

Annual Antisemitism Barometer

2015 Full Report

Report of findings from new polls commissioned
by the Campaign Against Antisemitism

Foreword:

A Wakeup Call

The Annual Antisemitism Barometer is the largest study of its kind. It reveals both the scale of antisemitic sentiment in Britain, and its effect on the increasingly-threatened British Jewish population.

Whilst antisemitism in Britain is not yet at the levels seen in most of Europe, the results of our survey should be a wakeup call. Britain is at a tipping point: unless antisemitism is met with zero tolerance, it will continue to grow and British Jews may increasingly question their place in their own country.

The year 2014 saw a record-breaking number of antisemitic incidents perpetrated against Jewish people and Jewish property in Britain. Antisemitism is usually most visible in Great Britain during crises involving Israel, but the sentiment behind it does not simply disappear when the crises end.

Britain is at a tipping point: unless antisemitism is met with zero tolerance, it will continue to grow and British Jews may increasingly question their place in their own country.

The Mayor of London's office recently revealed that in July 2014, when fighting between Israel and Hamas peaked, the Metropolitan Police Service recorded its worst ever month for hate crime in London, 95% of which was antisemitic hate crime directly related to fighting between Israel and Hamas.

It was in response to this record-breaking wave of antisemitism that in August 2014, the Campaign Against Antisemitism organised a grassroots-led movement dedicated to identifying and combatting antisemitism of both a classical ethno-religious nature and also a political nature related to Israel.

Some antisemitic views may be totally unintentional but are no less offensive for it. Many people in the UK have simply never met Jewish people, and might have stereotypical ideas of them. This is a smaller problem which simply needs better education and discussion so that people can appreciate that, as with any minority group, Jewish people are not defined only by their religion or race. 'Unintentional' stereotypes should be highlighted more often, and those espousing them will be able to better understand that they are offensive.

To effectively fight antisemitism we must examine both its origins and its consequences. It is our hope that this study will shed light on both of these aspects of this pernicious form of racism, in order that we can reduce its presence in British society. Antisemitism is not a problem only for Jewish people, but for all of Britain, which must uphold its tradition of tolerance and pluralism.

Gideon Falter
Chairman

Jonathan Sacerdoti
Director of Communications

British anti-Semitism set to hit record high, Daily Telegraph, 29th December 2014

A Hate Crime Reduction Strategy for London, p11, Mayor of London's Office for Policing and Crime, 3rd December 2014

Media 0330 822 0321

info@antisemitism.uk

@CAAntisemitism

Acknowledgements

Project Team

Angela Levin
David Schiller
Eddie Woolf
Gideon Falter
Jonathan Sacerdoti

Polling

We would like to thank YouGov Plc for surveying the British Public as well as the Movement for Reform Judaism, Spanish and Portuguese Jews' Congregations and the United Synagogue, among many others, for helping us to poll a representative sample of the British Jewish community.

Donors

This project was made possible due to the generous support of the Anglo-Jewish Association and private donors.

Media 0330 822 0321

info@antisemitism.uk

@CAAntisemitism

Executive Summary

The Annual Antisemitism Barometer contains the findings of two separate surveys. Together, they measure both the scale of antisemitic sentiment amongst the British public, and its effect on British Jewry. This is the first such survey.

YouGov Survey for Campaign Against Antisemitism of the British Public's Attitudes Towards British Jews

A nationally-representative sample of 3,411 British adults were polled by YouGov, twice the number statistically required.

- Shockingly **almost half** (45%) of British adults believe at least one of the antisemitic statements shown to them to be true, 1 in 4 people (26%) believe at least two statements to be true and 17% believe at least three statements.
- **1 in 4** people (25%) believe that “Jews chase money more than other British people”.
- **1 in 5** (20%) believe “Jews' loyalty to Israel makes them less loyal to Britain than other British people.”
- **1 in 6** people (17%) believe that “Jews think they are better than other people” and that “Jews have too much power in the media.”
- **13%** believe that “Jews talk about the Holocaust too much in order to get sympathy.”
- Of those polled, people who said that they intend to vote for **UKIP** consistently believed more antisemitic statements to be true than average, by an average margin of 9%.
- Of those polled, 51% of men believe at least one antisemitic statement to be true, versus 39% of women.

All statistics and visualisations must be credited to “Campaign Against Antisemitism”.

