THE ORTHODOX ISRAEL COALITION - MIZRACHI: VOTE TORAH

A broad-based coalition of the major Religious Zionist and Modern Orthodox organizations that has represented Orthodox Jewry in the World Zionist Congress for over 100 years. Dedicated to the timeless values of the Torah and the centrality of the Land and the State of Israel in Jewish life, we serve as the only Orthodox coalition with operations and programs in Israel and throughout the world.

OUR MEMBERS

Religious Zionists of America-Mizrachi, AMIT, Orthodox Union, Yeshiva University, Touro College, Rabbinical Council of America, National Council of Young Israel, Torah Mitzion, Bnei Akiva, Poalei Agudas Yisroel and other affiliate institutions.

THE OIC VISION

The OIC has and will continue to:

- Operate as a full partner with and exert influence within the global Zionist movement, the State of Israel and its national institutions, with an ideology based on Torah values as the heart and soul of Zionism
- Support the network of Orthodox-affiliated institutions worldwide: synagogues, summer camps, schools, recruiting/training programs for Israeli Shlichim to communities around the world
- Strengthen the "engine" of Religious Zionism: its schools in Israel, yeshivot, midrashot, mechinot, seminaries, youth movements and academic institutions committed to Halacha and Torah learning for both men and women
- Support and promote the continued development of women’s leadership and Torah scholarship as a key component in ensuring the expansion of our vibrant Torah-based and Israel-centered community
- Invest in creative and practical solutions to combat the threats of the BDS movement, engaging and empowering students to confront anti-Semitic and anti-Israel activity on campuses
- Work to increase support and funding of the Masa subsidy program that supports gap year programs in Israel and aims to increase the number of young participants in Israel-based programs for American religious Zionist youth
- Encourage Aliyah as the fulfillment of the mitzvah of Yishuv Eretz Yisrael, settling the land of Israel, and contributing to shaping the future of the Jewish homeland
- Support the settlement and development of Eretz Israel including the communities in Judea, Samaria, and the Golan Heights
- Support the IDF and Sherut Leumi, as an essential means of ensuring national security and contributing to the overall development of Israeli society
- Work to ensure unconditional and bipartisan support of the State of Israel

www.voteoic.org