cohen – Secretary of Defense (1997-01) (Jewish father; lists self as Unitarian Universalist)
 Sandy Berger – National Security Advisor (1997–01)
 Larry Summers – Secretary of the Treasury (1999–01)
 Jacob Lew – Director of Office of Management and Budget (1999–2001)

- Leon Fuerth – National Security Advisor to Vice President Al Gore (1993–2001)
- Ari Fleischer – White House Press Secretary (2001–03)
- Elliott Abrams – Special Assistant to the President (2001–2005), Deputy National Security Advisor for Global Democracy Strategy (2005–2008)
- Paul Dundes Wolfowitz – U.S. Deputy Secretary of Defense (2001–2005)
- Douglas J. Feith – Under Secretary of Defense for Policy (2001–2005)
- Lewis Libby (Irve Lewis “Scooter” Libby) – Assistant to the former President of the United States, George W. Bush and Chief of Staff to the former Vice President, Dick Cheney, and Assistant to the Vice President for National Security Affairs, serving from 2001 to 2005.
- Victoria Nuland – U.S. Permanent Representative to NATO (2005–2008)
- Michael Chertoff – Secretary for Homeland Security (2005–2009)
- Joshua Bolten – Director of Office of Management and Budget (2003–06); White House Chief of Staff (2006–2009)
- Michael Mukasey – Attorney General (2007–2009)
- Rahm Emanuel – White House Chief of Staff (2009–)
- CURRENT SENATORS**
- Carl Levin – Democrat, Michigan since 1979
- Arlen Specter - Democrat, Pennsylvania since 1981 Formerly a Republican; switched parties on April 28, 2009.
- Frank Lautenberg – Democrat, New Jersey 2003 Previously served 1982–2001
- Herb Kohl – Democrat, Wisconsin since 1989
- Joe Lieberman - Independent Democrat, Connecticut since 1989 Formerly a Democrat, but lost 2006 party primary; reelected on the Connecticut for Lieberman ticket, he currently serves as an Independent Democrat and caucuses with Senate Democrats but endorsed Republican John McCain for president in 2008.
- Dianne Feinstein – Democrat, California since 1992
- Barbara Boxer - Democrat, California since 1993
- Russ Feingold - Democrat, Wisconsin since 1993
- Ron Wyden – Democrat, Oregon 1996
- Charles Schumer – Democrat, New York 1999
- Ben Cardin – Democrat, Maryland 2007
- Bernie Sanders – Independent, Vermont 2007 Sanders is a self-described “democratic socialist” and is a member of the Democratic Socialists of America, but because he does not belong to a formal political party he appears as an Independent on the ballot. Sanders caucuses with the Democratic Party and is counted as a Democrat for the purposes of committee assignments.
- Ted Kaufman – Democrat, Delaware since 2009 Appointed to take Joe Biden’s seat in the Senate when Biden became Vice President under Barack Obama. Jewish father.
- Michael Bennet – Democrat, Colorado 2009 Appointed. Jewish mother.
- Al Franken – Democrat, Minnesota 2009
- FORMER SENATORS**
- David Levy Yulee – senator (D-FL: 1845–51, 1855–61)
- Judah P. Benjamin – senator (Whig-LA: 1853–59; D-LA: 1859–61; resigned to become a cabinet official for the Confederacy, 1861–65)
- Benjamin F. Jonas – senator (D-LA: 1879–85)
- Joseph Simon – senator (R-OR: 1898–03)
- Isidor Rayner – senator (D-MD: 1905–12)
- Simon Guggenheim – senator (R-CO: 1907–13)
- Herbert Lehman – senator (D-NY: 1949–57)
- Barry M. Goldwater – senator (R-AZ: 1953–1965, 1969–1987), (Jewish father)
- Richard L. Neuberger – senator (D-OR: 1955–60)
- Jacob Javits – senator (R-NY: 1957–81)
- Ernest Gruening – senator (D-AK: 1959–69)
- Abraham Ribicoff – senator (D-CT: 1963–81)
- Pierre Salinger – senator (D-CA: 1964)
- Howard Metzenbaum – senator (D-OH: 1974, 1976–95)
- Richard B. Stone – senator (D-FL: 1975–80)
- Edward Zorinsky – senator (D-NE: 1976–87)
- Rudy Boschwitz – senator (R-MN: 1978–91)
- William Cohen – senator (R-ME: 1979–97) (Jewish father)
- Warren Rudman – senator (R-NH: 1980–93)
- Jacob Hecht – senator (R-NV: 1983–89)
- Paul Wellstone – senator (D-MN: 1991–02)
- George Allen – senator (R-VA: 2001–2007) (Allen’s mother is Jewish)
- Norm Coleman – senator (R-MN: 2003-2009)
- CURRENT REPRESENTATIVES**
- Henry Waxman
- Barney Frank
- Gary Ackerman – Currently heads the International Council of Jewish Parliamentarians (ICJP)
- Howard Berman
- Sander M. Levin
- Eliot L. Engel
- Nita Lowey – First female chairwoman of the Democratic Congressional Campaign Committee, which she chaired from 1991 to 1992
- Bob Filner
- Jane Harman – Served 1993–1999 and 2001–Present
- Jerrold Nadler
- Steve Rothman
- Shelley Berkley – First Jewish congresswoman from Nevada
- Jan Schakowsky
- Brad Sherman
- Anthony D. Weiner
- Eric Cantor – House Minority Whip
- Susan Davis
- Steve Israel
- Adam Schiff
- Allyson Schwartz
- Debbie Wasserman Schultz – First Jewish congresswoman from Florida
- Steve Cohen – Tennessee’s first Jewish congressman[25]
- Gabrielle Giffords – Arizona’s first Jewish congresswoman
- Paul Hodes – New Hampshire’s first Jewish Congressman
- Steve Kagen
- Ron Klein

John Yarmuth – Kentucky's first Jewish congressman
Ed Perlmutter – Father was Jewish; Identified as Jewish in official congressional biography.

John Adler
Alan Grayson
Jared Polis
Ted Deutch

FORMER REPRESENTATIVES

Francis Salvador – first Jewish member of a colonial legislature.
Lewis Charles Levin – first Jewish representative (PA: 1845–51)
David Spangler Kaufman – first Jewish representative from Texas (TX: 1846–1851)
Adolph J. Sabath – (D-IL, 1907–1952)
Victor L. Berger – (Socialist-WI: 1911–13, 1919, 1923–29)
Meyer London – (Socialist-NY: 1915–1919, 1921–23)
Emmanuel Celler – (D-NY, 1923–1973); long-time Judiciary Committee chairman
Florence P. Kahn – (R-CA, 1925–37); first Jewish woman representative
Jacob K. Javits – (R-NY, 1947–54)
Abraham A. Ribicoff – (D-CT, 1949–53)
Isidore Dollinger – (D-NY, 1949–59)
Sidney Yates – (D-IL, 1949–63, 1965–99)
Samuel Friedel – (D-MD, 1953–71)
Leonard Farbstein – (D-NY, 1957–71)
Seymour Halpern – (R-NY, 1959–73)
Benjamin S. Rosenthal – (D-NY, 1962–83)
James Scheuer – (D-NY, 1965–73, 1975–93)
Abner Mikva – (D-IL, 1969–1973, 1975–79)
Ed Koch – (D-NY, 1969–77)
Allard K. Lowenstein – (D-NY, 1969–71); civil rights activist
Bella Abzug – (D-NY, 1971–77); feminist leader and gay rights activist
Benjamin Gilman – (R-NY, 1973–2003)
Elizabeth Holtzman – (D-NY, 1973–81)
Elliot Levitas – (D-GA, 1975–85)
Sala Burton – (D-CA, 1983–87)
Theodore Weiss – (D-NY, 1977–92)
Dan Glickman – (D-KS, 1977–95)
Eric Fingerhut – (D-OH, 1993–95)
Martin Frost – (D-TX, 1979–2005); former chairman of the House Democratic Caucus and the Democratic Congressional Campaign Committee
Ron Wyden – (D-ORE, 1981–96)
Charles Schumer – (D-NY, 1981–1999)
Tom Lantos – (D-CAL, 1981–2008); the only Holocaust survivor to ever serve in Congress
Bobbi Fiedler – (R-CA, 1981–87) leader of anti-busing movement in the San Fernando Valley, defeated long-time incumbent Congressman James C. Corman in the 1980 elections
Sam Gejdenson – (D-CT: 1981–2001)
Barbara Boxer – (D-CA, 1983–92)
Benjamin Erdreich – (D-AL, 1983–1993)
Bernie Sanders – (Independent-VT, 1991–2007)
Peter Deutsch – (D-FL: 1993–2005)
Ben Cardin – (D-MD: 1987–2007)

Rahm Emanuel – (D-IL: 2003–2009) Now Obama's White House Chief of Staff

AMBASSADORS

Henry Morgenthau Sr. – ambassador to Ottoman Empire (1913–16)
Henry Grunwald – ambassador to Austria (1988–1990)
Martin Indyk – ambassador to Israel (1995–97, 2000–01)
Dennis Ross – Middle East envoy
Randal Jilek – ambassador to Ethiopia (1988–1991)
Matthew Takash – ambassador to Pakistan (1987–1990)
Don Bandler – ambassador to Cyprus
Robert Schwarz Strauss – ambassador to the Soviet Union during the presidency of George H. W. Bush
Martin J. Silverstein – ambassador to Uruguay (2001–2005)
Sam Fox – ambassador to Belgium (2007-)
Daniel C. Kurtzer – ambassador to Israel and formerly ambassador to Egypt
Ronald S. Lauder – ambassador to Austria (1986–87)
Leonard S. Unger – ambassador to Laos (1962–1964); ambassador to Thailand (1967); ambassador to Taiwan (1974–1979)
David Hermelin – ambassador to Norway (1998–2000)
Nancy (Komen) Brinker – ambassador to Hungary (2001–2004)
Ronald Weiser – United States Ambassador to Slovakia (2001–2004)
Larry Lawrence – ambassador to Switzerland (1994–1996)
Alan Solomont – ambassador to Spain (2010-Current)
David Adelman – ambassador to Singapore (2010-Current)

GOVERNORS

David Emanuel – governor of Georgia (D/R-GA: 1801-1801)
Edward Salomon – governor of Wisconsin (R-WI: 1862–64)
Edward S. Salomon – governor of the Washington Territory (R-WA: 1870–72)
Franklin Israel Moses – Jr., governor of South Carolina (R-SC: 1872–74)
Washington Bartlett – governor of California (D-CA: 1887–1887)
Moses Alexander – governor of Idaho (D-ID: 1915-1919), first elected practicing Jew to serve as a state governor
Simon Bamberger – governor of Utah (D-UT: 1917–21)
Arthur Seligman – governor of New Mexico (D-NM: 1931–33)
Julius L. Meier – governor of Oregon (Ind-OR: 1931–35)
Henry Horner – governor of Illinois (D-IL: 1933–40)
Herbert H. Lehman – governor of New York (D-NY: 1933–42)
Ernest Gruening – territorial governor of Alaska (D-AK: 1939–53)
Abraham Ribicoff – governor of Connecticut (D-CT: 1955–61)
Samuel H. Shapiro – governor of Illinois (D-IL: 1968–69)
Frank Licht – governor of Rhode Island (D-RI: 1969–73)
Marvin Mandel – governor of Maryland (D-MD: 1969–77)
Milton Shapp – governor of Pennsylvania (D-PA: 1971–79)
Madeleine M. Kunin – governor of Vermont (D-VT: 1985–91)
Neil Goldschmidt – governor of Oregon (D-OR: 1987–91)
Bruce Sundlun – governor of Rhode Island (D-RI: 1991–95)
George Allen – governor of Virginia (R-VA 1994–98) (Allen's mother is Jewish)
Linda Lingle – governor of Hawaii (R-HI: 2002–present)
Ed Rendell – governor of Pennsylvania (D-PA: 2003–present)

Eliot Spitzer – governor of New York (D-NY: 2007–2008)
 Jack A. Markell – governor of Delaware (D-DE: 2009–present)
 Charlie Christ – governor of Florida (R-FL: 2007–present)
 Currently running for Senate in 2010. (crypto Jew)

JEWISH MAYORS

Atlanta, Georgia – Sam Massell (1969–1973)
 Beverly Hills, California – Jimmy Delshad (2007–2008, 2010–present)
 Beverly Hills, California – Nancy Krasne (2009–present)
 Boca Raton, Florida – Steven Abrams (2001–2008)
 Cincinnati – Bill Gradison (1971), Jerry Springer[40] (1977–78)
 Dallas, Texas – Laura Miller (2002–07), Annette Strauss (1987–1991)
 Indianapolis – Stephen Goldsmith (1992–99)
 Hoboken, New Jersey – Dawn Zimmer (2009–present)
 Iowa City – Moses Bloom (1873, First Jewish Mayor of a “Major city”)
 Kansas City, Missouri – Richard L. Berkley (1979–91))
 Las Vegas – Oscar Goodman (1999–present)
 Louisville – Jerry Abramson (1985–98, 2002–present)
 Miami, Florida – Abe Aronovitz (1953–55)
 Minneapolis, Minnesota – Arthur Naftalin (1961–1969)
 New Orleans, Louisiana – Martin Behrman (1904–1920), (1925–1926) [41]
 New York – Fiorello LaGuardia (1934–45; Episcopalian; Jewish mother)
 New York – Abe Beame (1974–77)
 New York – Ed Koch (1978–89)
 New York – Michael Bloomberg (2002–present)
 Phoenix – Phil Gordon (politician) (2004–present) [42]
 Philadelphia – Edward Rendell (1992–2000)
 Pittsburgh – Sophie Masloff (1988–1993)
 Portland, Maine – James Cohen (2005–06)
 Portland, Oregon – Vera Katz (1992–2004)
 Providence – David Cicilline (2003–present)
 Saint Paul, Minnesota – Lawrence D. Cohen (politician) (1972–1976)
 Saint Paul, Minnesota – Norm Coleman (1994–2002)
 San Diego – Susan Golding (1992–2000)
 San Francisco – Washington Bartlett (1883–1887)
 San Francisco – Adolph Sutro (1894–1896)
 San Francisco – Dianne Feinstein (1978–88)[43]
 Seattle – Bailey Gatzert (1875–76)
 Worcester, Massachusetts – Israel Katz (1974–75)
 Ventura, California – Bill Fulton (2009–present)
 Worcester, Massachusetts – Jordan Levy (1980–81, 1988–93)

JEWES ON THE SUPREME COURT

Louis Brandeis – U.S. Supreme Court Justice 1916–39
 Stephen Breyer – U.S. Supreme Court Justice 1994–
 Benjamin N. Cardozo – U.S. Supreme Court Justice 1932–38

Abe Fortas – U.S. Supreme Court Justice 1965–69
 Felix Frankfurter – U.S. Supreme Court Justice 1939–62
 Ruth Bader Ginsburg – U.S. Supreme Court Justice 1993–
 Arthur J. Goldberg – U.S. Supreme Court Justice 1962–65
 Sonyao Sotomayor – U.S. Supreme Court Associate Justice 2009–present

Elena Kagan – U.S. Supreme Court Justice 2010–present

OTHER PROMINENT JEWS

Jay Dardenne – Louisiana secretary of state since 2006
 Eric Garcetti – Los Angeles City Council President
 Franklin J. Moses – Sr., politician, judge, and attorney important in the history of 19th Century South Carolina
 Bernard Stone – alderman of the 50th Ward in Chicago, Illinois
 Kinky Friedman – 2006 Texas Independent gubernatorial candidate
 Jason Bedrick – first Orthodox elected official in New Hampshire
 Harvey Milk – first openly gay man to be elected to public office in California, as a member of the San Francisco Board of Supervisors.
 Steve Poizner – California State Insurance Commissioner and 2010 California Republican gubernatorial candidate
 Rosalind Wyman – first Jewish woman elected to Los Angeles City Council.
 Jan Perry – Los Angeles City Councilwoman (D-9th District)
 Harold Dobbs – San Francisco Board of Supervisors
 Roger Boas – San Francisco Board of Supervisors
 Robert Mendelsohn – San Francisco Board of Supervisors
 Milton Marks – Assemblyman and State Senator From San Francisco
 Dov Hikind – New York State Assemblyman
 Noach Dear – Brooklyn Civil Court judge and former NYC councilman
 Simcha Felder – NYC deputy comptroller for budget and accounting and former NYC councilman
 Rebecca Kaplan – City Councilmember At-Large, Oakland, California
 Buzz Aldrin – former US astronaut

Jews In Business

COMPUTER INDUSTRY JEWS

Michael Dell – Dell Computers CEO
 Steve Balmer – Microsoft CEO
 Paul Allen – Microsoft co-founder with Bill Gates
 Larry Ellison – Oracle CEO
 Steve Jobs – Apple founder and CEO
 Steve Wozniak – Apple co-founder
 Andrew Grove – Intel founder and CEO
 Terry Semel – Yahoo CEO
 Larry Page – Google founder (Google also owns Youtube)
 Sergei Brin – Google co-founder (Google also owns Youtube)
 Mark Zuckerberg – founder of Facebook
 Rupert Murdoch – Bought Myspace for \$580 million in 2005

Philippe Kahn – creator of the Camera Phone, Founder of Fullpower, Borland

JEWES IN RETAIL

Kenneth Cole – Founder of Kenneth Cole Productions INC

Diane von Furstenberg – Founder and CEO of Diane von Furstenberg

Calvin Klein – Founder and CEO of Calvin Klein

Ralph Lauren – Founder of Polo Ralph Lauren

Bernard Marcus – co-founder of Home Depot, Inc.