Media 0330 822 0321

info@antisemitism.uk

@CAAntisemitism

Campaign Against Antisemitism Survey of the Jewish Community's Reactions to Antisemitism

2,230 British Jewish people, equivalent to almost 1% of the Jewish population of Great Britain, were polled by Campaign Against Antisemitism.

- **More than half** of all British Jews feel that antisemitism now echoes the 1930s
- **Well over half** of British Jews (58%) believe Jews may have no long-term future in Europe.
- **Over half** of British Jews say that they have witnessed more antisemitism in the past two years than they have witnessed ever before.
- **1 in 4** British Jews has considered leaving the country in the past two years because of rising antisemitism.
- **45%** of Jews questioned feel their family is threatened by Islamist extremism.
- **69%** of British Jews believe that the Jewish community has to protect itself because the state does not protect it enough and **63%** say that the authorities let too much antisemitism go unpunished.
- **77%** of Jews questioned have witnessed antisemitism disguised as a political comment about Israel.
- **84%** of Jews consider boycotts of businesses selling Israeli products to be intimidation and 82% say that media bias against Israel fuels persecution of Jews in Britain.

All statistics and visualisations must be credited to "Campaign Against Antisemitism".

Media 0330 822 0321

info@antisemitism.uk

@CAAntisemitism

Methodology

Survey of the British Public's Attitudes Towards British Jews, carried out by **YouGov** on behalf of Campaign Against Antisemitism

YouGov Plc surveyed **3,411** adults online for the Campaign Against Antisemitism's survey of antisemitic sentiment within the British public. The results have been weighted and are representative of all adults in Great Britain (aged 18 and above). The fieldwork was conducted online between 21st December 2014 and 6th January 2015.

The fieldwork was conducted in two stages, each of which gathered a fully-representative sample of all adults in Great Britain. When individually weighted and compared, all of the figures in the two sub-samples were within margins of error, making it extremely unlikely that the figures are unrepresentative of adults in Great Britain.

All of the figures in the survey of the British public are from YouGov, which is a member of the British Polling Council and is registered with the Information Commissioner.

The survey was conducted using an online interview administered to members of the YouGov Great Britain panel of more than 185,000 individuals who have agreed to take part in surveys. An e-mail was sent to a sub-sample of panelists selected at random from the base sample according to the adult population of Great Britain, inviting them to take part in the survey and providing a link to the survey.

YouGov normally achieves a response rate of between 35% and 50% to surveys however this varies depending on the subject matter, complexity and length of the questionnaire. The responding sample has been weighted to the profile of the British adult population to provide a representative reporting sample. The profile is derived from census data or, if not available from the census, from industry accepted data.

The factors used to weight this survey were age and gender, social grade, newspaper readership, region and party identification.

Further information can be found at www.yougov.co.uk/about/panel-methodology.

Media 0330 822 0321

info@antisemitism.uk

@CAAntisemitism

Survey of Jewish People's Reactions to Antisemitism, carried out by Campaign Against Antisemitism

The survey was completed by **2,230** Jewish people who reside in Great Britain. The fieldwork was conducted online between 23rd December 2014 and 11th January 2015.

The Campaign Against Antisemitism conducted this online survey by sending a weblink to members of the Jewish community. Several methods were used to ensure a wide and varied sample. The weblink was shared on social media sites, and was also served to users of Facebook through a targeted advertisement system. This offered the survey to users in Great Britain who identify on Facebook as having an interest in Judaism or Jewish issues. Additionally the weblink was shared by numerous individuals on their social media pages, as well as by mainstream Jewish organisations ranging from Limmud through to Jews for Justice for Palestinians.

In order to achieve representation of Jewish people of different Jewish denominations, the Movement for Reform Judaism, the Spanish and Portuguese Jews' Congregations (Sephardi community) and the United Synagogue assisted by sending the weblink to the survey to their e-mail lists. Between them, the three organisations represent 43 Reform Jewish congregations, 4 Sephardi Jewish congregations and 62 Orthodox Jewish congregations.

The survey made use of web cookies and other electronic identifiers to avoid duplication of results by the same person completing the survey multiple times. The first question filtered out any respondents who did not identify as Jewish and residing in the United Kingdom. Respondents from Northern Ireland were subsequently filtered out manually.

