

ORTHODOX RABBIS UNITE BEHIND ORGAN DONATION

AMERICA

UNITED KINGDOM

CANADA

CHABAD

CHABAD RABBIS Carry Our Organ Donor Card

AUSTRALIAN RABBIS Carry Our Organ Donor Card

CANADIAN RABBIS Carry Our Organ Donor Card

AMERICAN RABBIS Carry Our Organ Donor Card

UK RABBIS Carry Our Organ Donor Card

ISRAELI RABBIS Carry Our Organ Donor Card

HODS
Halachic Organ
Donor Society