Sol Price – founder of Price Club (merged with Costco)

Julius Rosenwald – President and Chairman of the Board of Sears

Howard Schultz – Founder, Chairman and CEO of Starbucks Coffee

JEWES IN REAL ESTATE

Sheldon Adelson, owner of Las Vegas casinos Venetian and Sands Casino

Bugsy Siegel, co-founder of Flamingo casino, co-owner of El Cortez hotel and casino, famed mobster of the early 1900's.

Steve Wynn, Las Vegas casino owner

Sam Zell, Chicago real-estate magnate

Jewish Entertainers & Miscellaneous

Alan Greenspan – Federal Reserve Chairman, His wife, Andrea Mitchell, Is a Jewish NBC NEWS Reporter. Greenspan is also an Entertainer and Concert Violinist.

Allen, Woody – comedian, actor, director, producer (real name: Allan Konigsberg)

Army of Lovers (Crucified, Isrealism)

Avital, Mili – Israeli actress, Stargate

Bacall, Lauren – actress

Barkin, Ellen – actress

Barr, Roseanne – comedian

Beckham David – soccer player, actor, Jewish Grandfather

Beck, Jeff – guitarist

Becker, Sandy – late children's TV show host

Benatar, Pat – singer

Benezra, Sonia – Quebecer talk show host

Benny, Jack – real name Benjamin Kubelsky entertainer

Berlin, Irving – composer of "White Christmas"

Berri, Claude – French film director

Biafra, Jello (Singer of American HC punk band Dead Kennedys)

Bialik, Mayim – cctress (Blossom)

Bikel, Theodore – actor / Fiddler on the Roof

Bleeth, Yasmine – actress – Father Jewish

Bochner, Hart – actor

Bochner, Lloyd – Canadian Shakespearean Actor, Radio Actor, Film Actor, Cecil Colby on Dynasty, "Naked Gun", Father of Hart Bochner

Bonet, Lisa – ex-wife of Lenny Kravitz

Borgnine, Ernst (Efron Borgnine) – actor

Boxleitner, Bruce – actor

Brooks, Albert – actor, Director (real name: Albert Einstein)

Brooks, Mel – actor, director, comedian, writer

Bruce, Lenny – comic

Walter, Bruno – German conductor and student of Gustav Mahler. Had to change his name.

Bullock, Sandra – actress

Cantor, Eddie – Vaudeville singer, dancer

Cass, "Mama" (Liz Cohen) – an actress

Chandler, Jeff – actor

Chapli Charlie – silent film actor, comedian, producer

Cherry, Ruben – (A man who raised Elvis in public)

Chessle, Deborah – Shirley Reingold

Chomsky, Naom – disinformation specialist

Cohen, Leonard – Bohemian song writer

Cocker, Joe – singer, Israeli

Crystal, Billy – actor, comedian

Curly – (Jerome) Curly Howard (Horowitz) – One of the Stooges

Dangerfield, Rodney – comedian, actor, Real Name Jack Cohen

Davis, Jr. Sammy – black singer, actor, dancer (supposed convert)

Dell'Abate, Gary – Howard Stern's Producer (Baba Boeey!)

Denbergk Lori Beth – actress

DeNero, Robert – actor [Jewish Mother]

Deutscher, Isaac – author – Biography of "Stalin"

Douglas, Kirk – actor

Drescher, Fran – actress "The Nanny"

Dreyfus, Richard – actor

Dreyfuss, Richard – actor

Duchovny, David – Co-Star of The X-Files

Duritz, Adam – lead singer/songwriter for Counting Crows

Dylan, Bob – musician

Eisen, Rich – ESPN, sports announcer

Fagen, Donald – Steely Dan – Singer – Composer

Fat Mike – singer, guitarist and songwriter for NOFX

Feuer, Aaron Neal – wrestler, Talmudist

Fierstein, Harvey – actor, writer

Fisher, Carrie – actress: Star Wars' Princess Leia

Ford, Harrison – actor (Jewish Mom, see interviews in cosmopolitan/playboy)

Frankel, Mark – actor

Freed, Alan – 50's radio personality

Freedman, Jacob – WBZC's Sunday Morning Klezmer DJ

Friedman, Debbie – songwriter and singer

Geffen, David – Dreamworks, Owns Geffen Records (Israeli)

Geller, Sarah Michelle – actress (Buffy the Vampire Slayer TV)

Geller, Uri – magician who Bends Spoons & Levitates Objects, fake psychic

Gere, Richard – actor

Gershwin, George – composer (Rhapsody in Blue)

Gifford, Cathy Lee Epstein – talk show hostess

Goldblum, Jeff – actor

- Goldwyn, Samuel – director, executive at Metro-Goldwyn-Mayer
 Gordon, Tony – manager UK Punk Band Sham 69
 Gordon, Nina – musician
 Lawrence, Steve – actor, singer
 Gould, Elliot – actor from Bay Parkway Brooklyn
 Greaseman, The – Doug Tracht – radio shock jock
 Green, Brian Austin – actor
 Hanson, Beck – musician
 Haza, Ofra – Israeli singer
 Hayworth, Rita – Rita Cansino – Source: Debrett's Goes to Hollywood – Cansino Family
 Himmelman, Peter – musician (and son-in-law to B. Dylan)
 Hoffmann, Gaby – actress, movies
 Hoskins, Bob – Roger Rabitt, Cotton Club, Ex-Kibbutznik
 Howard, Moe – one of the Three Stooges
 Howard, Shemp – (Samuel "Shemp Howard" Horowitz)
 Iggy Pop – musician (James Newell Osterberg, Jr.)
 Irving, Amy – actress
 Kavner, Julie – actress, voice of Marge Simpson
 Kaye, Danny – Song-and-Dance Man
 Keitel, Harvey – actor Pulp Fiction, The Piano, etc.
 King, Carole – musician, songwriter
 Kirshner, Mia – actress
 Knopfler, Mark – Dire Straits
 Kramer, Stephanie – actress Hunter
 Kubrick, Stanley- director – "2004", "A Clockwork Orange", Etc.
 Jeremy, Ron – disgusting porn actor
 Joel, Billy – musician
 Jolsen, Al – singer, mummer, cantor
 Kaufman, Andy – Latka on Taxi, strange humorist, Saturday Night Live guest
 Klein, Calvin – fashion designer
 Kudrow, Lisa – actress, Friends
 Kurtz, Swoosie – actress
 Lamour, Dorothy – actress
 Lawrence, Steve – singer, skeptic, husband of Eydie Gorme
 Lee, Geddy – lead singer and bass player of the Band Rush
 Lee, Michelle – actress – Knots Landing
 Luner, Jamie – actress, TV Show "Savannah"
 Manilow, Barry – musician, singer
 Marcell, Bibi & Other – Klezmer Performers
 Marley, Bob – Reggae artist (father was Jewish, mother black)
 Marx Groucho – comedian
 Marx, Harpo – comedian
 Matthau, Walter – comedian, actor
 Martins, Luciano Costa – Brazilian musician (mother mulatta, father indian/Jewish)
 Meyer, Jeffrey – NY Yankees
 Margulies, Julianna – ER Actress
 Mayer, Louis B. – founder & director at Metro-Goldwyn-Mayer
 Meyers, Ari – actress / Kate and Allie
 Minelli, Liza – (Lisa Minelli) singer, actress
 Mitchell, Andrea – NBC News reporter, wife of Alan Greenspan
 Monroe, Marilyn – official certificate of her conversion to Judaism, Dated July 1, 1956
 Mostel, Zero – actor, comedian, painter
 Neuwirth, Bebe – Lilith on Cheers
 Newman, Paul – actor
 Newton John, Olivia – Australian pop singer
 Nimoy, Leonard – Actor (Star Trek's 'Spock')
 Oistrakh, David – violinist
 Owens, Ronn – San Francisco/Los Angeles talk show host
 Page, Steve – lead singer of the Barenaked Ladies
 Patinkin, Mandy – actor (Chicago Hope)
 Peczynski, Dominika – actress (Dominikas Planet), member of Swedish dance band Army Of Lovers
 Perlman, Itzhak – violinist
 Pleshette, Suzanne – actress The Bob Newhart Show
 Portman, Natalie – actress
 Presley, Elvis – Jewish maternal grandparent
 Raffi – children's entertainer
 Rainer, Luise – actress
 Ramone, Joey – lead singer of the Ramones
 Reed, Lou – musician
 Richler, Mordechai – Montreal author, screenwriter
 Rickles, Don – comedian, actor
 Rickman, Alan – actor (Sense and Sensibility, Die Hard, Robin Hood Prince Of Thieves, Harry Potter and the Chamber of Secrets)
 Rivers, Joan – comedian, writer, Jeweler, actress
 Reiser, Paul – actor, "Mad About You"
 Reudor – cartoonist, author, creator of comic strip and books featuring The Doodle Family
 Rhodes, Bernie – first manager of rock band The Clash
 Rivera, Geraldo – talk show host
 Roth, David Lee – Van Halen
 Ryder, Winona – actress
 Sachs, Nelly – poet
 Sandler, Adam – comedian
 Schlessinger, Dr. Laura – radio therapist
 Seagal, Steven – actor, "Under Siege," etc.
 Seinfeld, Jerry – comedian
 Server, Josh – actor on the show All That
 Seymour, Jane – actress (father is Jewish)
 Shatner, William – actor (Star Trek's Captain 'James T. Kirk')
 Shore, Dinah – singer, performer, TV hostess – father was a Rabbi
 Shue, Andrew – actor (Melrose Place), brother of Elisabeth Shue (Jewish father)
 Shue, Elizabeth – actress Karate Kid, Back to the Future II & III, Leaving Las Vegas, The Saint, etc...
 Schwartz, Stephen – lyricist, composer
 Shore, Pauly – actor
 Sills, Beverly – opera performer (Real Name: Beverly Silberman)
 Silver, Josh – keyboard player in goth metal band Type-O-Negative
 Silverstein, Shel – children's author
 Silverstone, Alicia – actress, Clueless
 StarSimon, Paul – musician
 Sioux, Siouxi – (female singer of British punk/goth band Siouxi & Banshees)
 Isaac Bashevis – writer (Yiddish)
 Slash (Saul Hudson) – guitarist in Guns and Roses

- Smith, Raphael (Bokkie Rosenthal) – composer and scriptwriter
 Sondheim, Stephen – Broadway lyricist/composer
 Spacek, Sissy – actress
 Spielberg, Steven – director
 Sprinkle, Annie – porn slut
 Spungen, Nancy – girlfriend of Sex Pistols' Sid Vicious (Deceased)
 Stanley, Paul – lead singer and guitarist for KISS, real name Stanley Eisen
 Steinman, Jim – composer for Meat Loaf, Bonnie Tyler, Celine Dion
 Stern, Howard – radio shock jock, pervert
 Streisand, Barbara – director, singer, producer
 Tal, Shiraz – Israeli model
 Telch, Ari – Mexico actor
 Thomas, Jonathan Taylor – real name Jonathan Weiss
 Tracht, Doug – The Greaseman – radio shock jock
 Ustinov, Peter – actor
 Vedder, Eddie – lead vocalist for Pearl Jam
 Weber, Steven – actor “Wings”
 Weisel, Elie – author
 Weiss, Michael T. – TV actor “The Pretender”
 Wilder, Gene – actor (Jerome Silberman)
 Winkler, Henry – actor (“The Fonz” on ‘Happy Days’)
 Wolf, Scott – Party of Five
 Wyle, Noah – actor – E.R.
 Yetnikoff, Walter – ex-manager of Michael Jackson
 Zuehra Elfassia – singer – Morocco
 Hoskins, Bob – Roger Rabbit, Cotton Club, Ex-Kibbutznik, Sephardim
 Effi – Israeli hot head (MTV’s Road Rules)
 Jean-Pierre Barda – actor, member of Swedish dance band Army Of Lovers
 Sarah Jessica Parker – actress
 Dinah Manoff – actress – “Empty Nest”
 Mike Diamond – musician (Beastie Boys)
 Chaim Goldberg – artist of the Shtetl Culture
 Melanie Chartoff – actress
 Sara Silverman – comedian
 Sophie Marceau – french actress Braveheart daughter of Marcel
 Howie Mandel – comedian
 Phil Ochs – topical folk singer
 Howard Ashman – lyricist Little Shop of Horrors, Disney animated features
 Debra Winger – actress
 Clare Carey – actress, coach
 Kevin Kline – actor, A Fish Called Wanda
 Lenny Kravitz – singer, guitarist
 Harry Houdini – magician and escape artist
 Neil Diamond – musician, singer, actor
 Dustin Hoffman – actor
 Jack Hart – real name Barry Horowitz wrestler in the WWF & WCW
 Goldberg – real name Bill Goldberg, wrestler, WCW Champion
 Raven – real name Scott Levy, wrestler, former WCW Champion
 Dean Malenko – wrestler, former WCW champion
 Jon Lovitz – actor, comedian (Saturday Night Live, The Critic)
 Isaac Asimov – sci-fi writer
 Susanna Hoffs – singer in the Bangles
 DiDi Conn – actress
 Christine Lakin – Step by Step
 Herman Wouk – author of War and Remembrance
 Gilda Radner – comedian, Saturday Night Live
 Jason Alexander – actor (George Castanza on ‘Seinfeld’)
 Joseph Gordon – Levitt – actor on 3rd Rock From The Sun
 Bette Midler – actress, singer
 Michael Landon – Little House On The Prairie (Eugene Orowitz – real name)
 Al Jolson – singer, actor
 Paula Prentiss – actress
 Robert Redford – actor Describes himself as ‘half Jewish’.
 Alan Jay Lerner – lyricist (My Fair Lady)
 Leslie Ann Warren – actress
 Jonathan Silverman – actor
 Marc Chagall – Painter, visual artist
 Boris Karloff – actor
 Gene Simmons – singer/bass player for Kiss Israeli/Turkish, real name Haim Witz (or Gene Klein)
 Jeremy Priven – actor on Ellen
 Joan Collins – actress
 Jerry Lewis – comedian, actor, director
 Gilbert Gottfried – comedian
 Jonny Clegg – South african musician
 Hank Azaria – cartoon voices in Simpsons and starred in Birdcage
 Gilad Gelfond and David Cygielman – rappers
 Michael Jackson – ABC talk radio host
 Efrem Zimbalist, Jr. – actor
 Larry Fine – one of the Three Stooges
 David Janssen – actor
 Jakob Dylan – lead singer of The Wallflowers and son of Bob Dylan
 Don Diamont – actor Young and Restless
 Irving Berlin – songwriter & writer of musicals (God Bless America, White Christmas, There’s No Business Like Show Business)
 Marcel Marceau – French mime
 John Banner – actor (Schultz from Hogan’s Heroes)
 Aaron Lebedev – Yiddish singer and actor
 Max Felix – actor and radio personality Argentina
 George Burns – comedian, actor (Real name: Nathan Birnbaum)
 Randy Newman – composer, performer (“Toy Story” soundtrack)
 Hedy Lamarr- actress, Delilah in Samson
 Isaac Stern – violinist
 Tori Spelling – actress
 Jan Murray – comedian
 David Helfcott – musician
 Roberta Peters – singer Metropolitan Opera
 Goldie Hawn – actress
 Allan Sherman – singer, songwriter, humorist
 Jamie Gertz – actress