The Campaign Against Antisemitism approached major polling organisations prior to conducting the survey itself, but was advised that they did not have enough Jewish panellists on their databases to conduct an effective or valid survey of the Jewish community.

They advised that a better quality of data could be obtained were the Campaign Against Antisemitism to distribute a survey online using its extensive network within the Jewish community.

There is little reliable data on the precise composition of the Jewish community, however census data shows its geographical distribution and accordingly the results of the survey have been weighted according to region, in order to provide a representative sample of British Jewish people.

Definition of Regions

Respondents from all of the regions of Great Britain were included in both surveys, and grouped as follows:

- Scotland: Just Scotland
- North: Includes North West, North East and Yorkshire and the Humber
- Midlands/Wales: Includes West Midlands, East Midlands and Wales
- London: Just London
- South: Includes South West, South East and East of England but excludes London

Results

Survey of the British Public's Attitudes Towards British Jews, carried out by **YouGov** on behalf of Campaign Against Antisemitism

YouGov asked respondents eight questions, as follows:

1. Which one word do you most associate with the word "Jew"?
2. Here are a number of comments that different people have made about Jews in Britain these days. In each case, how true or untrue do you think these statements are in general?
 - 2.1. Jews think they are better than other people.
 - 2.2. In business, Jews are not as honest as most people.
 - 2.3. I would be unhappy if a family member married a Jew.
 - 2.4. Jews have too much power in the media.
 - 2.5. Jews chase money more than other British people.
 - 2.6. Jews' loyalty to Israel makes them less loyal to Britain than other British people.
 - 2.7. Jews talk about the Holocaust too much in order to get sympathy.

The answers to question 1 are being used by the Campaign Against Antisemitism for its own analysis but are included as an appendix to this report.

The answers to all seven parts of question 2 are included below. We have also analysed how many respondents answered that at least one antisemitic statement was "probably true" or "definitely true".

How many people in Britain believe the antisemitic statements to be definitely or probably true?

45% of the British public believe at least one statement to be true (definitely or probably).

1 in 4 people – 26% of the British public – believe at least two statements to be true.

17% of the British public believe at least three statements to be true.

11% of the British public believe at least four statements to be true.

Of those polled, men were more likely than women to believe at least one statement to be true, with 51% of men believing at least one statement to be true and 39% of women. 32% of the men polled believe at least two statements to be true.

Of those polled, 30% of Scots believe at least one statement (the lowest regional figure) compared to 49% of residents of the North of England (the highest regional figure).

“Jews think they are better than other people”

17% of British adults believe this to be true, however the number was 27% amongst respondents who intend to vote for UKIP.

Amongst these, the numbers were highest for respondents in London (24%) and the North (20%).

25% of respondents who were neither Christian, Catholic nor atheist also thought that the statement was true.

“In business, Jews are not as honest as most people”

11% of British adults believe this to be true.

“I would be unhappy if a family member married a Jew”

10% of British adults believe this to be true.

73% of those who believe this statement to be true also believe at least one other statement to be true.

“Jews have too much power in the media”

17% of British adults believe this to be true.

24% of the Londoners polled believe this to be true.

29% of respondents who were neither Christian, Catholic nor atheist also thought that the statement was true.

Of those polled, 23% of male respondents believe this to be true, versus 11% of women.

“Jews chase money more than other British people”

1 in 4 British adults (25%) believe this to be true, however the number was 39% amongst respondents who intend to vote for UKIP.

Of these, 29% of male respondents believe this to be true, versus 21% of women.

Of those polled, 30% of respondents aged over 60 believe this to be true.

“Jews' loyalty to Israel makes them less loyal to Britain than other British people”

1 in 5 British adults (20%) believe this to be true.

Of these, 25% of male respondents believe this to be true, versus 15% of women.

27% of the Londoners polled believe this to be true.

“Jews talk about the Holocaust too much in order to get sympathy”

13% of British adults believe this to be true, however the number was 21% amongst respondents who intend to vote for UKIP.

Of those polled, 17% of male respondents believe this to be true, versus 10% of women.

20% of the Londoners polled believe this to be true.

Survey of Jewish People's Reactions to Antisemitism, carried out by Campaign Against Antisemitism

We asked respondents two data integrity questions, then thirteen survey questions, as follows:

1. Are you a Jew currently living in Britain? (Those not answering "yes" were disqualified)
2. Simply so that we can identify trends in different regions, please let us know which part of the UK you live in.