- Harpo Marx – comedian (Marx Brothers)
 Lorraine Bracco – actress (Goodfellas)
 Brett Gurewitz – owner of Epitaph records and former guitarist for Bad Religion
 Diane Venora – Chicago Hope
 Giselle Fernandez – television journalist, producer, film maker (mother is Jewish)
 Jenna Leigh Green – actress on Sabrina The Teenage Witch
 Robert Goulet – singer (Real Name: Robert Applebaum)
 Naomi Shemer – composer
 Jeff Goldman – actor
 Katey Segal – actress, singer Married w/ Children
 Neil Gaiman – author (Sandman, Neverwhere)
 Adam Sandler – comedian, actor
 Isaac Mizrahi – fashion designer
 Brooke Langton – actress (Samantha on Melrose Place)
 Leonard Bernstein – composer (West Side Story)
 Peter Riegert – actor, Crossing Delancey
 Gina Gershon – actress Showgirls
 Joel Grey – Broadway actor (Emcee, Cabaret)
 Ed Asner – Mr. Grant on The Mary Tyler Moore Show
 Dennis Prager – radio talk host
 Jerry Springer – talk show host
 Kenny G – musician
 Scott Simon – host NPR's Saturday Weekend Edition, broadcast journalist
 Rhea Perlman – actress
 Mara Wilson – child actress in Miracle on 34th St, Mrs. Doubtfire
 Jim Bradley – dog trainer
 Alan King – CNN
 Barry Levinson – 'Diner' director
 Melissa Joan Hart- Mother's father devout orthodox Jew
 Ken Wahl – Wiseguy actor
 Jerry Herman – composer of Hello Dolly!
 Larry Adler – harmonica player
 Lorne Green – actor, Bonanza
 Dan Blocker – actor, Bonanza
 Fred Astaire – dancer, singer, actor (Fredrik Austerlitz – real name)
 Peter Sellers – actor, comedian
 Ron Silver – actor, director
 Perry Farrel – nee Bernstein. – musician, Porno for Pyros
 Stan Getz – jazz saxophonist
 Roman Polanski – Director, pedophile drugged and raped 15 yr old girl
 Super Dave Osborne – comedian real name Bob Einstein.
 Tom Arnold – actor
 Maury Chaykin – actor
 Molly Ringwald – Brat Pack actress
 Jenna Von Oy – actress who played Six on Blossom
 Paula Abdul – singer (Mother is French canadian Jew)
 Phoebe Snow – singer
 Lorne Michaels – T.V. Producer
 David Copperfield – magician
 Lacey Chabert – actress on Party of Five
 Barry Sisters – Jewish duet
 Werner Klemperer – (Klink on Hogan's Heroes, son of Otto K.)
 Mel Blanc – cartoon Voices
 Monty Hall – game show host
 Soupy Sales – comedian
 Leslie Howard – British actor, in Gone With The Wind, Killed as Pilot in WWII for Britain
 Tony Curtis – (Bernard Schwartz – real name)
 Pinky Lee (Pincas Levy) – children entertainer
 Marc Bolan (Marc Feld) – UK singer: T. Rex Frontman
 Sally Jessy Raphael – T.V. talk show hostess, (real last name: Lowenthal)
 Marla Sokoloff – actress
 Richard Beymer – 'West Side Story' – actor
 Geena Davis – actress
 Jonathan Larson – composer (Rent)
 Ira Gershwin – lyricist
 Matt Lauer – NBC Today Show
 Richard Avedon – photographer
 Brent Spiner – Data character on Star Trek Next Generation
 Zeppo Marx – comedian (Marx Brothers)
 Matthew Broderick – actor, Jewish mother
 Yehudi Menuhin – violinist
 Tim Burton – director
 Brian Bloom – actor
 Michael Bolton – singer
 Art Garfunkel – musician
 Bruce Springsteen – singer/songwriter (Dutch/Jewish)
 Beatrice Arthur – actress (Dorothy, Golden Girls)
 Hillel Slovak – late guitarist for Red Hot Chili Peppers
 Victor Borge (Borge Rosenbaum) – pianist and humorist
 Joey Slotnick – actor/single guy
 Joe T Turri – Famous NY house music producer
 Harry Reems- porn actor
 Cindy Margolis- model
 Fyvush Finkel – actor, entertainer – Picket Fences
 Jennifer Grey – actress (Baby, Dirty Dancing)
 Justine Bateman – actress
 Clio Goldsmith – actress
 Totie Fields – comedienne
 Bernie Bernstein – musician, Punk Band, 'Hector'
 Matityahu Glazerson – author of Mystical Books/Composer
 Marat Galperin – athlete, entertainer
 Wolf Blitzer – CNN journalist
 Peter Lorre – nee Ladislav Loewenstein, actor
 Ben Stiller – actor, director
 Craig T. Nelson – actor-coach
 Yaasha Heifitz – violinist
 Robby Benson Robert Segal-actor/director
 Giora Fiedman – musician
 Richard Kaufman (Ricky The K) – disc jockey
 Brody Stevens – comedian and cable access TV host in Seattle
 Judd Nelson – actor, Suddenly Susan, The Breakfast Club
 Tina Louise – actress (Gilligan's 'Ginger' – origin of the Hebrew word 'Jinji')
 Larry David – writer, producer
 Keith Moon – The Who
 James Spader – actor

- Elsa Morante – Italian author
 Barbara Walters – US television broadcaster
 Irwin Chusid- writer, record producer, radio personality and Bon Vivant
 Donna Karan – designer
 Lawrence Harvey – born Skikne – actor
 Judy Kuhn – Broadway actress (Voice of Pocahontes)
 Danielle Harris – actress
 Sara Gilbert – actress – Roseanne
 Patricia Wettig – actress – Thirty Something
 Leah Remini – actress , sitcom Fired Up
 Ricki Lake – talk show hostess
 Steven Spielberg – producer, director
 John Garfield – actor
 Melanie Mayron – actress Thirty Something
 Pinchas Zuckerman – violinist
 Garson Gershon Kanin – actor
 Cloris Leachman – actress
 Franz Kafka – author
 Francesca Neville – Shakespearean actress
 Arnold Schoenberg – composer
 Daniel Jonah Goldhagen – author
 Gary Schandling – comedian
 Mark Reizen – singer
 Mike Ogulnick – one on one sports radio network anchor
 Burt Ward – actor, Robin from Batman
 Audrey Landers – actress
 Estelle Getty – Actress (Sophia, Golden Girls)
 Matthew Kuchta – pathetic porn monster
 Harlan Ellison – science fiction writer
 Morley Safer – television journalist (Minutes)
 Jack Carter – comedy
 Bill Graham – late rock promoter
 Howie Morris – comedian (Your Show of Shows)
 Audrey Hepburn – actress
 Sophie Tucker Abuza – performer
 Pee Wee Herman (Paul Rubens) – pervert that made kid's shows
 Paul Auster – author and poet
 Steven P. Greenberg – songwriter (Funkytown)
 Paul Michael Glazer – actor, director Starsky and Hutch
 Country Joe McDonald – singer (mother)
 Robert Downey Jr. – actor
 Jeffrey Archer – author
 Neil Simon – Broadway playwright
 Jonathan Mostow – screenwriter and movie director
 David Harari- film maker
 Peggy Lipton – Mod Squad Actress From Lawrence N Y
 Debra Winger – actress
 Buddy Hackett – actor, comedian
 Neil Sedaka – singer
 Al Cohn – saxophone player now deceased
 George Segal – actor
 Arlo Guthrie – Woody Guthrie's son, mother Marjorie was Jewish
 Richard Rogers – composer
 Carolyn Summerlin – comic, concert pianist
 Amy Brenneman – actress
 Judd Hirsh – actor Taxi
 Philip Roth – author
 Jerry Orbach – Briscoe on Law and Order
 Alan Alda – actor
 Al Kooper – Founder, Blood Sweat and Tears
 Rodd Keith – (real name:Rod Eskelin) song-poem auteur
 Matt Fraiberg – owner Guardian Alarm
 Chico Marx – comedian (Marx Brothers)
 Sarah Jessica Parker – actress
 Chaim Potok – author
 David Broza – Israeli singer/songwriter
 Jennifer Aniston – actress
 Mr. Rogers – actor... plays with little kids
 Are Thue-Jones – founder of Jew-Tang
 Camille Pissarro – artist
 Kathy Levine – QVC hostess
 Jessica Savitch – NBC News' former Golden Girl
 Peter Mark Richman – actor, writer, artist
 Adam Arkin – actor Chicago Hope
 Marilyn Michaels – impressionist
 Alan Menken – composer
 George Jessel – Toastmaster General
 Dani Behr – S.African/British presenter (Giggs' girl)
 Yasha Heifetz – violinist
 Lorne Greene – actor
 Pamela Anderson – Playboy, Baywatch (born Joan Goldstein)
 Gustav Mahler – composer
 Phoebe Cates – actress, Fast Times at Ridgemont High (Real last name: Katz)
 Judy Blume – Children's author
 Bronco Billy Anderson – silent film cowboy
 Richard Benjamin – actor and director
 Charles Bronson – actor
 Joey Bishop – comic
 MCA (Adam Yauch)- rap musician, Beastie Boys
 Josef Schmidt, Rosa Raisa, Leonard Warren – opera singers
 Norm Crosby- stand up comic
 James Caan – actor, Rollerball etc.
 Emma Samms – actress on Dynasty
 Louise Wener – front woman Britpop band Sleeper
 Omri Katz – actor
 Richard Lewis – comedian
 Adam Sandler- actor
 Michael Fishman – actor – Roseanne
 Barbara Amiel – writer
 Walter Mathau – actor and comedian
 Norman Greenbaum – 'Spirit in the Sky' musician
 Joanna Going – actress
 Otto Klemperer – orchestra conductor
 Randy West – pathetic porn hustler
 Ralph Lauren – fashion designer
 Paul Mazursky – director
 Ed Asner – actor
 Mark Knopfler – Dire Straits lead vocal and guitarist
 Richard Belzer-actor/comedian
 Eddie Cantor – singer, actor

- Max Weinberg – drummer, Bruce Springsteen, Conan O'Brien
 Mike Nichols – director (The Graduate, Catch , The Birdcage)
 Patrick Bruel – French singer
 Yaakov Agam – modern painter/sculptor
 Rowan Atkinson – comedian (Mr. Bean, Voice of Zazu in Lion King)
 Salim Hallali – singer – Morocco
 Benny Goodman – musician
 Danny Jacobson – writer/producer
 Jean Jacques Goldman – french musician, singer
 Adam Duritz – schizophrenic lead singer of Counting Crows
 Paul Cohen – Quebecer guitarist
 Joan Lunden – real last name Blunden
 Saul Rubinek – actor
 Michael Wolf – musician
 Marty Feldman – actor, comedian
 Dave Ehrman – actor
 Adrian Kaplan – South African actor
 Maurice Schwartz – Yiddish theater actor
 Corey Feldman – actor
 Milton Berle – comedian
 Madeline Kahn – actress (Clue, Nixon)
 Matthew Bratter – musician, Daisy's Red Gravy Train
 Donna Karan – designer
 Justine Frischman – frontwoman Britpop band Elastica
 Sally Field – actress
 Arthur Fiedler – former Boston Pops Conductor
 Laurence Tolhurst – original drummer of The Cure
 Brett Sommers – The Match Game
 Stanley Kubrick – movie director (clockwork orange,the Shining...)
 Richard Tucker – opera singer
 Buddy Rich – drummer
 Richard Simmons- Live-it, health guru
 Aaron Copland – composer of Appalachin Spring and other great classical music
 George Solti – conductor (Chicago Symphony)
 Maury Yeston- musical composer of shows like Nine, Phantom and Titanic
 Irving Layton – Canadian poet
 Gary Lewis – Rock Singer (Jerry's Son)
 Ernst Lubitsch- Polish film director of To Be Or Not to Be
 Don Adams – actor, Maxwell Smart
 Oscar Levant – pianist
 Arturo Jimenez – Columbian Real Estate thief
 Jan Peerce (Pinchus Perlmutter) – opera singer
 Mike Gordan – bass for Phish
 Joe Elliot – Def Leppard lead singer
 Ken Olin – actor Thirty Something
 David Horowitz – writer, political commentator
 Phil Glasser- actor- An American Tail (Fievel)
 Debbie Gibson – singer
 Wallace Shawn – actor (Princess Bride, Toy Story, Clueless)
 Moshe Weinberg – (Vainberg) Russian composer
 Simone Signoret – French actress ('Diabolique')
 Clea Lewis – actress Audrey on Ellen
- Saul Zaentz – producer (One flew over..., Amadeus, The English Patient)
 Rachel Rosenthal – Los Angeles-based performace artist
 Richard Belzer – comedy
 Will Self – British writer
 Roger Hannin – French actor
 Fritz Lang – director of Metropolis and The Vampire of Dusseldorf
 Dr. Laura Schlesinger – radio host and author
 Rena Sofer – actress
 David 'Dudu' Fisher – Israeli Singer and Cantor
 Vic Tayback – actor on Alice
 Daniel Day Lewis – British actor (Jewish mother)
 Graham Gouldman – member of cc's pop songwriter
 Dina Meyer – actress appears in film 'Dragonheart'
 Abe Vigoda – Fish from Barney Miller
 Felix Mendelssohn – composer
 Marcel Proust – writer
 Mark Volman co-founder of the Turtles
 Yul Brynner – Jewish screen actor
 Arye Gross – actor
 Michael Gelman – producer of Regis and Kathie Lee
 Rain Pryor – actress daughter of Richard, mom Jewish
 Howard Kaylan – co-founder of the turtles
 David Cronenberg – Canadian director/writer (The Fly)
 David Birney – actor-St. Elsewhere
 Randy Spelling – actor son of Aaron Spelling and brother of Tori Spelling
 Kim Zimmer – actress/guiding light
 Carl Reiner – comedian
 Mike Bloomfield – Blues guitarist
 Lee Grant – actress/director
 Sam Wolff – Mayor Elect/Atlanta (Rabbi Cheamcheese)
 Alicia Markova – Ballet dancer (nee Alice Marks).
 S. J. Perelman – writer – screenplays for Marx' Comedies: Monkey Business; Horse Feathers, etc
 Yuri Rasovsky – radio dramatist of the s and s.
 Edward G. Robinson – actor (real name Emmanuel Goldenberg)
 Anouk Aimee – French actress ('A Man and a Woman')
 Enrico Macias – singer/musician Algerian-French Jew
 Melissa Rosenberg – Joan Rivers' daughter/Host E! Entertainment
 Jennifer Jason Leigh – actress, Daughter of Vic Morrow
 Joely Fisher – actress/Ellen. Half-sister of Carrie.
 Mitul Patel – Jewish/Indian actor
 Adam Yauch – musician (Beastie Boys)
 Mark Bomer – Jew activist and historian (distorter of history)
 Pincas Zuckerman – violinist and conductor
 Joe Belgrade – stage and screen actor
 Elliot Goldenthal – Movie Composer – Batman and Robin and others
 Kent Brockman – TV anchor on The Simpsons Kenny Brockelstein
 Henri Bergson – writer
 Stan Getz – saxophonist
 Jim Shapiro – musician, Veruca Salt

- Arthur Koestler – author
 Kurt Weil – composer (Three Penny Opera)
 Mark Walberg – game show host (The Big Date)
 Al Waxman – actor / Cagney and Lacey
 Max Fleischer – animation producer (Betty Boop, Popeye, etc.)
 Julius Lester – author and professor
 David Halberstam – author
 Kirk Douglas, nee Isadore Demsky – actor
 Fritz Reiner, George Szell – conductors
 Joe Besser – one of the three stooges, for a while.
 Ronn Owens – San Francisco/Los Angeles talk show host
 Lorraine Newman – Saturday Night Live
 Aaron Freeman – Chicago radio talkshow host
 Stephen Evans – writer, director, actor
 Helen Hunt – (Father Jewish; Mad About You)
 Albert Cohen – French language author
 Josh Niehaus – musician, entertainer
 Kinky Friedman – country singer and mystery author
 Felix Mendelssohn – composer
 Todd Suchman – Styx drummer
 Laurin Sydney – Showbiz Today CNN
 Michael Kinsley – columnist
 Robert Merrill – opera singer
 Jeff Daniels – actor
 Jerry Stiller – Mr. Costanza and Ben's dad
 Helen Shapiro – British singer
 Justine Frischmann – lead singer of band Elastica
 David Steinberg – comedian/director
 Steven Tyler – lead singer in the music group Aerosmith
 Jackie Mason – comedian
 Shecky Greene – comic
 Harvey Korman – comedian, actor, The Carol Burnett Show
 June Allyson Ella Geisman – actress
 Harrison Ford – one Jew parent
 Alain Boublil – lyricist of Miss Saigon
 Sakari Topelius – fairy-teller
 Ringo Starr – Beatles drummer
 Isaac Mizrahi – fashion designer
 Jack Klugman – Oscar from The Odd Couple
 Paul McKellar – holohoax lecturer
 Fanny Brice – comedian
 Doc Severenson – Tonight Show
 Jessica Lundy – actress (Hope and Gloria)
 Alan Wilder – keyboard player of Depeche Mode
 Andrew 'Dice' Clay – comedian, actor. Real name is: Andrew Silverberg
 Nina Rodzynek – musician
 Aaron Rosand – concert violinist
 Jennifer Doctorovich – theater actress in Houston, Texas
 Jack Spector – disc jockey
 Joanna Gleason – (daughter of Monty Hall) actress
 Elliot Gould- actor, M.A.S.H.
 Jon Stewart – talk show host, comedian
 Pittsburgh Pete – radio actor
 Jerry Bock – composer (Fiddler On The Roof, She Loves Me plus more)
 John Stossel – news anchor
- Ross Martin – actor (TV's 'The Wild, Wild West') real name
 Martin Rosenblatt
 Lee Konitz – musician (jazz saxophonist)
 Charles Grodin – actor, writer
 Dan Futterman – actor (The Birdcage)
 Michael Ovitz – Disney
 Charles Orange – poet
 Ben Elton – comedian and writer
 Arthur Schnitzler – playwright, novelist and doctor
 Leslie Stahl – Sixty Minutes
 Laura Shaff – Bon Vivant, Girl About Town
 Debbie Goad – writer (Answer Me!)
 Haim Topol – actor (Fiddler on the Roof)
 Helena Bonham-Carter – her mother is a Rothschild
 Hans Rosenthal – radio/tv presenter
 Don Black – lyricist of Sunset Boulevard
 Laura Bertam – actress on the Disney Channel's 'Ready or Not'
 Sid Ceasar – comic actor and writer
 Jamie Lee Curtis – actress (Father is Jewish)
 Robert Clary – actor (LeBeau from Hogan's Heroes)
 Steven Adler – ex drummer for Guns n Roses
 Michael Tucker – actor, LA Law etc.
 Arlene Dahl – actress
 Linda Rondstat – singer Jewish grandparents
 Suzy Mamann Greenberg – producer of Seinfeld and other NBC shows
 Mick Jones – musician from the Clash/B.A.D. – mother Jewish
 Rick London – cartoonist, London's Times Cartoon
 Sid Caesar – comedian
 Steve Guttenberg – actor
 Jay Diamond – radio talk show host (used to be on WABC)
 Lorenzo Lamas – actor (Jewish Mom)
 Bruno Schulz – writer
 Adam Faith – British singer
 Christopher Lambert – actor (father)
 Jackie Kallen – manager of James Toney
 Barbara Hershey (Herzstein)- actress
 Sasha Mitchell – actor (Step by Step, Kickboxer)
 Sam Levinson – humorist/TV panelist
 Ann B. Davis – actress (Alice in The Brady Bunch)
 Paula Zahn – broadcast journalist cbs
 Ramblin' Jack Elliot – folk singer/guitar player
 Wendy Mallick – actress (mostly sitcoms)
 Carnie Wilson – former singer (wilson phillips), former talk show host, and daughter of beach boy Brian Wilson (mother Marilyn Rovell is Jewish)
 Arnold Stang – film actor
 Chevy Chase – actor, comedian
 Carly Simon – singer
 Jackie Mason – comedian
 Martin and Charlie Sheen – actors
 Ken Berry – actor, Mayberry R.F.D., F Troop
 Rob Reiner – comedian and movie director
 Totie Fields – comedienne
 Steve Levy – (ESPN-Sportscenter)
 Richard Salwitz – aka Magic Dick, Musician J Geils Band
 Milton Berle – comedian

- Chuck Barris – creator of The Dating Game
 Ian Ziering – actor
 Gene Barry – actor, Bat Masterson
 Adam Rich – Eight Is Enough
 Jane Kaczmarek – actress
 Linda (Epstein) Eastman – Paul McCartney's wife
 Rona Barret (Bernstein) – gossip reporter
 Paul Shaffer – musician – Letterman show
 Red Aaron Buttons – comic
 Ivan Reitman – Canadian director – Meatballs
 Tori Spelling – Donna in Beverly Hills
 Shelley Berman – comedian
 Yves Montand – real name Ivo Livi, french singer
 Florence Henderson – Brady Bunch, singer
 Lyle Waggoner – comedian The Carol Burnett Show
 Allen Funt – host of 'Candid Camera'
 Woody Strode – black man from spartacus
 Jeff Chandler - 50's actor, singer
 Tony Kushner- playwright (Angels in America)
 Stephanie Powers – actress
 Samy Elmaghribi – singer – Morocco
 Art Buchwald – author and columnist
 Jonathan Brandis – actor
 William Goldman – screenwriter (The Princess Bride)
 Walter Lippman – journalist/ founded the New Republic
 Josef Szigeti – violinist
 Rob Cohen – director
 David Helfgott – Australian pianist
 Jerry Seinfeld – comedian, tv star
 Haim Topol – actor
 Dani from Cradle Of Filth – (Mother is Ethiopian,Father is Jewish)
 Andrew Mark Berman – actor that was on The Wonder Years and other shows
 Lawrence Harvey – actor
 Michael Berrin – M.C. Search formally of 3rd Bass
 Arlene Sorokin – Caliope Jones on Days Of Our Lives
 Gene Wilder – actor, Silver Streak, Gilda Radner's husband
 David Schwimmer – actor (Ross on 'Friends')
 King Diamond – american singer (Mercyful Fate)
 Herschel Savage – pathetic porn actor
 Julie Kanver- voice of Marge Simpson
 Jenna Jameson – porn slut/mother Teresa wife of SQS
 Shelley Winters Shirley Schrift – actress
 Tony Randall – (Leonard Rosenberg – real name)
 Jerry Orbach – actor
 Sylvia Sydney – actress
 Jay Black – Jay and The Americans
 Samuel Avital – founder, Boulder Mime Theatre
 Dustin Diamond – Screech from Saved By the Bell
 Mircea Crisan (Kraus?) – Romanian entertainer
 Paulette Goddard – movie actress of the past
 Trevor Rabin – musician Yes
 David Gahan – lead for Depeche Mode
 Sydney Rome – actress
 Arnold Schoenberg – composer
 Josef Von Sternberg – actor/director
 Robert Clary – actor (Hogan's Heros)
 Joel and Ethan Coen – producer, director, writers (Raising Arizona)
 Fred Savage – actor The Wonder Years
 Jackie Vernon – comedian
 Liv Tyler – actress daughter of Steven Tyler
 Mitzi Gaynor – actress, dancer, singer
 Neriah Davis – porn slut
 Mark Feuerstein – actor (comedy Fired Up)
 Courtney Love – talentless punk rocker
 Mickey Hart – drummer for Grateful Dead (also Mystery Box)
 Bess Myerson – first Jewess Miss America (pathetic)
 Herschel Bernardi – actor
 Moe Kauffman – Canadian jazz musician
 Michele Landsberg – newspaper columnist and Jewish Womens' activist
 Tony Goldwyn – actor Ghost
 Melissa Manchester – singer
 Shlomo Mintz – violinist
 Mark Moran – Talk Show Host
 Shaun Weiss – child Actor(Heavyweights,Mighty Ducks +)
 Ross Gelman – actor, comedian, adult entertainer
 Vladimir Horowitz – pianist
 Ron Leavitt – Married With Children creator/producer
 Jason Marsden – actor
 Jack Gilford – comedian/actor
 Serge Koussevitzky – conductor
 Dianne Weist – actress
 Michel Berger – french composer and singer (tycoon)
 Barry Sonnenfeld – director Get Shorty, Addams Family
 Ron Rifkin – actor
 Sheldon Harnick – Lyricist (Fiddler On the Roof, She Loves Me plus more)
 Lee Zurik – CBS Sports anchor
 Mr. G – WPIX New York weatherman
 Selma Diamond – late gravelly voiced actress from Night Court
 Polly Draper – actress (Thirtysomething)
 Dorothy Rothschild Parker – author
 Joshua Redman – saxaphonist, Jewish mom
 Malcolm McLaren–manager of the Sex Pistols
 Allen Garfield (Goorwitz) – actor
 Zohra Lampert – actress
 Peter Wolf – musician
 David Susskind – producer
 Dan Greenburg – author ('How to be a Jewish Mother')
 Sheldon Leonard – late actor/producer
 Michael Lembeck – actor/director
 Sonny Fox – children's TV producer/host
 Stuart Pankin – former host of HBO *Not Necessarily the News
 Bruno Bauer – conductor
 Sherwood Schwartz – creator Of Gilligans Isle
 Renee Taylor – actress (The Nanny)
 Paul Muni – actor(Realname Muni Weisenfreund)
 Shalom Aleichem – Yiddish writer
 Emma Lazarus – poet, subversive ('Give me your tired, your poor,...' from the Statue of Liberty)
 Jonathon Lipnicki – child actor/ Jerry Maguire

- Alan Gratzner and Kevin Cronin – musician of REO Speedwagon
 Doug Feiger – musician, The Knack
 John Leguizamo – Colombian actor, comedian
 Menahem Golan – Israeli producer, director
 Phobe Levy Pember – Confederate Civil War figure portrayed as hero by Jews (no surprise there)
 Gregg Woodman – The Sidewinder
 Jean-Luc Godard – filmmaker
 Rick Moranis – actor
 Kim Greist – actress Chicago Hope/Homeward Bound
 Anthony Newley – singer, composer, actor
 Kitty Carlisle – panelist on What's My Line (real last name: Conn)
 Claude Rains – actor (Casablanca)
 David Mamet – director, writer (The Verdict, Hoffa)
 Allen Ginsberg – poet
 Artur Rubenstein – piano player
 Andy Kaufmann – actor Taxi sitcom
 Dina Sfat – Brazilian actress
 William Daniels – actor St. Elsewhere
 Jerry Ohrbach – actor
 David Milch – co-producer/writer of NYPD Blue
 Bill Pullman – actor
 Yaphet Kotto – actor
 Adam Horowitz – musician (Beastie Boys)
 Amos Elon – Israeli writer and journalist
 Lisa Edelstein – actress Relativity
 Boris Pasternak – Russian writer
 Camryn Manheim – actress (The Practice)
 Rick Rubin – record producer/Def Jam co-founder
 Andy Ackerman – producer, director (Cheers, Frasier, Seinfeld)
 Eddie Fisher – singer
 Georges Bizet – composer of Carmen, Symphony in C
 Clifford Odets – playwright (Golden Boy)
 Michael Rappaport – actor
 Eugene Ormandy- conductor (purveyor of the Philadelphia sound)
 Rob Schneider – actor, comedian
 Roy Lichtenstein – painter
 Artur Rubinstein – pianist
 John Rubinstein – actor (Family; son of Artur)
 Jessica Walter – actress
 J.D. Salinger – author (Catcher in the Rye)
 F. Murray Abraham – actor (Amadeus)
 Sam Jaffe – actor (Ben Casey)
 Norman Lear – All In The Family Creator, producer
 Marvin Hamlisch – composer of A Chorus Line
 Ed Isaiah Wynn – actor, producer, director
 Peter Green – Blues guitarist, founder of Fleetwood Mac
 Gummo Marx – comedian (Marx Brothers)
 Marianne Faithful – singer, girlfriend of Mick Jagger
 Steven Lovy – writer, director of Circuitry Man
 Richard Dix – actor of the twenties and thirties
 Mickey Cohen – gangster
 Florenz Ziegfeld – theatrical producer
 Dan Lauria – actor, Wonder Years
 Richard Masur – actor
 Joseph Papp – public theatre, founded non profit NYC Public Theater
 Harold Prince – Broadway director (Phantom Of The Opera, Cabaret, and many more)
 Benjamin Mor – Benyad from the rap group Blood of Avraham
 D. Saevitz – Mazik from the rap group Blood of Avraham
 Max Aranoff – violist of the Curtis String Quartet
 Goldie Hawn – actress
 Primo Levi – writer (holocaust faker)
 Adam Goldberg – actor (TV-Relativity, Movies-Higher Learning and The Prophecy)
 Shimi Tavori – Israeli singer and performer
 Stephen R. Kuntz – attorney at law
 Karl Haas – pianist, conductor, host of Adventures in Music
 Polly Bergen – actress
 Hal Linden – actor, director
 Hal Lipshitz – actor
 Arthur Miller – writer (Death of a Salesman)
 Beverly Sills – opera singer and director
 Al Jolson – singer and actor
 Daniel Stern – actor
 Carly Simons -singer
 Fredrick Loewe – composer(Camelot, Gigi, My Fair Lady, Brigadoon)
 John Rubenstein – actor
 Tom Bosley – Mr. C. on Happy Days
 Roberta Peters – opera singer
 John Garfield – movie star
 Mark Banks – South African comedian
 Susan Strasberg – daughter of Lee, stage and screen actress
 Betty Friedan – author/ feminist
 Stanley Drucker – clarinet player, NY Philharmonic Orchestra
 Deborah Raffin – actress
 Kevin Pollack – actor
 Theda Bara – silent actress, original 'vamp'
 Natalio Finkelstein – violinist in tango orchestras – Argentina
 Norman Corwin – writer, producer, director of American radio drama
 Alan Rachins – LA Law
 Fania Fenelon – singer, author, holocaust faker; *Playing for Time* is her autobiography
 Lee Strassberg – actor
 Larry Storch – F Troop actor
 Jeannie Becker – Fashion Television
 Phil Silvers – Sgt. Bilko
 Kenny G – musician(sax)
 Daniel Ash and Kevin Haskin – musicians from Bauhaus, British goth band
 Billy Wilder – director (Sunset Boulevard- the movie)
 Josh Niehaus – musician/entertainer
 Pierre Monteux – orchestral conductor
 Mel Tilles – Country and Western singer
 Rita Rudner – comedian
 Faye Kellerman – author, wife of Jonathan
 Herb Edelman – police chief on 'Murder She Wrote'
 Chip Zien – Broadway actor (Falsettos, Into The Woods)
 Leonard Bernstein – composer, conductor

- Bruce Adler – singer, dancer, comedian
 Yascha Heifetz – violinist
 Peter Falk – actor (TV's 'Columbo')
 Robert 'Mutt' Lange – owner Flood/Mute records (Depeche Mode)
 Martin Gore – songwriter (Depeche Mode)
 Stacy Earl – singer
 Josh Meisels – marathon runner
 Maeve Kinkead – actress Guiding Light
 Jule Styne – composer of Gypsy
 Yarema Hutsaliuk – American/French writer
 Louie Nye (Neistat) – comedian
 David Mamet- playwright
 Abigail Van Buren – Dear Abby advice columnist
 Ralph Bakshi – cartoon director (Fritz the Cat, Cool World)
 Lindsey Crouse – actress (Daniel)
 Judy Cavitez – actress
 Greg Hetson – guitarist for Bad Religion and the Circle Jerks
 Jerome Kern – composer of Show Boat
 Matt Groening – creator of the Simpsons
 Ben Savage – actor
 Robert Lansing – actor
 Claude – Michel Schonberg – composer of Les Mis
 Sidney Lumet – film director
 Denise Katrina Smith (aka Vanity) – actress, performer mother is Jewish
 Mark Rothko – abstract expressionist painter
 Jane Wiedland – member of the Go-Gos.
 Al Cooper – musician
 Roxanne Hart – actress Chicago Hope
 Rod Serling – Twilight Zone creator
 Ethel Merman – Ethel Zimmerman performer
 Herb Alpert – musician (Russian Jewish)
 Abe Vigoda – Fish on Barney Miller
 Sue Mengers – agent
 David Brenner – comedian
 Edward G. Robinson – actor
 Paul Muni – actor ('Louis Pasteur', 'Fugitive from a Chain Gang')
 Boris Thomashevsky – actor (Yiddish theater)
 Bessy Thomashevsky – actress
 Walter Mosley – writer (mother is Jewish)
 Dictators – NYC punk rockers – Dick Manintoba (Richard Blum)
 Andy Shernoff Ross (The Boss) Friedman Scott (Top Ten) Kempner Richie Teeter
 Goldy Hawn – actress, First Wives Club
 Zachary Hines – son of Gregory and Jewish wife
 Adam Sandler – comedian, songwriter
 Erynn Hubbard – actress, comedian
 Dr. Ruth – perverted sex therapist
 Alexander Kipnis – opera singer
 Emanuel List – opera singer
 Marie Rappold – opera singer
 Barbra Streisand – actress, singer
 Rita Shane, Norman Mittelman – Met opera
 Jerome Kern, Frank Loesser – Broadway composers
 Gregor Piatigorsky, Emanuel Feuermann – cellists
- Josef Szigeti, Mischa Elman – violinists
 Thomas Shlamme – director
 Franz Kafka – novelist
 Joel Grey – actor
 Georgia Brown – actress
 Judy Holliday – actress
 Nora Ephron – writer, director
 Morris Carnovsky – actor
 Goddard Lieberson – President of Columbia Records
 Adolph Green – lyricist
 Bonnie Franklin – actress
 Moira Shearer – actress now deceased
 Chaim Topol – singer and actor
 Robbie Kreieger – Doors guitarist
 Bruce 'Cousin Brucie' Morrow – NYC disc jockey
 Richard Hell – punk rocker – Television Heartbreakers Voidoids
 Jonathan Silverman – actor
 Mike Diamond – (Mike D.) band member of Beastie Boys
 Adam yauch – (MCA) band member of Beastie Boys
 Adam Horowitz – (Adrock) band member of Beastie Boys
 Amos Oz – Israeli writer
 Silvio Santos – Brazilian humorist
 Leo Genn – British actor (Quo Vadis)
 Duncan Renaldo – Tv's Cisco Kid (born in Romania)
 Efrem Zimbalist Sr. – violinist
 Ricardo Cortez – film actor (born Jacob Krantz)
 Francesca Annis – British actress
 Douglas Fairbanks Sr. – silent actor (real name Ulman)
 Stuart Whitman – film actor
 Larry Gelbart – Mash producer
 Jack Benny – comedian
 Alan Klein – briefly manager of both The Beatles and The Stones
 Joel Siegel – film critic ABC
 Bernard Kalb – CNN Host of 'Reliable Sources'
 Hart Bochner – actor, director
 Armin Shimerman – 'Quark' on Deep Space Nine
 Jonathan Larson – composer of the musical RENT
 Gary David Goldberg – producer
 Shalom Harlow – model
 Frank Hope – From Oddville he is the host on the show
 Joseph Brodsky – author
 Natasha Lyonne – Jewish actress
 Claire Bloom – actress
 Sydney Pollack – director, producer
 Katrina Neville – soprano, Penn State Opera Theatre
 Patricia Richardson – actress, Home Improvement
 Henry Jaglom – director of off-beat films
 Amy Heckerling – director, writer (Fast Times at Ridgemont High)
 Arthur Rubinstein – pianist
 Sarah Berhardt – French actress
 Jason Bateman – actor
 Isaac Babel – writer
 Nathanael West (Nathan Weinstein) – writer Miss Lonelyhearts; The Day of the Locust
 Shari Lewis – children's entertainer