We will now show you a series of statements. Please tell us for each statement whether you strongly agree, agree, neither agree nor disagree, disagree or strongly disagree.

1. I am concerned that Jews may not have a long-term future in Britain.
2. I am concerned that Jews may not have a long-term future in Europe.
3. My family and I are threatened by Islamic extremism in Britain.
4. Boycotts of businesses selling Israeli products constitute intimidation.
5. Media bias against Israel fuels persecution of Jews in Britain.
6. I have witnessed antisemitism that was disguised as a political comment about Israel.
7. I try not to show visible signs of my Judaism when I go out, like a Magen David or a kippah.
8. I often avoid mentioning that I'm Jewish when I'm with new people.
9. In the past two years I have witnessed or experienced more antisemitism than in previous years.
10. In the past two years I have considered leaving Britain due to antisemitism.
11. The authorities let too much antisemitism go unpunished.
12. The Jewish community has to protect itself because the state doesn't protect it enough.
13. The recent rise in antisemitism in Britain has some echoes of the 1930s.

Results

"I am concerned that Jews may not have a long-term future in Britain"

45% agree (15% strongly agree)

37% disagree

60% of Jewish people in Scotland agree, 54% in the North of England and 46% in London

"I am concerned that Jews may not have a long-term future in Europe"

58% agree (25% strongly agree)

28% disagree

65% of Jewish people in the North of England agree

Media 0330 822 0321

info@antisemitism.uk

@CAAntisemitism

“My family and I are threatened by Islamic extremism in Britain”

45% agree (15% strongly agree)

37% disagree

60% of Jewish people in Scotland agree, 54% in the North of England and 46% in London

Boycotts of businesses selling Israeli products constitute intimidation

84% agree (57% strongly agree)

11% disagree

90% of Jewish people in the North of England agree

“Media bias against Israel fuels persecution of Jews in Britain”

82% agree (57% strongly agree)

11% disagree

88% of Jewish people in the North of England agree

“I have witnessed antisemitism that was disguised as a political comment about Israel”

77% agree (44% strongly agree)

13% disagree

82% of Jewish people in the North of England agree, 80% in the Midlands

“I try not to show visible signs of my Judaism when I go out, like a Magen David or a kippah”

37% agree (12% strongly agree)

42% disagree (19% strongly disagree)

“I often avoid mentioning that I'm Jewish when I'm with new people”

27% agree (9% strongly agree)

57% disagree (28% strongly disagree)

“In the past two years I have witnessed or experienced more antisemitism than in previous years”

56% agree (27% strongly agree)

26% disagree

66% of Jewish people in the North of England agree, 64% in Scotland

“In the past two years I have considered leaving Britain due to antisemitism”

25% agree (9% strongly agree)

63% disagree

31% of Jewish people in the North of England agree

Media 0330 822 0321

info@antisemitism.uk

@CAAntisemitism

"The authorities let too much antisemitism go unpunished"

63% agree (34% strongly agree)

19% disagree

68% of Jewish people in the North of England agree

"The Jewish community has to protect itself because the state doesn't protect it enough"

69% agree (33% strongly agree)

18% disagree

77% of Jewish people in the North of England agree

"The recent rise in antisemitism in Britain has some echoes of the 1930s"

56% agree (23% strongly agree)

27% disagree (10% strongly disagree)

64% of Jewish people in the North of England agree

Media 0330 822 0321

info@antisemitism.uk

@CAAntisemitism

Appendix

Responses to the Word-Association Question

Duplicates have been removed and corrections have not been made.