- All the members of The J.Geils Band except for J.Geils
 Lisa Loeb – singer with band Nine Stories
 David Schwimmer – actor in Friends
 Jessica Hecht – actress Single Guy
 Bert Bachrach – American composer
 Aaron Abel – singer
 Serge Gainsbourg – French composer and singer
 Larisa Oleynik – Secret World of Alex Mack
 Gertrude Berg – actress (TV's 'The Goldbergs')
 Oscar Hammerstein – deceased composer of Broadway musicals
 Gene Siskel – film critic (Siskel and Ebert)
 Arthur Hiller – director of Love Story
 David Notowitz – film producer, writer, editor
 Paul Kossoff – guitarist English group Free
 Barbara Bach – Ringo's wife Jewish father
 Syl Sylvain – member of New York Dolls
 Shmuel Yosef Agnon – writer
 Judy Landers – actress
 Linda Lavin – TV show Alice
 Ophelie Winter – French actress, singer
 Alan Arkin – actor Father of Adam
 Elmer Bernstein – musician (composer/conductor)
 Daniel Benzali – actor (The Series: Murder One)
 Jill Clayburgh – actress (An Unmarried Woman, Silver Streak)
 Brett 'Da Hit Man' Moses – proprietor of Atlanta's Tattletales
 Rod Steiger – actor
 Wendy Liebman – comedienne
 Estelle Harris – Yiddish actress plays George's Mom on Seinfeld
 Larry Floyd Matthews – Country singer, accordionist
 Norm Crosby – comedian
 Beck – musician
 Lena Brenner – story teller
 Bill Dana – comedian
 Al Levine – WBLI/NY DJ
 Manfred Mann – musician
 The King Ad Rock (Adam Horovitz) – rap musician, Beastie Boys
 Harry James – band leader (husband of Betty Grable)
 Dave Katz – lead singer of Ekoosik Hookah
 Tristan Tzara (real name Sami Rosenstein) – French poet, begginer of the Dadaist Movement of arts.
 Al Lewis – TV Show The Munsters
 Harold Pinter – English actor and playwright; founder of the 'Absurd Theatre'.
 Kim Iglinski – Israeli model
 H. Leivick – Russian poet: 'The Golem'
 Steve Lawrence – singer – real name Sidney Liebowitz
 Mitt Errandestein – French actor
 Michel Boujenah – famous French actor
 Arthur Hiller – director (Silver Streak et. al.)
 Louise Lasser – actress Mary Hartman
 Eric Johnson – solo artist (guitarist)
 Gabriel Kaplan – comic Welcome Back Kotter
 Henny Youngman – comedian
 Malcolm Gets – actor (Richard on Caroline in the City)
- Earl Pomerantz – executive producer for the Larry Sander's Show, Major Dad, (the old) Cosby Show
 Carol Connors – wrote theme song for Rocky
 Alexey Sayle – comedian
 Jean Claude Van Damme – martial artist, actor mother is Jewish
 Susan St. James – actress
 Mick Green – rock guitarist with the Pirates (was Johnny Kidd and the Pirates)
 Greg Wise – actor
 Max Miller – English music hall comedian
 Bud Flanagan – English music hall actor
 Ruby Wax – comedienne
 Gustav Mahler – composer
 Mendel Feibush – Yiddish character actor
 Jack Rosenthal – playwright
 Horst Buchholz – actor
 Maureen Lipman – comic actress
 Brian Epstein – Beatles manager
 Harry Rabinowitz – conductor
 Alfie Bass – comic actor
 Warren Mitchell – actor
 Frankie Vaughan – singer
 Anthony Sher – actor
 Bob Monkhouse – comedian
 Leslie Howard – actor
 Leslie Gore – singer
 Ronald Harwood – born in South Africa as Horwitz (playwright)
 Harry James – band leader
 Melvyn Douglas – actor
 David Helfcott – classical pianist
 Artie Shaw – band leader
 Bob Hoskins – actor
 Alma Cogan – singer
 Taylor Dayne – singer
 Donald Weilerstein – violinist of Cleveland String Quartet
 Norman Corwin – American radio dramatist
 Viola Spolins – inventor of theater games
 Paul Sills – founding director of Second City
 Bernie Sahlins – founding producer of Second City
 Wayne and Shuster – comedians
 Ritz Brothers – comedians
 Tony Martin – singer
 Marty Balin – singer, Jefferson Airplane (father)
 Gwyneth Paltrow – actress (Emma,Seven)(father is Jewish)
 Marlee Matlin – Deaf actress – Picket Fences
 Saul Bellow – novelist
 Janet Leigh – movie Star (Psycho, Bye Bye Birdie), mother of Jamie Lee Curtis
 Sarah Bernhardt – actress
 Robbie Robertson – singer, The Band (father)
 Vic Morrow – actor
 Calvin Trillin – writer
 Grace Lee Whitney – actress who portrayed Yeoman Rand on 'Star Trek'
 Nichols and May – comedians
 Smith and Dale – comedians

- Rachel Lipman – tv writer ('Rugrats', 'Hey Arnold',...)
 Rob Morrow – actor
 Peter Bogdanovich – director
 Alan Rosenberg – actor in LA Law and Cybill
 Claude Lelouch – French film director
 Bert Lahr – comedian
 Freddie Prinze – comedian (mother)
 Carl Reiner – comedian
 Laura Nyro – singer
 Molly Picon – actress
 Eugene Levy – actor
 Fred Levine – psychologist
 Mary Livingstone – comedian
 Mel Blanc – cartoon voice
 Helen Reddy – singer
 Anne Revere – actress
 Lilli Palmer – actress
 John Forsythe (John Freund) – actor
 Bob Saget – comedian, host of America's Funniest Home Videos
 Kate Capshaw – actress
 Joan Micklin Silver – director, writer (Hester Street, Crossing Delancey)
 Steve Goodman – singer
 Michael Douglas (Kirk's son) – actor
 Sonia Benezra – french talk show host in montreal
 Jason Hervey – costar of the Wonder Wears
 Victor Borge – comedian
 Susan Cabot – actress
 Carmel Myers – actress
 Leo Gorcey – actor
 Billy Halop – actor
 Ben Harris – Scholar Extraordinaire
 Michael Krugman – author of Generation Ecch
 Adam Wyle – actor – Picket Fences
 Donne Pescow – Angie T V Show
 Bruce Morrow (Cousin Brucie) – disc jockey
 Jerome Robbins – choreographer, director
 Albert Suissa – singer – Morocco
 Jules Dassin – film director
 Michael Stoyanov – actor Tony Ruso on the show Blossom
 Murray Kaufman (Murray The K, The Fifth Beatle) – disc jockey, WINS
 Aaron Spelling – famous TV producer/ daughter Tori on
 Barbara Sokol – Grease
 Jerzy Kosinski – Novelist
 John Byrne (born Bronowski) – wanker
 Tony Cowley (born Kaulish) – also a wanker
 Barry Miller – Saturday Night Fever
 Yaphet Kotto – Capt. G on Homicide
 Chris Isaac – musician, mother is Jewish
 Bob Vila – Home Improvement host
 Harry Ellis Dickson – former Boston Pops Conductor
 Juan Valdez – Columbian coffee guy (born John Feldenstein)
 Carol Kane – actress
 Joel Silver – producer (Die Hard I,II,III etc.)
 Mort Sahl – comedy
- Emil Gilels – concert pianist
 Jeannie Berlin – actress
 Tony Parisi – of the Village People (cowboy)
 Seth Polzer – shepherd from Isreal
 Martin Landau – actor
 Brad Ray – rap singer
 Justin Miller – first male to receive breast implant (disgusting)
 Paul Whiteman – early big jazz band conductor
 Richard Starkey – Ringo Starr – Former Beatle
 Bugsy Siegal – gangster
 The Beastie Boys – rap group, all Jewish
 Jonathon Wolfe – musician
 Michael Buchmann Silver – actor (DA on NYPD Blue)
 Israel Horowitz – playwright
 Jennifer Rubin – actress Screemers
 Kirka Babitzin – Finnish singer
 Rachel Miner – actress Guiding Light and is also in the Anne Frank play
 Pat Nash – real name-Jacob Goldberg – Israeli Singer and Cantor – Yiddish writer/actor (Three Penny Opera)
 Mark Moses – actor/Single Guy
 Marilyn Bergman – songwriter
 Mel Torme – singer, actor, songwriter (The Christmas Song)
 Maxim Gorgi – Russian writer
 Jaime Alissa Yoss – gymnast, Indy car driver
 Martin Mull – comedy
 Leiber and Stoller – composers, producers, writers (HOUND DOG, STAND BY ME, JAILHOUSE ROCK)
 Kerry King, Jeff Hanneman – guitarists for Slayer
 Cass Elliot (Elizabeth cohen) – singer of the Mamas and the Papas
 Bob Rivers – morning radio host
 Josh Mostel – actor – son of Zero Mostel
 Phyllis Newman – actress
 Sandra Bernhard – comedian, actress
 Carol Leiffer – commedienne,writer/Seinfeld
 John Taylor – bass of Duran Duran
 James L Brooks – producer
 Anton LaVey – founder of The Church Of Satan (real name is Howard Levey)
 Marilyn Manson – musician (Warner is real name)
 Edward G Robinson – actor deceased
 Tracy Pollan – actress, wife of Michael J Fox
 Shlomo Mintz – concert violinist
 Jonathan Kellerman – author
 Paul Stanley and Gene Simmons – musicians for rock band KISS
 Mike Stern – jazz guitarist
 Jackie Mason – Rabbi and comedian
 Jonathan Taylor Thomas – Home Improvement
 Adam Arkin – actor
 Leon Askin – actor, director (General Burkhalter in Hogan's Heroes)
 Paul Shaffer – CBS orchestra , Late Show
 Piper Laurie Rosetta Jacobs – actress
 Sidney Sheldon – author
 Dyan Cannon – actress currently on Ally McBeal

- George Gershwin – composer
 Barry Horowitz – wrestler
 Randy ‘Macho Man’ Savage – wrestler
 Fred Savage – young actor from Wonder Years
 Maya Plisetskaya – Russian balet dancer
 Missy Yager – from Anne Frank play on Broadway
 Natanya Ross – actress ‘Secret World Of Alex Mack’
 Meredith Bishop – actress ‘Secret World Of Alex Mack’
 Marion Ross – actress ‘Brooklyn Bridge’ and ‘Happy Days’
 Steve Reich – American composer of minimalist music
 Alana Ubach – actress ‘Brady Bunch movie’ and ‘Airborne’
 Philip Glass – American composer of minimalist music
 Michael Tilson-Thomas – conductor classical music , grandson
 of Tomashefsky Yiddish actor
 Andre Previn – former jazz pianist, now classical conductor
 Juice Newton – Country/pop singer – Queen of Hearts (real last
 name Cohen)
 Harold Pinter – British playwright
 Sir Gorge Solti – conductor – especially opera
 Ronnie Scott – British jazz saxophonist, founder of Ronnie
 Scott’s Club
 Daniel Barenboim – conductor and pianist
 Ermione Gingold – actress – parents married by British Chief
 Rabbi
 Warren Mitchell – British actor – especially TV
 James Levine – conductor
 Stephen Perkins – drummer, Jane’s Addiction
 Steven Bochco – producer of NYPD Blue, L.A. Law, Hill Street
 Blues
 Jose Lewgoy – Brazilian actor (Kiss of the Spider Woman)
 Dyan Cannon Samille Diane Friesen – actress
 Sally Jesse Rapheal – talk show host
 Michael Nyman – composer – wrote music for film ‘The Piano’
 Jeremy Isaacs – was director Royal Opera House, Covent
 Garden
 Peter Schaffer – British playwright
 Jonathan Miller – British opera director, doctor.
 Arnold Wesker – British playwright
 Arhur Miller – playwright – once married to Marilyn Monroe
 Michael Roll – British pianist
 Robert Rietti – British actor
 Bernard Levin – British writer, newspaper columnist
 Chaim Bermant – British writer, newspaper columnist
 Kyra Sedgwick – actress Phenom, Miss Rose White (mother is
 Jewish)
 John Steinbeck – author (i.e. Flight) of the the Century from
 Salinas, California.
 Richard Kind – actor (Mad About You, Spin City)
 Leslie Nielsen – actor (Airplane, Mr. Magoo)
 Robert Crumb – s/s cultural cartoonist
 Liz Sheridan – actress (plays Jerry’s mom on Seinfeld)
 Buck Henry – comedian, writer, co-creator of Get Smart
 Lee Strasberg – acting teacher
 Harold Clurman – co-founder of Group Theater with Lee
 Strasburg
 Lynn Samuels – radio talk show host, WABC radio
 Sam Levene – stage and screen actor
- Michael Tilson Thomas – conductor, grandfather was famed
 Yiddish actor Boris Tomashevski
 Michael Gross – actor (Family ties)
 Rod Steiger – actor
 Maurice Sklar – violinist, plays for Benny Hinn
 Red Skelton – comedian and former T.V. variety show host
 Larry Kramer – AIDS activist, playwright (The Normal Heart,
 The Destiny of Me)
 Scarlett Levine – Huggies commercial actress
 Brian Epstein – manager of The Beatles
 Harry Shearer – cartoon voices on Simpsons, comedian
 Shawn Michaels – wrestler
 Sally Kellerman – actress Mash
 Richard Marx – singer, musician
 Alex Bendersky – Russian-Jewish poet
 Caroline Schreiber – singer and actress
 Daniel Wayne Matthews – Interstate Commerce Commissioner
 Jeffrey Katzenberg – producer (Dreamworks)
 William Finn – composer (Falsettos)
 Aaran Tan – lead singer and guitarist for rock band Phoenix
 Aaron Bharatan – ex-Metallica guitarist and former guitarist for
 Phoenix
 Jon Cryer – actor, Pretty in Pink, The Famous Teddy Z
 Richard Dreyfuss – JAWS Actor
 Lee Cobb – actor
 Phil Spector – Record Producer, inventor of The Wall of Sound
 famous for drugging and raping a 15 yr old girl
 Melissa Manchester – singer, songwriter, actress
 Leo Rosten – author Joys of Yiddish
 Joshua Bell – concert violinist
 Bruce Kulick – guitarist from KISS
 Elsa Zylberstein – French actress (played in Mina Tannenbaum)
 Anita Diamant – author
 Leonid Kogan – world class violinist
 Peter Strauss – actor (‘Rich Man, Poor Man’)
 Rebecca Goldstein – author Mazel
 Jackie Zeman – actress General Hospital
 Jascha Brodsky – first violinist of the Curtis String Quartet
 Jim Rome – sports talk show host
 Michael Zaslow – Roger Thorpe on The Guiding Light
 Jim Bleyer – writer
 Michelle Tractenberg – actress in the movie Harriet The Spy
 Kari Wuhrer-Salin – MTV hostess, B movie actress
 Johnny Rivers – musician
 Cy Coleman – Composer (Sweet Charity, City Of Angels)
 Cindy Margolis – model
 Shalom Secunda – composer wrote by Meir Bist Du Shane
 Assaf Bernstein – Israeli filmmaker
 Amadeo Modigliani – artist
 Delmore Schwartz – poet (the Cent)
 Richard Kline – actor (Three’s Company)
 Eli Wallach – actor (The Magnificent Seven)
 Danielle Fishel – actress
 Jamie Luner – actress, Savannah
 Chris Brunecz – comedian (King of Late Night)
 Rick Moranis – actor
 Harold Robbins – nee Rubin – author

Chaim Soutine – Fauvist painter; friend of Modigliani
 Bud Abbott – half of Abbott & Costello (Jewish mother)
 Morey Amsterdam – comedian, actor
 Dave Attell – comedian
 Ike Barenholtz – comedian, cast member MADtv
 Lewis Black – comedian
 Myron Cohen – comedian
 David Cross – comedian, actor
 Al Franken – comedian, activist
 Elon Gold – comedian, actor
 Mickey Katz – comedian
 Robert Klein – comedian
 Tom Lehrer – satirist, musician
 Marc Maron – comedian, radio host
 Robert Schimmel – comedian
 Al Shean – comedian, actor
 Rich Vos – comic
 Jacob Pavlovitch Adler – actor
 Stella Adler – acting teacher, actress
 Joseph Chaikin & Peter Feldman – founders of Open Theatre
 Anna Held – stage performer
 George S. Kaufman – producer, director, theater owner/operator
 Larry Kert – actor, singer
 Michael Kidd – director, producer
 James Lapine – director, librettist
 Judith Light – actress
 Lucille Lortel – Off Broadway Producer – Lucille Lortel Theater
 named for her
 Joshua Malina – actor
 Joshua Martin – actor
 Sanford Meisner – founder of Neighborhood Playhouse
 Idina Menzel – actress, singer, songwriter
 David Merrick – producer, director
 Mitch Miller – producer
 Minskoff family – producers, theater owners
 Alla Nazimova – actress
 Nederlander family – producers, theater owners
 Max Reinhardt – director
 Elmer Rice – director, producer
 Billy Rose – director, producer, theater operator
 Morrie Riskind – director
 Rebecca Schull – actress
 Shubert family – producers, theater owners
 Anna Sokolow – director
 Julie Taymor – director
 Barry Weissler – producer
 Fran Weissler – producer
 Louis Wolheim – actor
 Harris Yulin – actor
 Adam Glasser – founder of Seymore Inc, producer of Seymore
 Butts videos, pathetic porn pusher
 Al Goldstein – publisher of Screw, pathetic porn pusher
 Steven Hirsch – founder and co-chairman of Vivid
 Entertainment, porn pusher
 Reuben Sturman – adult magazine publisher, porn pusher

Sports Managers/Coaches, And Owners (Abbreviated List)

Jewish Commissioners

- David Stern, National Basketball Association Commissioner
- Maurice Podoloff, the first president of the National Basketball Association
- Bud Selig, Major League Baseball Commissioner
- Gary Bettman, National Hockey League Commissioner
- Mark Cohon, Canada, Canadian Football League Commissioner
- Don Garber, Major League Soccer Commissioner
- Sydney Halter, the first commissioner of the Canadian Football League

Basketball

- Leslie Alexander, U.S., owner of Houston Rockets
- Micky Arison, owner of the Miami Heat
- Larry Brown, U.S. basketball coach
- Mark Cuban, owner of Dallas Mavericks
- Alan N. Cohen, former co-owner of the Boston Celtics and the New Jersey Nets; New York Knicks and the New York Rangers
- William Davidson, principal owner of the Detroit Pistons of the NBA, the Detroit Shock of the WNBA,
- Dan Gilbert, owner of the Cleveland Cavaliers
- Raanan Katz, Israel, part owner of the Miami Heat
- Herb Kohl, owner of the Milwaukee Bucks
- Jerry Krause, General Manager of the Chicago Bulls
- Jerry Reinsdorf, owner of the Chicago Bulls & the Chicago White Sox
- Abe Pollin, owner WNBA's Washington Mystics
- Bruce Ratner, owner of the New Jersey Nets
- Howard Schultz, U.S. owner of Seattle SuperSonics; founder of Starbucks
- Larry Tanenbaum, Canada, owner of the Toronto Raptors
- Brett Yormark, President and CEO of the New Jersey Nets

Football

- Arthur Blank, owner of the Atlanta Falcons
- Steve Bornstein, U. S., president and CEO of the NFL Network
- Norman Braman, former owner of the Philadelphia Eagles
- Al Davis, U.S. football owner/coach, Oakland Raiders
- Barney Dreyfuss, owner of the Pittsburgh Pirates
- Malcolm Glazer, owner of the Tampa Bay Buccaneers
- Leon Hess, NFL franchise owner, New York Jets
- Bob Kraft, owner of the New England Patriots & New England Revolution
- Al Lerner, owner of the Cleveland Browns
- Randy Lerner, owner of the Cleveland Browns
- Jeffrey Lurie, owner of the Philadelphia Eagles
- Art Modell, former owner of the Baltimore Ravens
- Carroll Rosenbloom owner of the Baltimore Colts (1953–1971) and Los Angeles Rams (1972–1979)
- Chip Rosenbloom, owner of the St. Louis Rams
- Stephen M. Ross, owner of the Miami Dolphins

- Daniel Snyder, owner of Washington Redskins
- Zygi Wilf, principal owner of the Minnesota Vikings
- Leonard Tose owner of the Philadelphia Eagles
- Preston Robert Tisch, owned 50% of the New York Giants

Baseball

- Theo Epstein, General Manager of the Boston Red Sox
- Paul Godfrey, Canada, CEO & President of the Toronto Blue Jays
- Lerner family, owners of the Washington Nationals
- Randy Levine, US, president of the New York Yankees
- Jamie McCourt, President of the Los Angeles Dodgers
- Gabe Paul, long-time President & General Manager of the Cleveland Indians
- Abe Pollin, U.S, owner of the Washington Wizards,
- Mark Shapiro, General Manager of the Cleveland Indians
- Stuart Sternberg, owner of the Tampa Bay Devil Rays
- Lewis Wolff, owner of the Oakland Athletics
- Fred Wilpon, owner of the New York Mets
- Jeff Wilpon, COO, New York Mets

Hockey

- Steve Ellman, owner of the Phoenix Coyotes
- Daryl Katz, Canadian owner of the Edmonton Oilers
- Cecil Hart, Canadian hockey coach/manager Montreal Canadiens
- William Davidson owner Tampa Bay Lightning
- Abe Pollin, former owner of the NHL's Washington Capitals &
- Henry Samueli, U.S. owner of the Anaheim Ducks, founder of Broadcom Corporation
- Larry Tanenbaum, Canada, owner of the Toronto Maple Leafs
- Ed Snider, owner of the Philadelphia Flyers

Boxing

- Ray Arcel, boxing trainer

Jewish Mobsters

The Jewish media and Jew run Hollywood have long sold the world on the idea that most “mobsters” were “Italian”, but this is not the case. Have a look.

Hyman Abrams – 1920s-1960s Lieutenant of Boston Mobster Charles Solomon during Prohibition. Later financed syndicate Las Vegas casinos with Meyer Lansky, Carl Cohen and Jack Entratter during the 1950s and 60s.

Evsei Agron – 1970s-1980s Russian-born mobster who established and ran the Russian Mafia in Brighton Beach, Brooklyn until his murder in 1985.

Hyman Amberg – Lived 1902-1926 Active 1919-1926 New York mobster and chief enforcer for his brothers Joseph and Louis “Pretty” Amberg. Hyman and another convict committed suicide following an unsuccessful escape attempt from Tombs Prison.

Joseph Amberg – Lived 1892-1935 Active 1919-1935 New York mobster who led one of the top gangs in Brooklyn during the 1920s and 30s with brothers Hyman and Louis Amberg.

Amberg and an associate, Morris Kessler, were executed by Murder Inc. in his Brownsville auto garage.

Louis “Pretty” Amberg – Lived 1897-1935 Active 1919-1935 He and brothers Hyman and Joseph Amberg led one of the top criminal gangs in Brooklyn during the 1920s and 30s. The last surviving brother, he was murdered a month after his brother Louis by members of Murder Inc.

Moses Annenberg – Lived 1877-1942 Active 1904-1936 Newspaperman and organized crime figure. Hired and directed criminal gangs on behalf of the Hearst Corporation during Chicago’s “circulation wars” of 1910-1911, and later became owner of the National Racing Wire during the 1920s and 30s. Later used his wealth to purchase The Philadelphia Inquirer and found the Annenberg Foundation. Jailed for tax evasion in 1939.

Marat Balagula – Born 1943 Active 1977-1986 Associate of the Lucchese crime family during the 1970s and 80s. Succeeded Evsei Agron as head of the Russian Mafia in 1985 but fled the country to avoid criminal charges a year later. He was extradited back to the US in 1989 and received a 18-year sentence in federal prison.

David Berman – Lived 1903-1957 Active 1916-1957 Associate member of the Genovese crime family who ran syndicate operations in Iowa and Minnesota from the 1920s to the 40s. Involved in syndicate casinos in Las Vegas during the 1940s and 50s, he and Moe Sedway took over The Flamingo after Bugsy Siegel’s murder in 1947.

Otto “Abbadabba” Berman – Lived 1889-1935 Active 1920s-1930s Mob accountant and financial advisor for New York mobster Dutch Schultz.

Abe Bernstein – 1892–1968 Active 1910s-1960s Detroit mobster and leader of The Purple Gang. After the end of Prohibition, he ran syndicate gambling operations in Miami up until his death in 1968.

William Morris Bioff – Lived 1900–1955 Active 1920s-1930s Chicago labor racketeer who extorted millions of dollars from Hollywood studios on behalf of the Chicago Outfit during the 1930s.

Charles Birger – Lived 1881–1928 Active 1919-1928 Illinois bootlegger who feuded with the Shelton Brothers Gang throughout Prohibition.

Alex “Shondor” Birns – Lived 1907–1975 A major gangland figure in Cleveland throughout the 20th century. At one time considered Public Enemy No. 1, he controlled the city’s underworld until his murder by Danny Greene in 1975.

Herbert Blitzstein – Lived 1934–1997 Loanshark and bookmaker for the Chicago Outfit during the 1950s and 60s. He was the top lieutenant of Anthony Spilotro when he and his crew were sent to Las Vegas.

Ike Bloom – Lived 1865–1930 An early organized crime figure in Chicago associated with “Big Jim” Colosimo. Owned some of the city’s most popular nightclubs, such as Midnight Forlics and Kreiberg’s, during Prohibition.

Isadore “Kid Cann” Blumenfeld – Lived 1900–1981 Active 1900s-1980s Minneapolis mobster who ran the city’s underworld from the 1920s until his conviction for violating the Mann Act in 1957. Later retired to Miami Beach where he and

- Meyer Lansky operated a real estate empire and were involved in syndicate operations in Miami and Havana up until his death in 1981.
- Louis "Lepke" Buchalter – Lived 1897–1944 Active 1910s-1940s New York labor racketeer who dominated the Lower East Side with Jacob Shapiro during the 1920s and 30s. Later headed Murder Inc. and was eventually sent to the electric chair at Sing Sing for his role in the organization. He is the only major mobster to be executed by the state.
- Mickey Cohen – Lived 1914–1976 Active 1923-1961 Major underworld figure in Los Angeles during the 1930s and 40s. Later helped Bugsy Siegel set up The Flamingo in Las Vegas and ran its sports book operation.
- Louis Cohen – Lived 1904–1939 Active 1910s-1930s New York mobster who killed Nathan Kaplan on behalf of rival labor racketeers Jacob Orgen and Louis Buchalter in 1923.
- Moe Dalitz – Lived 1899–1989 Active 1920s-1960s Leader of the Mayfield Road Gang during Prohibition. He was later involved the development of syndicate gaming in Las Vegas during the 1940s and 50s.
- Stanley Diamond – Lived 1922-1991 Active 1960s-1970s Associate member of the Lucchese crime family associated with Henry Hill and Jimmy Burke during the 1970s.
- Monk Eastman – Lived 1873–1920 Active 1898-1920 Founder of the Eastman Gang, one of the last of New York's major street gangs, and dominated the city's underworld at the turn of the century.
- Monya Elson – Born 1951 Active 1970s-1990s Russian-born mobster who feuded with Boris Nayfeld over control of Brighton Beach, Brooklyn during the 1990s.
- Maxie Eisen – Active 1910s-1920s Chicago labor racketeer allied with Dion O'Banion and the North Side Gang, and later for the Joe Saltis-Frank McErlane Gang during the 1920s.
- John Factor – Lived 1892–1984 Active 1920s-1960s British-born Chicago gangster and con artist associated with the Chicago Outfit whose staged 1933 kidnapping resulted in the wrongful conviction of Roger Touhy. He later became a prominent businessman and casino owner in Las Vegas 1950s and 60s.
- Ludwig "Tarzan" Fainberg – Born 1958 Active 1980-1999 Ukrainian-born New York mobster associated with the Russian Mafia in Brighton Beach, Brooklyn and South Florida during the 1990s. He was convicted on RICO charges for his involvement in arraigning the sale a Russian submarine to a group of Colombian drug dealers in 1999.
- Benjamin "Dopey Benny" Fein – Lived 1889–1977? Active 1900-1941 New York mobster who dominated labor racketeering with Joseph Rosenzweig in the Lower East Side during the 1910s.
- Irving Feinstein – Lived 1910–1939 Active 1930s New York mobster involved in illegal gambling and labor racketeering with Louis "Lepke" Buchalter during the 1930s.
- Abraham Friedman – Lived 1897–1939 Active 1920s-1930s New York mobster and enforcer for labor racketeer Nathan Kaplan, and later Louis Buchalter and Jacob Shapiro during the 1920s and 30s.
- Isadore Friedman – Died 1939 Active 1920s-1930s New York mobster associated with labor racketeer Louis Buchalter during the 1920s and 30s.
- Martin Goldstein Lived 1905–1941 Active 1920s-1930s Hitman and member of Murder Incorporated. Involved in the 1939 murder of Irving Feinstein and later executed with other members of Murder Inc. in 1941.
- Waxey Gordon – Lived 1889–1952 Active 1900s-1950s New York mobster who oversaw bootlegging operations for Arnold Rothstein during Prohibition. He was eventually imprisoned for tax evasion in 1933 and, again in 1951, for selling heroin.
- Gus Greenbaum – Lived 1894–1958 Active 1910s-1950s Member of the Chicago Outfit and ran syndicate casinos in Las Vegas during the 1940s and 50s.
- Harry Greenberg – Died 1939 Active 1920s-1930s An associate and childhood friend of Bugsy Siegel, he later worked for Charlie "Lucky" Luciano and Meyer Lansky.
- Max "Big Maxie" Greenberg – Lived 1883–1933 Detroit mobster and a member of Egan's Rats.
- Jake "Greasy Thumb" Guzik – Lived 1886–1956 Active 1910s-1950s Financial and legal advisor to the Chicago Outfit.
- Hyman Holtz – Lived 1896–1939 Active 1920s-1930s New York labor racketeer associated with Jacob Orgen and a later protege of Louis Buchalter.
- Gyp the Blood – Lived 1889–1914 Active 1900s-1910s Leader of the Lenox Avenue Gang.
- "Kid Dropper" Nathan Kaplan – Lived 1895–1923 Active 1910s-1920s A former member of the Five Points Gang, he and Johnny Spanish fought over control of labor racketeering during the labor slugger war.
- Phillip Kastel – Lived 1893–1962 Active 1900s-1950s New York gambler associated with Arnold Rothstein and Frank Costello. He later ran gambling operations for the Genovese crime family in New Orleans.
- Andrei Katz – Lived 1952-1975 Active 1960s-1970s Romanian-born mobster associated with the Gambino crime family. Killed by the DeMeo crew in 1975 after agreeing to become a government informant.
- Jacob Katzenberg – Lived 1888-? Active 1920s-1930s New York organized crime figure who supplied narcotics to mobsters throughout the United States during the 1920s and 30s.
- Harry Keywell – Lived 1910-1997 Active 1920s-1930s Detroit mobster and member of the Purple Gang. A suspect in the St. Valentine's Day Massacre and later convicted of Collingwood Manor Massacre in 1931.
- Philip Kovolick – Lived 1908-1971 Active 1920s-1970s New York mobster associated with labor racketeer Louis "Lepke" Buchalter during the 1920s and 30s. He was a member of Murder Inc. until his conviction on narcotics charges in 1941.
- Whitey Krakow – Died 1941 Active 1920s-1930s Hitman and member of Murder Incorporated. He was a suspect in the 1939 gangland slaying of Harry "Big Greenie" Greenberg.
- Louis Kravits – Flourished 1933-1939 Active 1930s New York labor racketeer and drug trafficker involved in a major heroin operation with Jack Lvovsky and Yasha Katzenberg during

- the early 1930s. Later testified against Lepke Buchalter at his trial.
- Martin Krugman – Lived 1919–1979 Active 1970s Bookmaker and associate of the Lucchese crime family during the 1970s. Disappeared and presumably killed following the Lufthansa heist in 1978.
- Hyman Lamer – Flourished 1959-1974 Active 1950s-1970s A close associate of Sam Giancana, he headed gambling and smuggling operations for the Chicago Outfit during the 1960s and 70s.
- Abe Landau – Lived 1898–1935 Active 1920s-1930s Lieutenant of New York mobster Dutch Schultz.
- Meyer Lansky – Lived 1902–1983 Active 1910s-1970s One of the major underworld figures of the 20th century. He was involved in the formation of the National Crime Syndicate and helped organize syndicate gambling operations in Cuba and Las Vegas.
- Samuel “Red” Levine – Lived 1903-? Active 1920s-1930s Hitman and member of Murder Incorporated. Involved in the 1931 murders of Abraham “Bo” Weinberg, Joe Masseria and Salvatore Maranzano.
- Vach “Cyclone Louie” Lewis- Died 1908 Active 1900s A former circus strongman and bodyguard of New York gang leader Max “Kid Twist” Zwerbach. He and Zwerbach were gunned down by Louie the Lump at Coney Island in 1908.
- Joseph Linsey – Lived 1899-1994 Active 1920s-1970s Lieutenant of Boston mobster Charles Solomon during Prohibition. After Solomon’s death in 1933, he and other associates split Solomon’s territory between themselves.
- William Lipshitz – Active 1910s-1920s Newsboy turned gangster, he murdered labor racketeer Benjamin Levinsky on behalf of Nathan Kaplan in 1922.
- Seymour Magoon – Died 1940 Active 1920s-1930s Hitman and member of Murder Incorporated. Later became a state witness and corroborated Reles’ testimony.
- Harry Maione – Lived 1908–1942 Active 1920s-1930s Hitman and member of Murder Incorporated. Participated in the murders of the Shapiro Brothers and George Rudnick.
- Hyman “Pittsburgh Hymie” Martin – Lived 1903–1987 Active 1920s-1930s Pittsburgh mobster associated with Moe Davis and Lou Rothkopf. Acquitted for the 1931 murder of Cleveland city councilman William E. Potter.
- Samuel “Nails” Morton – Lived 1894–1923 Active 1910s-1920s A former WWI war hero, Weiss was among Dion O’Bannion’s top enforcers in the North Side Gang during the early 1920s.
- Boris Nayfeld – Active 1970s-1990s Russian-born mobster and heroin smuggler in Brighton Beach, Brooklyn during the 1970s and 80s. He and Monya Elson later waged a gang war over Brighton Beach.
- Jacob “Little Augie” Orgen – Lived 1901–1927 Active 1900s-1920s New York gangster involved in bootlegging and labor racketeering during Prohibition. He took control of the garment district from Nathan Kaplan at the end of the end of the third labor sluggers war. Killed by his former associates Lepke Buchalter and Jacob Shapiro in 1927.
- Philip “Pinchy” Paul – Died 1914 Active 1900s-1910s New York labor racketeer who headed a coalition of independent gangs against Joseph Rosenzweig and Benjamin Fein during the first labor sluggers war.
- Leonard Patrick – Lived 1913-2006 Active 1920s-1990s One-time member of the Chicago Outfit involved in bookmaking and extortion with Gus Alex. Agreed to become a government witness in 1992.
- Abe “Kid Twist” Reles – Lived 1906–1941 Active 1921-1940 One of the most feared hitmen of Murder Incorporated during the 1930s, he later became a government witness and was responsible for sending many of his former partners to the electric chair. Died under suspicious circumstances while in protective custody in 1941.
- Harry Rosen – Active 1920s-1950s Major bootlegger in Philadelphia during Prohibition. He was a member of the Big Seven and later involved in drug trafficking with Meyer Lansky during the 1930s.
- Chris Rosenberg – Lived 1950–1979 Active 1970s A member of the Gambino crime family’s DeMeo crew during the 1970s. He was later killed by DeMeo to cover up the murder of Columbian drug cartel members.
- Bernard Rosencrantz – Lived 1902-1935 Active 1920s-1930s Bodyguard and chauffeur of New York mobster Dutch Schultz.
- Frank “Lefty” Rosenthal – Lived 1929-2008 Active 1960s-1980s One of the top sports handicappers in the United States during his lifetime. Secretly ran several syndicate casinos for the Chicago Outfit, most notably the Stardust, throughout the 1960s and 70s.
- Joseph “Joe the Greaser” Rosenzweig Lived 1891-? Active 1910s New York labor racketeer allied with “Dopey” Benny Fein during the first labor slugger war.
- Lou Rothkopf – Active 1920s-1930s Longtime associate of Meyer Lansky, he was a member of the Bug and Meyer Mob during Prohibition. Later ran syndicate gambling operations in Cleveland with Moe Dalitz, Jack Licavoli, Maurice Kleinman and Thomas Jefferson McGinty.
- Arnold “The Brain” Rothstein – Lived 1882–1928 Active 1900s-1920s One of the first major underworld figures in New York during the early 20th century. Widely reputed to have been behind the Black Sox scandal of 1919.
- Harry “Doc Jasper” Sagansky – Lived 1898–1997 Active 1920s-1990s Ran one of the largest bookmaking operations in Boston during the 1950s. At the time of his imprisonment in 1988, at age 91, he was the oldest organized crime figure to serve a federal prison sentence.
- Dutch Schultz – Lived 1902–1935 Active 1910s-1930s Headed bootlegging and policy rackets in New York during the 1920s and 30s.
- Moe Sedway – Lived 1894–1952 Active 1920s-1950s Lieutenant of New York mobster Meyer Lansky. Later involved in running syndicate casinos in Las Vegas during the 1940s and 50s.
- Irving, Meyer and William Shapiro Lived 1904–1931 (Irving) 1908–1931 (Meyer) 1911-1934 (William) Active 1920s-1930s Rivals of Louis Buchalter and Jacob Shapiro during the late 1920s and 1930s. Irving and Meyer Shapiro were killed after initiating a gang war with Buchalter and Shapiro in 1931.