,	Antisemite	Bible	Circumcise.
?	antisemitism	big nose	circumcision
.	Apartheid	big nosed	Circumcision
...	arab	Bigot	Circumsicion
a	Arab	Bigoted	clan
A citizen equal to any other member of a group	arabic	bigotted	cleansing
a friend	argumentative	black	clever
A Jewish person	arrogant	blamed	Clever
a member of God's chosen people	artistic	Blessed	comedy
a member of the jewish religion	Astute	Blinkered	Comedy
a moral person	auschwitz	born	Committed
a nice man with specticals and beard	Auschwitz	buisness	community
A person likely to be the object of racism	Austwich	Buisness	Community
A person who believes in judaism and prophet moses is his/her prophet	Auswitz	bullys	compassion
a race	avarice	business	Complaining
a race of people	Avarice	business	complicated
a religion	Awful	Business	Complicated
Abbreviations	bacon	business people	con
abused	Bacon	businessman	concentration camps
aggressive	bagel	Businessmen	conflict
agressive	bagels	bussiness	conservitvs
alofe	Bagels	camps	Conspiracy
ambitious	bamister	canny	corruption
An Israeli	bamitspha	Careful people	craftsmen
ancestors	bankers	Cartman	Cruel
ancient	Banks	celebratory	cruelty
Ancient	bar mitzva	certain	culture
Ancient.	bar mitzvah	charming	Culture
Annoying	Bar Mitzvah	chassidic	cultured
antagonistic	Barmitsfa	Chbfsd	d/k
anti Semitism	BARMITZFA	cheap	damp morning.
anti-semitic	barmitzva	chosen	david
anti-semitism	beard	Chosen	David
Anti-Semitism	Beard	CHOSEN	Death
	beards	christ	Decent
	Being united as a race	Christ	derided
	belief	CHRIST	Derogatory
	Believer	Christ.	devout
	Bellson	christian	diamonds
	bible	Christian	Diamonds

Diaspora	Fantasia	H	Heritage
different	Father	Hacidic	historic
Dirty	fighter	hair	history
discriminated	Finance	Hair	History
Discriminated	Finances	Halal	hitler
discrimination	Focussed	Hallocaust	Hitler
disgusting	food	Halocaust	HITLER
diversity	Food	Handsome	hittler
dk	Food!	hannaka	ho[ocaust
Dk	freind	Hannaka	Hogmanay
DK	friday	Hannakah	holacast
Doctor	fridays	Hannekar	holacaust
domineering	friend	hannukah	Holacaust
Don't know	Friend	Hannukah	holacost
don't know	FRIEND	Hannukkah	holacoust
Don't know	friendly	hanukkah	Holacurst
dont know	friends	Hanukkah	Holacust
Dont Know	Friends	hard working	Holaucaust
dradle	frugal	Hard working	holaucost
drop	Funny	hard-working	holocaust
Duw - Jew sounds like the Welsh word for God	gas	Hard-working	Holicaust
east-end	Gateshead	Hardship	holicost
economist	Gefiltefish	hardworking	holicust
Ed Miliband	Gefilterfish	hArdworking	Hollacaust
einstein	generous	Hardworking	Hollacost
employer	genocide	HARDWORKING	holocaust
enduring	Genocide	harp	holocaust
Enterprising	German	Harp	holocaust
Entertaining	germans	Harry	Holocaust
Entrepreneurial	germany	Hasidic	HOLOCAUST
entrepreneurs	Germany	HASSIDIC	Holocaust.
ethnic	ghetto	hat	holocost
Ethnic	Ghettos	Hat	Holocost
ethnicity	god	hate	holocourst
exodus	God	hated	holocoust
extermination	gold	Hated	Holocoust
f	Gold	hatrid	holocust
Facisim	Golders green	hats	Holocust
fagin	Golders Green	Hats	holy
Fagin	good	HAULOCOST	Honaka
faith	Granny	headcap	honourable
Faith	Great	headcovering	Honourable
FAITH	greed	hebrew	Human
family	Greed	Hebrew	humanbeing
Family	greedy	HEBREW	humanitarian
Family and Friends	Greedy	hendon	humans
Family-oriented	Guilt	heratage	humour