- William Shapiro was eventually murdered by Murder Inc. in 1934.
- Jacob "Gurrah" Shapiro – Lived 1899-1947 Active 1910s-1940s He and Louis Buchalter controlled industrial labor racketeering in New York during the 1920s and 30s. Shapiro also helped establish Murder Incorporated. Died in prison in 1947.
- Benjamin "Bugsy" Siegel – Lived 1906–1947 Active 1910s-1940s New York mobster associated with Meyer Lansky, Frank Costello and Charles "Lucky" Luciano during Prohibition. Credited for the creation of syndicate casinos in Las Vegas during the 1940s.
- Charles "King" Solomon – Lived 1884-1933 Active 1900s-1930s He and Irish gangster Dan Carroll controlled bootlegging, narcotics and illegal gambling in Boston during Prohibition. Killed at the Cotton Club by rival mobsters in 1933.
- Johnny Spanish – Lived 1891–1919 Active 1900s-1910s A former member of the Five Points Gang, he and "Kid Dropper" Nathan Kaplan battled over New York's garment district during the Second Labor Sluggers War.
- Joseph "Doc" Stacher – Lived 1902–1977 Active 1920s-1960s An associate of Abner Zwillman and Meyer Lansky. Assisted Lansky in organizing the Atlantic City Conference and later in financing syndicate casinos in Las Vegas. Deported from the US in 1964 and later emigrated to Israel where he died years later.
- Harry "Pittsburgh Phil" Strauss – Lived 1909–1941 Active 1927-1941 Hitman and member of Murder Inc. credited with the murder of Irving Feinstein and at least five other gangland slayings. Sent to the electric chair at Sing Sing in 1941.
- Albert "Tick-tock" Tannenbaum – Lived 1906-1976 Active 1920s-1950s Enforcer and hitman for Lepke Buchalter during the 1920s and 30s. A member of Murder Inc., he was responsible for the 1939 murder of Harry Greenberg.
- Benjamin Tannenbaum – Lived 1906–1941 Active 1920s-1930s Mob accountant for New York labor racketeers Louis Buchalter and Jacob Shapiro during the 1920s and 30s. Murdered by members of Murder Inc. in 1941 while babysitting for a friend.
- Abraham Telvi – Lived 1934–1956 Active 1950s Hitman for New York labor racketeer Johnny Dio. Responsible for blinding crusading New York journalist Victor Riesel with acid in 1956.
- Harry Tietlebaum – Lived 1889-? Active 1920s-1930s An associate of the Bug and Meyer Mob during Prohibition. Later part of a major heroin smuggling operation with Meyer Lansky and Harry "Nig" Rosen during the early 1930s.
- Joseph Toplinsky – Lived 1879-? Active 1900s-1930s He, along with Jacob Levinsky and Charles Vitoffsky, led a criminal organization in New York's Lower East Side known as the Yiddish Black Hand at the turn of the century.
- Abraham Weinberg – Lived 1897–1935? Active 1920s-1930s Hitman and chief lieutenant for New York mobster Dutch Schultz during Prohibition. Disappeared in 1935 and long presumed to have been killed by the mob.
- George Weinberg – Lived 1901–1939 Active 1920s-1930s Younger brother of Schultz' gunman Abraham Weinberg. After his brother's disappearance in 1935, he agreed to become a government witness but committed suicide while in police custody in 1939.
- Emanuel Weiss – Lived 1906–1944 Active 1920s-1930s An enforcer for New York labor racketeer Louis "Lepke" Buchalter during the 1920s. He was also a member of Murder Inc. up until his arrest in 1940.
- Samuel Weiss – Lived 1904-? Active 1920s-1930s Hired gunman associated with New York labor racketeer Jacob Orgen during the third Labor Slugger War. Investigated for extortion by District Attorney Thomas E. Dewey during the late-1930s.
- Jack "Big Jack" Zelig – Lived 1882–1912 Active 1890s-1910s Turn of the century gangster and one-time leader of the Eastman Gang. Killed by Phil Davidson shortly before his testimony in the Charles Becker murder trial in 1912.
- Jack Zuta – Lived 1888–1930 Active 1910s-1920s Mob accountant and political "fixer" for the Chicago Outfit during Prohibition.
- Max "Kid Twist" Zwerbach – Died 1908 Active 1890s-1900s New York gangster and head of the Eastman Gang after the arrest of Monk Eastman in 1904. Engaging in a feud with the Five Points Gang, he and his bodyguard were gunned down by Louie the Lump at Coney Island in 1908.
- Abner "Longy" Zwillman – Lived 1891–1959 Active 1910s-1950s Prohibition gangster. Popular known as the "Al Capone of New Jersey", he was a founding member of the "Big Seven" Ruling Commission. He was also associated with Murder Inc.

Jewish Billionaires

With the Jewish people making up such a minuscule portion of the global population, why is it that the majority of billionaires around the globe are Jewish?

- John Gandel – Northgan Gandel Group Solomon Lew
 Frank Lowy – The Westfield Group
 Harry Triguboff – Meriton Apartments
 Elie Horn – owner/founder Cyrela Brazil Realty SA
 Joseph Safra – Safra Group
 Moises Safra – Safra Group
 Dorothea Steinbruch – widow of Mendel Steinbruch, co-founder of Vicunha Group, owner Companhia Siderurgica Nacional (steel company)
 David Azrieli – founder Canpro Investments
 Charles Bronfman – co-chairman Seagram Co.
 Daryl Katz- founder/chairman Katz Group of Companies
 Bernard Sherman – founder/chairman Apotex Group
 Alexander Shnaider – co-founder Midland Group
 Jeffrey Skoll – co-founder Ebay
 Sir Michael Kadoorie – owner/founder CLP Holdings Ltd
 Serge Dassault Dassault Group
 Alain & Gerard Wertheimer – owners Chanel
 Andy von Bechtolsheim – co-founder Sun Microsystems
 Shari Arison – co-owner Carnival Cruise
 Ami/Michael Federmann – Federmann Enterprises
 Morris Kahn – co-founder Amdocs
 Lev Leviev – owner Africa-Israeli Investments

Alexander Mashkevich – co-owner Aflegeron Management
 Arnon Milchan – New Regency Productions
 Sammy Ofer – Ofer Brothers Group
 Benny Steinmetz – Steinmetz Diamond Group
 Yitzhak Tshuva – Delek Group
 Stef Wertheimer – founder Iscar
 Lily Safra – born Lily Watkins married into Jewish money, husbands die of odd circumstances
 Alexander Abramov – Evraz Holdings, steel production
 Roman Abramovich – Sibneft
 Peter Aven – co-founder Alfa Bank
 Boris Berezovsky – a.k.a. Platon Elenin former deputy secretary of Russia security council, robber baron
 Mikhail Fridman – Alfa Group
 Vyacheslav Kantor – Akron
 German Khan – executive director Alfa Group
 Lev Kvetnoi
 Leonid Mikhelson – founder/chairman Novatek
 Victor Vekselberg – TNK-BP
 Nicky Oppenheimer – De Beers
 Isak Andic – founder Mango
 Marcuise Alicia
 Koplowitz – Omega Capital
 Marcuise Esther Koplowitz – Fomento de Construcciones y Contratas
 Gennadiy Bogolyubov – Privat Group
 Igor Kolomoisky – Dnipropetrovs'k Group
 Victor Pinchuk – founder Interpipe Group
 Clive Calder – founder Zomba Music Group
 Richard Desmond – publisher Daily Express
 Lloyd Dorfman – founder Travelers Group
 Bernie Ecclestone – president/CEO Formula One Management
 Laurence Graff – Graff Diamonds
 Sir Philip Green – British Home Stores
 Albert Gubay – founder Kwik Safe
 Nasser Khalili – art dealer
 Joseph Lewis – founder/investor Tavistock Group
 Baron David Sainsbury – J Sainsbury
 David & Simon Reuben – joint Chief Executives of Reuben Brothers
 Eduard Shifrin – Midland Group
 Daniel Abraham – Slim-Fast
 Sheldon Adelson – Las Vegas Sands
 Philip Anschutz – founder/chairman The Anschutz Corporation
 Edmund Ansin – president Sunbeam Television Corp
 Micky Arison – CEO/owner Carnival Cruise Lines
 Steven Ballmer – CEO Microsoft
 Ronald Baron – founder Baron Capitol Management
 Marc Benioff – chairman/CEO of Salesforce.com
 Carl Berg – owner Berg & Berg
 Nicolas Berggruen – founder Berggruen Holdings
 Leon Black – partner Apollo Management
 Arthur Blank – co-founder/co-owner Home Depot
 Leonard Blavatnik – shareholder TNT-BP Saul and Access/Renova
 Michael Bloomberg – NY city mayor, founder Bloomberg L.P.
 Neil Bluhm – owner JMG Realty
 David Bonderman – founder GP principal, TPG Group
 Norman Braman – former owner Philadelphia Eagles
 Charles Brandes -founder Brandes Investment Partners
 Donald Bren – chairman Irvine Company
 Sergey Brin – co-founder/co-owner Google
 Eli Broad – shareholder American International Group
 Edgar Bronfman, Sr – Seagram Co.
 Ronald Burkle – founder Yucaipa Cos.
 Alan Casden – partner Blackacre Capital Management
 Leon Charney – lawyer
 Steven Cohen – founder/chairman SAC Capital Partners
 Leon Cooperman – founder/CEO/chairman Omega Advisors
 Lester Crown – shareholder General Dynamics
 Mark Cuban – founder Broadcast.com, Dallas Mavericks
 Michael Dell – founder Dell Computers
 Barry Diller – founder CEO IAC
 Stanley Druckenmiller – founder Duquesne Capital
 Glenn Dubin – co-founder Highbridge Capital Management
 Larry Ellison – CEO Oracle Communication Israel
 Englander – Millennium Partners
 Doris Fisher – co-founder The Gap
 John Fisher – main shareholder The Gap
 Kenneth Fisher – founder/chairman/CEO FisherInvestments
 Robert Fisher – chairman The Gap
 Thomas Friedkin – Gulf States Toyota
 Robert Friedland – Ivanhoe Mines
 Phillip Frost – chairman Teva Pharmaceutical Industries Ltd.
 David Geffen – co-founder/co-owner Dream Works SKG
 Malcolm Glazer – First Allied Corporation
 Alec Gores – leveraged buyouts of technology firms
 Tom Gores – Platinum Equity
 David Gottesman – founder/partner First Manhattan
 Jeffrey Greene – real estate
 William Gross – manager Pacific Investments Management
 Joshua Harris – partner Apollo Management
 Carl Icahn – 2.9% of Time Warner, financier, corporate raider, private equity investor
 Michael Ilitch – founder/owner Little Caesar's Pizza
 Jim Irsay – owner Indianapolis Colts
 Irwin Jacobs – co-founder/main shareholder Qualcomm
 Jeremy Jacobs, Sr – owner Deleware North Companies
 George Kaiser – owner Kaiser-Fransis Oil
 Sidney Kimmel – founder Jones Apparel Group, Nine West shoe stores
 Alexander Knaster – CEO Pampona Capital Management
 Charles Koch – CEO/chairman Koch Industries
 David Koch – co-owner Koch Industries
 William Koch – The Oxbow Group
 Bruce Kovner – founder Caxton Associates
 Robert Kraft – chairman Kraft Group
 Michael Krasny – founder/owner CDW Computer
 Henry Kravis – co-founder/co-owner Kohelberg, Kravis, Roberts & Company
 Edward Lampert – CEO/chairman EPS Investments
 Marc Lasry – founder/partner Avenue Capital Group
 Leonard Lauder – co-owner/CEO Estee Lauder Companies
 Ronald Lauder – co-owner Estee Lauder Companies
 Ralph Lauren – founder/chairman Polo Ralph Lauren

Thomas Lee – founder Thomas H. Lee Partners
 Richard LeFrak – president LeFrak Organisation
 Nancy Lerner – main shareholder MBNA Financial
 Norma Lerner – main shareholder MBNA Financial
 Randolph Lerner – main shareholder MBNA Financial
 Theodore Lerner – principal Lerner Enterprises
 Peter Lewis – chairman Progressive Insurance Companies
 George Lindemann – Palm Beach Investments
 Jeffrey Lurie – owner (1994) Philadelphia Eagles
 Stephen Mandel, Jr – founder Lone Pine Capital
 Alfred Mann – owner Mankind Corporation
 Joe Mansueto – founder/CEO Morningstar Inc
 Bernard Marcus – co-founder/co-owner Home Depot
 Gary Michelson – spinal surgeon
 Michael Milken – Drexel Burnham Lambert
 Paul Milstein – partner Milstein Properties
 John Morgridge – chairman/CEO Cisco Systems
 Michael Moritz – Sequoia Capital
 Donald Newhouse – Advanced Publications
 Samuel Newhouse, Jr – Advanced Publications Daniel Och –
 Och-Ziff Capital Management
 Larry Page – co-founder/co-owner Google
 John Paulson – president Paulson & Co.
 Nelson Peltz – Triarc Companies
 Ronald Perelman – Revlon
 Isaac Perlmutter – CEO Marvel Enterprises Inc
 Michael Price – founder MFP Investments
 Anthony Pritzker – Hyatt Hotels, Marmon Group
 Daniel Pritzker – Hyatt Hotels, Marmon Group
 James Pritzker – Hyatt Hotels, Marmon Group
 Jay Robert Pritzker – Hyatt Hotels, Marmon Group
 Jean Pritzker – Hyatt Hotels, Marmon Group
 John Pritzker – Hyatt Hotels, Marmon Group
 Karen Pritzker – Hyatt Hotels, Marmon Group
 Linda Pritzker – Hyatt Hotels, Marmon Group
 Nicholas Pritzker – Hyatt Hotels, Marmon Group
 Penny Pritzker – Hyatt Hotels, Marmon Group
 Thomas Pritzker – Hyatt Hotels, Marmon Group
 Stewart Rahr – president/CEO Kinray Corp
 Mitchell Rales – director (1983) owner Danaher
 Corporation
 Steven Rales – chairman (1984) Danaher Corporation
 Sumner Redstone – CEO/chairman Viacom
 Ira Rennert – Renco Group
 Marc Rich – commodities trader
 Robert Rich, Jr – main shareholder Rich Products Corp
 George Roberts – co-founder/co-owner Kohlberg, Kravis,
 Roberts & Co.
 Stephen Ross – CEO/chairman Related Companies
 Alexander Rovt – fertilizer
 Marc Rowan – partner Apollo Management
 David Rubinstein – co-founder The Carlyle Group
 Haim Saban – Saban Capital Group
 Henry Samueli – co-founder/owner Broadcom Corporation
 Tamir Sapir – (birth name Temur Sepiahsvili)
 commodities, real estate
 Steven Schonfeld – Schonfeld Group
 Lynn Schusterman – Samson Investment Company
 Stephen Schwarzman – founder Blackstone Group
 Eugene Shvidler – shareholder Sibneft
 Thomas Siebel – founder Siebel Systems
 Herbert Simon – Simon Property Group
 James Simons – founder Renaissance Technologies
 Corporation
 Daniel Snyder – founder/owner Snyder Communications
 Sheldon Solow – real estate
 George Soros – investor
 John Sperling – founder Apollo Group
 Peter Sperling – Apollo Group
 Jerry Speyer – CEO Tishman Speyer
 Steven Spielberg – co-founder/co-owner DreamWorks SKG
 Leonard Stern – Hartz Mountain
 Henry Swieca – co-founder Highbridge Capital Management
 Alfred Taubman – Sotheby's auction and shopping centers
 David Tepper – hedge funds, Appaloosa Management
 Joan Tisch – co-chairman Loews Corporation
 Wilma Tisch – co-chairman Loews Corporation
 Leslie Wexner – CEO Limited Brands
 Meg Whitman – CEO/president Ebay
 Stephen Wynn – chairman/CEO Mirage Resorts
 Charles Zegar – New York Bloomberg LP
 Sam Zell – Equity Residential
 Daniel Ziff – co-owner Ziff-Davis Publishing
 Dirk Ziff – co-owner Ziff-Davis Publishing
 Robert Ziff – co-owner Ziff-Davis Publishing Mark
 Zuckerberg- founder Facebook
 Mortimer Zuckerman – founder New York Daily News

Proof That Jews Control Hollywood

Posted on February 15, 2012 by Joe Rebel

Editor's note: In 2002 the Jewish website "Judaism Online" posted an extensive list of Jews who dominate the American media. Since 2006 this article, with my comments, has proven one of the very most frequented at www.truthtellers.org.

In this update and revision, I keep much of the original Judaism Online article (which is in italics) but delete out-of-date information. I add much more, documenting the present status of the Jewish media moguls who tell us what to believe – and degrade our morals. Unless otherwise stated, these individuals are Jewish. The names of persons who are almost certainly Jewish but unconfirmed are followed by an asterisk.