Humour	isreali	Manipulative	NICE
hunicka	Isreali	me	nick
hypocrite	isrealite	Me	no associations
i	isrel	mean	No comment
I don't	It is the term used for	Mean	No one word
I dont	Jewish people I believe	Mean and miser	no word but an image of a
I find this question very	jerusalem	Men	sallow-skinned man.
strange and I have no	Jerusalem	Merchant	none
answer to it.	JERUSALEM	messiah	None
If used instead of 'Jewish'	jesus	Middle eastern	NONE
a warning bell rings,	Jesus	miliband	Normal
immigrant	JESUS	Minority	northlondon
inappropriate	jew	minority's	nose
industrious	Jew	miser	Nose
Industrious	jewish	Miser	Noses
influential	Jewish	miserly	not
Injustice	jewish people	missinformed	NOT SURE
Inspirational	jewish person	money	not very nice
Insular	jews	Money	nothing
insult	jews jewellears	MONEY	Nothing
Intellect	Judah	money grabber	occupation
intelligent	judaism	Money-grabbing	oddball
Intelligent	Judaism	monotheism	ok
Intelligent argument	judasim	moses	One of oldest religions
interesting	Judea	Moses	one religion of many
Interesting	Judism	mosque	oppressed
intolerance	jumping	mother	Oppressed
intransigance	jusdaism	mum	oppression
isael	killers	murder	Oppression
ish	Kind	murderers	opressed
Ish.	Kipa	music	Orthadox
israel	kippah	muslim	orthodox
Israel	kite	myself	Orthodox
ISRAEL	klezmer	Myself	outcast
Israel.	kosha	n/a	palastine
israeli	Kosha	N/a	palestine
Israeli	kosher	N/A	Palestine
Israelian	Kosher	na	palestine!
israelite	laughter	narzis	Palistine
Israelite	law-abiding	Nationality	parranoid
ISRAELITE	Law-abiding	nazi	pass
Israelite.	Leaders	Nazi	passion
Israelli	Lending	nazis	passover
israil	locks	Nazis	Passover
ISRAIL	love	Neighbour	peaceful
Israili	lovely	nice	people
isreal	loyal	Nice	People
Isreal	Manchester		PEOPLE

PEOPLE BORN IS ISRAEL AND THEIR CHILDREN	religion	Shalom	Suffering
People with a good sense of humour	Religion	Shekels	suugar
persacution	RELIGION	shingle	Swarthy
persecuted	Religion.	shoah	synagog
Persecuted	religious	Shoah	Synagog
PERSECUTED	Religious	Shopkeeper	synagoge
persecuted.	RELIGIOUS	short for Jewish, slang for Israeli	synagogue
Persecuted.	Religious belief	shrewd	Synagogue
persecution	religious foreign people	Shrewd	szczeka
Persecution	Religious Group	shylock	tailor
persecution.	Religious people very kind	Shylock	Talented
persicuted	Religious person	sideburns	Talmud
person	religious person originally from Israel	Significant	terror
Person	religiousness	sister	Terrorist
persucuted	religon	Skinflint	The Holocaust
pogrom	Religon	skull cap	The Torah
Pork	religous	skull caps	their beleave
Powerful	repression	Skullcap	Thrift
preudice	Resilient	smart	Thrifty
prejudice	Respectable	smash	THRIFTY
problems	revenge	someone from Israel	tight
prolific	rich	Someone who follows Judism	Tight
rabbi	Rich	someone who is jewish	tight fisted
Rabbi	ringlets	someone who practices the Jewish faith	Tight with money
rabi	rude	someone whose faith is Judaism	Tight/thrifty (in the UK)
race	Rude	soup	tightfisted
Race	sabbath	spiritual	tightwad
raceist	Sabbath	spiteful	torah
racism	Sadness	Spring	Torah
Racism	scapegoat	spurs	Tormented
racist	scientists	Spurs	tottenham hotspur fc
Racist	scrooge	Stamfordhill	tottenham
Radicalism	segregation	star	Tottenham
Rebeca	selfish	Star	tough
Refugee	Selfish	Star of David	trade
region	Semetic	stateless	trader
rejected	semitic	stingy	tradition
relegion	Semite	Stingy	Tradition
Relgion	semitic	strength	Traditional
RELGION	Semitic	strong	traditions
reliable	semitism	Strong	trauma
religeon	Separated	successful	tribe
Religeon	Serious	Successful	trouble
religious	Shabbat	suffering	Trouble
religest	shalom		trustworthy
religian			unacceptable
			unapproachable

underdogs
unfair
Unjust
unpleasant
Unrest
unsure
untrustworthy
Untrustworthy
Usury
victim
victimised
victims
Violent

Wanderer
wandering
war
War
WAR
war mongerers
war-like
warm
water
wealth
Wealth
wealthy
Wealthy

Whinging
why
Wisdom
wish
Wittgenstein
witty
Wrong
ww
Ww2
x
xdfghdfgh
yes
YHWH

yid
Yid
YID
yiddish
Yiddish
yiddo
zionism
Zionism
zionist
Zionist
zionists
Zionists
Ziva

Media 0330 822 0321

info@antisemitism.uk

@CAAntisemitism