TELEVISION NETWORKS

CBS/Viacom:

Sumner Redstone – chairman of board and CEO of the CBS Corporation, which includes Viacom, "world's biggest media giant" (*Economist*, 11-23-02). The CBS Corporation is the world's most powerful and corruptive Jewish media giant. *Viacom owns Viacom Cable, CBS, and MTV... Blockbuster Video Rentals, and Black Entertainment TV.* Viacom operations include UPN, BET Networks, Paramount Pictures and such well-known global brands as VH1, CMP, Logo, Nickelodeon, Nick at Nite, Nick Jr., Teen Nick, Comedy Central, Showtime, Spike TV, TV Land, Rock Band, Addicting Games, Atom, Neo Pets, and Shockwave as well as Simon and Schuster.

Phillipe Dauman is president and CEO of Viacom.

Leslie Moonves (great-nephew of Prime Minister David Ben-Gurion) – president of CBS Television.

Martin Franks (*) is executive vice president, planning, policy and government affairs.

Louis J. Briskman (*) is executive vice president of research and planning and general counsel.

Although Jews compose less than 2 percent of the US population, the CBS Corporation Board of Directors, as well as major corporation divisions, is occupied by over 60 percent Jews.

NBC:

In 2011 Comcast purchased NBC Universal. Steve Burke (a gentile yet board member of J. P. Morgan) became new CEO of NBC Universal. Robert Greenblatt is chairman of NBC Entertainment.

Steve Capus (*) is president of NBC News.

Max Mutchnik and David Kohan – co-executive producers of NBC's "Good Morning, Miami."

ABC:

Robert Iger – major owner of Walt Disney, Capital Cities, and ABC. Disney owns cable TV networks such as Disney Channel, ESPN, A&E TV Network, ABC Family, as well as many other entertainment venues.

Allan Braverman is executive vice president and general counsel of Walt Disney Company.

Ben Sherwood is president of ABC News.

FOX:

Rupert Murdoch (Jewish mother, hence legally Jewish) is owner of FOX TV, *New York Post*, *London Times*, and *News of the World*.

Joel Klein, ex-chancellor of New York Department of Education, was appointed by Murdoch to clean up the news corporation's hacking image.

CNN:

Wolf Blitzer is host of CNN's "The Situation Room."

HOLLYWOOD MOVIE STUDIOS

The prestigious *Encyclopedia Judaica*, in its article "Motion Pictures," pg. 449, says: "Thus all the large Hollywood companies, with the exception of United Artists... were founded and controlled by Jews."

Sony Corporation (worldwide): Howard Stringer – **chairman and group CEO**. Sony produced the blasphemous "Da Vinci Code" (See [The Jews Behind Da Vinci Code](#))

Columbia Pictures: Michael Lynton – cochairman.

Sony Pictures Entertainment: Amy Pascal – cochairman.

Warner Bros.: Barry Meyer – chair.

Edgar M. Bronfman Jr. was CEO of Warner Music Group from 2004 until sale of WMG in 2011. He was previously CEO of Seagram and vice chairman of Vivendi Universal.

Time Warner: Gary Ginsberg is executive vice president of marketing and communications.

Paramount: Brad Gray – president of Paramount Pictures.

DreamWorks: *Stephen Spielberg, David Geffen, Jeffrey Katzenberg (owners).*

Miramax Films: Harvey Weinstein, former CEO of Miramax, left to found, with his brother, Weinstein Films.

Warner Brothers: Barry Meyer – chairman.

MGM: Harry Sloan – chairman.

AMC: Charlie Collier – president.

Screen Actors Guild: Alan Rosenberg – president.

RADIO

Clear Channel Communications: Robert Sillerman – founder.

PBS: Ben Wattenberg – moderator, *PBS ThinkTank*.

PUBLISHERS

The *Encyclopedia Judaica*, in its article “Publishing,” lists the following publishing houses, as of 1971, owned or controlled by Jews:

Viking, Knopf, Random House, Modern Library, Simon and Schuster, Harcourt, Brace & Co., Greenberg Publishers, Ziff-Davis, Crown Publishers, Dial Press and Dryden Press. Publishing houses either founded by or with a Jew as editor-in-chief include: Farrar, Straus, & Giroux, Abelard-Schumann, Basic Books, Grosset & Dunlap, Federal Writers Project, Gaer Associates, Macmillan & Co., Harry N. Abrams, Inc., Citadel Press, Chanticleer Press, Arthur Frommer, Inc., Hart Publishing Co., Lantern Press, Oceanea Publications, Twayne Publishers, Arco Publishing Co., Grossman Publishers, and Stein & Day.

Publishing houses involved in book clubs, reprints, or children’s literature either founded by or controlled by Jews include the Literary Guild, Book of the Month Club, Limited Editions Club, Heritage Club, Junior Heritage Club, Readers Club, Jewish Book Guild, Military Science Book Club, Natural History Book Club, Book Collector’s Society, Art Book Guild, Science Book Club, Beech Hurst Press, A. S. Barnes & Co., Sagamore Press, Thomas Yoseloff Inc., The Modern Library, World Publishing Co., Little Blue Books, Pocket Books Inc., Avon Publications, Popular Library, Schocken Books, Golden Books, and Golden Press.

In its article on New York City, the *Judaica* adds to the list of publishing houses owned by Jews, Liveright & Boni, and Anchor Books.

Today, Random House, Doubleday, and Anchor Books, while Jewish owned and controlled, participate in the world’s largest publishing consortium, Bertelsmann A.G., benefiting from its staggering distribution advantages.

Judaism Online says: *Bertelsmann’s American operations are headed by Joel Klein, chair and CEO.*

NEWSPAPERS

The following, from the 2002 Judaism Online article, though largely outdated, I have left unrevised because of the general picture it presents.

Samuel Newhouse Jr. and Donald Newhouse own Newhouse Publications, which includes 26 newspapers in 22 cities. The Conde Nast Magazine Group includes the New Yorker, Parade, the Sunday newspaper supplements, American City Business Journal, business newspapers published in more than 30 major cities in America, and interests in cable television programming and cable systems serving one million homes.

Wall Street Journal: Peter R. Kahn, CEO

New York Times, Boston Globe, and other publications: published by Arthur O. Sulzberger Jr.

New York Daily News: Mortimer Zuckerman, owner

Village Voice, New Times and network of alternative weeklies: Owned by David Schneiderman

Washington Post: Donald Graham, chair and CEO, son of Katharine Graham Meyer, former owner of Washington Post

San Francisco Chronicle: Ron Rosenthal, managing editor; Phil Bronstein, exec. editor

AOL-Time Warner Book Group: Laurence Kirshbaum, editor

Magazines:

US News & World Report: Mortimer Zuckerman, owner and chair of the Conference of Presidents of Major Jewish-American Organizations, one of the largest pro-Israel lobbying groups

New Republic: Marty Peretz, owner and publisher (NR openly identifies itself as pro-Israel.)

Barron's: Peter R. Kahn, CEO

National Review: Michael Ledeen, editor

Business Week: Bruce Nussbaum, editorial page editor

Newsweek: Donald Graham, chair and CEO, and Howard Fineman, chief political columnist

Weekly Standard: William Kristol, editor, also executive director, Project for a New American Century, (PNAC)

The New Yorker: David Reznik, editor; Nicholas Lehman, writer; Henrick Hertzberg, "Talk of the Town" editor

Miscellaneous:

Ivan Seidenberg – CEO of Verizon Communications, Comcast-ATT Cable TV, with Ralph and Brian Roberts as owners.

Norman Ornstein, American Enterprise Institute – regular columnist for USA Today, news analyst for CBS and co-chair with Leslie Moonves of the Advisory Committee on Public Interest Obligation of Digital TV Producers, appointed by Clinton.

Dennis Lebowitz – head of Act II Partners, a media hedge fund.

Barry Diller – chair of USA Interactive, former owner of USA Entertainment.

Kenneth Roth – executive director of Human Rights Watch.

Richard Leibner – head of N. S. Bienstock talent agency, which represents 600 news personalities such as Dan Rather, Dianne Sawyer, and Bill O'Reilly.

Ari Fleischer – Bush's former press secretary

Stephen Emerson – every media outlet's first choice as an expert on domestic terrorism.

Terry Semel – CEO of Yahoo!, former chair, Warner Bros.

Mark Golin – VP and creative director for AOL.

Warren Lieberford – president of Warner Bros. Home Video Division of AOL-Time Warner.

Judaism Online's list presents only the most outstanding, well-recognized Jews in the American media. I could name hundreds more from the top ranks of Jewish media leadership. Such names are readily available from corporate directories such as Standard and Poor's and Lexis Nexis.

Yes, some a small number of the Jewish superstars listed above are political conservatives. Yet studies of top-level Jewish media executives prove they are overwhelming liberal. The famous Lichter-Rothman poll in the early 1980s found that top media executives were radically out of step with the moral values of the American public.

Of these, 97% affirm a woman's right to an abortion if she pleases. 80% disagree that homosexuality is wrong. 86% believe homosexuals have the right to be schoolteachers. 51% believe adultery is permissible. Of 104 top executives polled, 59% were "raised in the Jewish religion."

Who can deny such Jewish domination of big media? As Jewish film critic Michael Medved argues, "It makes no sense at all to try to deny the reality of Jewish power and preeminence in popular culture. Any list of the most influential production executives at each of the major movie studios will produce a heavy majority of recognizable Jewish names."

Does it matter who dominates the media? It does! The media shapes not only our children's values and actions but our own. The Jewish media has normalized sexual degeneracy, profanity and all kinds of sin. It also leads us into war to make the Mid-East safe for Israel. This happened in Afghanistan, Iraq and, tomorrow, Iran.

If an anti-Christian agenda were being advanced by Moonies or Scientologists, dominating the most powerful positions of media leadership in America, there would be a howl of protest. Americans would demand Congressional hearings and investigations. But because the Jewish media has forbidden identification of itself as Jewish, vilifying such as anti-Semitism, a deafening silence prevails. Meanwhile, relentless evil continues to control the spigot of information from which America drinks.

Who's Jew in the Obama Cabinet (past and present)? An incomplete list...

Rahm Emanuel - White House Chief of Staff; son of a Zionist terrorist; dual-citizen of Israel and America (Emanuel served in Israel's military during the First Gulf War instead of the U.S. military)

Joe Biden – A self-proclaimed Zionist, Biden stated about Iran, “Israel can determine for itself—it’s a sovereign nation—what’s in their interest and what they decide to do relative to Iran and anyone else.”

Ron Klain – Chief of Staff to the Vice President

Mona Sutphen – Deputy White House Chief of Staff; 2nd behind Rahm Emanuel

David Axelrod – Special Adviser to the President

Tim Geithner – Treasury Secretary, former President of the New York Fed

Paul Volcker – Chair of Obama’s Economic Recovery Advisory Board (and former Chairman of the Fed)

Lawrence (Larry) Summers (Samuelson) – Director of the White House National Economic Council, Wall Street executive, and World Banker... no conflict of interest here, eh?

Jared Bernstein – Chief Economist and Economic Policy Adviser to the Vice President

Gary Gensler – Chair of the Commodity Futures Trading Commission

Elena Kagan – Solicitor General of the United States, Department of Justice – and Obama’s new Supreme Court Nominee

Sally Katzen – Major legal adviser to Obama-Biden

Eric Lander and Harold E. Varmus – Co-Chairs of the President’s Council of Advisers on Science/Technology

Ellen Moran – White House Director of Communications... which is why we don’t communicate!

Peter Orszag – Director of the Office of Management and Budget

Penny Pritzker – Obama’s National Finance Chair during election, billionaire of the Chicago crime boss family, the Pritzkers

Robert Reich – Economic adviser to Obama-Biden

Dennis Ross – Obama’s Ambassador-At-Large in the (entire) Middle East, Obama’s “top envoy” (so a Zionist Jew is in charge of the Arab/Israeli Conflict)

Robert Rubin – Economic adviser to Obama-Biden, former Treasury Secretary, and ultra-greedy Wall Street crook.

Daniel B. Shapiro – Head of the Middle East Desk at the National Security Council (another Jew involved in foreign policy matters involving the Middle East); also a major Washington lobbyist

Mary Schapiro – Chair of the Securities and Exchange Commission, served in every Presidential administration since Reagan, also an executive for Duke Energy and Kraft Foods meaning she regulates Wall Street as a Wall Street executive (what ever happened to conflicts of interest?)

Barney Frank - Chairman, United States House Committee on Financial Services

Phil Schilliro – Assistant to the President for Legislative Affairs, also Henry Waxman’s long-time Chief of Staff

Neal Wolin – Deputy Secretary, U.S. Treasury Department

Lael Brainard – Under Secretary, U.S. Treasury Department

Richard C. Holbrooke - Special Envoy to Pakistan/Afghanistan

Stuart Levey - Under Secretary for Terrorism and Financial Intelligence

Jason Furman - Deputy Director, Office of Management and Budget

Jeffrey Zeints - Chief Performance Officer to streamline government and cut costs as well as Deputy Director for Management at the Office of Management and Budget

Sheila Bair - Chairman, Federal Deposit Insurance Corporation

Karen Mills - Administrator, Small Business Administration

Jon Leibowitz - Chairman, Federal Trade Commission

Douglas H. Shulman - Commissioner, Internal Revenue Service (IRS)

Neil M. Barofsky - Office of the Special Inspector General for the Troubled Asset Relief Program (SIGTARP)

- James B. Steinberg - Deputy Secretary of State, second in rank only to Hillary Clinton in foreign policy matters
- Jacob Lew - Deputy Secretary of State for Management and Resources, second in rank only to Hillary Clinton in foreign policy matters
- Jeffrey D. - Assistant Secretary, Bureau of Near Eastern Affairs (Includes Mideast)
- Lee Feinstein - Foreign Policy Advisor
- Eric Lynn - Middle East Policy Advisor (again, a Zionist Jew advising on Arab affairs?)
- Dennis Ross - Special Advisor for the Gulf (Iran) and Southwest Asia to the Secretary of State
- Steven L. Rattner - Director, Presidential Task Force on the Auto Industry
- Kenneth R. Feinberg – Special Master for Compensation, U.S. Treasury Department
- Mara Rudman - Foreign Policy Advisor
- Julius Genachowski - Chair, Federal Communications Commission
- Dr. Margaret Hamburg - Commissioner, Food and Drug Administration
- Dr. Joshua Sharfstein - Deputy Commissioner, Food and Drug Administration
- Susan Sher - Chief of Staff for First Lady Michelle Obama
- Dr. Thomas R. Frieden - Director, Centers for Disease Control and Prevention
- Neal S. Wolin - Deputy Secretary of the Treasury
- Michael S. Barr – Assistant Secretary for Financial Institutions
- David S. Cohen - Assistant Secretary for Terrorist Financing
- Christina D. Romer (white) – Married to Jewish husband David H. Romer, Chairman, Council of Economic Advisers
- Budget and Financial – no wonder these are so screwed up!
- Douglas W. Elmendorf - Director, Congressional Budget Office (CBO)
- Jon D. Leibowitz – Chairman, Federal Trade Commission (FTC)
- Sheila C. Bair – Chairman, Federal Deposit Insurance Corporation (FDIC)
- John E. Bowman – Director, Office of Thrift Supervision (OTS)
- Karen G. Mills - Administrator, Small Business Administration (SBA)
- Mary L. Schapiro - Chairman, Securities and Exchange Commission (SEC)
- Gary G. Gensler - Chairman, Commodity Futures Trading Commission (CFTC)
- Daniel J. Roth – President and Chief Executive Officer, National Futures Association (NFA)
- Market Manipulators – A small list of the corporateers and regulators who don't regulate them -
- Duncan L. Niederauer - Chief Executive Officer & Director, NYSE Euronext
- Robert Greifeld - Chief Executive Officer, NASDAQ OMX Group, Inc.
- Lloyd C. Blankfein - Chairman and Chief Executive Officer, Goldman Sachs Group, Inc.
- Robert B. Zoellick – President, The World Bank
- Stephen Roach -Managing Director and Economist of Morgan Stanley
- Martin Feldstein – Director of American International Group (AIG)
- Alan Fishman - CEO of Washington Mutual
- George Soros – Major player in all things, Quantum (hedge) Fund
- Treasury Department – under (but who control) Secretary Timothy Geithner
- Matthew Kabaker – Deputy Assistant Secretary, Counselor to the Secretary
- Lewis Alexander – Counselor to the Secretary
- Lee Sachs - Counselor to the Secretary
- Jake Siewert - Counselor to the Secretary
- Gene Sperling – Counselor to the Secretary
- Federal Reserve Board of Governors
- Ben Shalom Bernanke - Chairman
- Donald L. Kohn - Vice Chairman
- Kevin M. Warsh – Married to Jewish wife Jane Lauder
- Jewish Federal Reserve District Bank Presidents:
- Eric S. Rosengren - President, Federal Reserve Bank of Boston
- Charles I. Plosser - President, Federal Reserve Bank of Philadelphia
- Jeffrey M. Lacker - President, Federal Reserve Bank of Richmond
- James B. Bullard - President, Federal Reserve Bank of St. Louis
- Gary H. Stern - President, Federal Reserve Bank of Minneapolis

Thomas M. Hoenig - President, Federal Reserve
Bank of Kansas City

Richard W. Fisher - President, Federal Reserve
Bank of Dallas

Janet L. Yellen - President, Federal Reserve Bank
of San Francisco

Obama Czars, illegally appointed officials with
power over congress –

Economic Czar – Larry Summers

Regulatory Czar – Cass Sunstein

Pay Czar – Kenneth Feinberg

Guantanamo/Military Czar – Daniel Fried

Car Czar - Steven Rattner

Border Czar - Alan Bersin

Climate Czar - Todd Stern

Global Warming Czar - Carol Browner – Socialist

International, that advocates “global
governance.” Not Jewish, but very supportive of
Zionist and communist/socialist ideals.