

When this prayer guide began over 30 years ago, it
largely directed readers to pray for Muslims who were
present in their homelands. Today, however, growing
Muslim communities from every ethnic background,
can be found anywhere outside of their traditional places
of origin as immigrants, refugees, migrant workers and
students - from every nation to every nation.

This year, 30 Days of Prayer for the Muslim World
looks at Muslim communities HERE, THERE AND
EVERYWHERE – in their historic birthplaces, in
migrant communities, on dangerous journeys to new
places, and in all the corners of the world. Whether
Muslims stay in their cultural birthplace as it transforms
around them or relocate to a new town or a new
continent, by choice or by necessity - the process of adapting
to change is stressful and challenging. Christians should be the
ones who welcome and support others – even in cultures where
they are themselves a stranger, following the command of Christ
to “love your neighbour as yourself” (Luke 10:27).

This prayer guide will help you pray for Muslims here, there
and everywhere, and inspire you to pray especially for Muslim
communities nearest to you where you can be a light and
blessing to them, for the glory of God.

The Editors -
30 Days
of Prayer

Welcome to the
2024 edition
 of the
30 DAYS OF PRAYER
for the
MUSLIM WORLD.

HERE,
THERE and
EVERYWHERE!
No one can deny that the world is changing rapidly.
New technology in communications, transportation and
science continue to transform the way humans interact,
where they can live and work, and how they learn and
adapt. Children born in recent decades have never
known a life without computers and mobile phones.
For many, the option of learning and working remotely
will be assumed. Travel to distant countries is taken
for granted, along with the ability to speak to anyone,
anywhere on earth, at any time. Never before has
humankind been so mobile and so connected.

1

In April 1992, a group of Christians from a global missions
organisation gathered by the Red Sea in the Middle East. Ramadan
had just ended. Praying together, this group of men and women
felt that God was directing them to pay more attention to His love
for the Muslim world. Those involved in the meeting describe the
revelation as a clear message, calling them to embrace the Muslim
world in all its diversity, seeing Muslims as God does - as His beloved
creation. They committed to obey this word, beginning with a time
of 30 days of focused prayer and fasting for the Muslim world.

Every time that Ramadan has occurred since then, a prayer guide
has been created to help Christians pray for Muslims during the
30 days of the fast. The guide focuses on blessing Muslim people
and helping Christians have greater understanding of, and love for,
Muslims around the world. Christians from many nations get involved
in the production, sharing the needs of local Muslim communities and
stories to inspire prayer. Distributors in many nations translate and share
the guide in over 40 languages, creating a global prayer movement unlike any
other with many hundreds of thousands participating in prayer every year.

If you are using this prayer guide, you know that God works together with us through prayer,
and you can see the fruit of over 30 years of faithful intercession. Your participation, prayers, and pursuit of
a word spoken 30 years ago have changed the world forever.

About
30 DAYS OF PRAYER for the MUSLIM WORLD.

2

• We believe that Jesus is the Savior of the world, reconciling all people to God.
John 14:6; Acts 4:12; 2 Corinthians 5:18-19

• Every human being is made in the image of God according to, and thus has
inestimable worth and dignity. Genesis 1:26-28

• God loves Muslims and does not want any to perish. 1 Timothy 2:4; 2 Peter 3:9; John 3:16

• As followers of Christ, we take Jesus’ strong exhortation to love God and love your
neighbor very seriously. Muslims are our neighbors, and one way we love them is
by praying blessings on them, their families, and communities. Matthew 22:37-39

• Jesus commands us to love everyone – even those who hurt us - and to pray
for them. Matthew 5:44

• Our intercession for Muslims needs to be motivated by love. Our model is
Jesus – who, while we were yet sinners, loved us and died for us. Romans 5:8

• As we receive God’s love for us, He gives us His love for all others and enables
us to fulfill the great commandment to love God and love our neighbour.
We are not called to judge, fear, hate, or relate to Muslims in any way that is
counter to the Kingdom of God. We are simply to love, live as Christ
commanded us, pray, and trust God by His Holy Spirit to bring people to
Himself in Christ. Galatians 5:22-23; John 6:44; 12:32; 16:8; 1 Corinthians 13

• Algeria
• Afghanistan
• Azerbaijan
• Bosnia
• Cambodia
• Djbouti
• Egypt
• Ethiopia
• Europe
• Ghana
• Greece
• Guinea
• India
• Indonesia

• Iran
• Jordan
• Kosovo
• Mauritania
• Nigeria
• Norway
• Pakistan
• Qatar
• Somalia
• Saudi

Arabia

• Tajikistan
• Turkey
• Yemen

May your prayers be led by the love of Christ,

and the inspiration of the Holy Spirit,

as you participate in this year’s

30 Days of Prayer for the Muslim World.

How should we PRAY for the MUSLIM WORLD? HERE,
THERE and

EVERYWHERE!
WHERE ARE OUR

PRAYERS TAKING US?

30 Days was created by a group of people who are committed to sharing the love of Christ with
Muslims. Here are some scriptures to help you ready your heart for prayer.

3

Pray for
the gospel to
spread
throughout Yemen until it reaches the
very highest levels of government.

Pray for national and local
leaders to put their trust in the Lord
Jesus Christ.

Pray for the leaders of Yemen to
permit their people to live peaceful,
godly lives, with freedom to
follow Christ.

About 3,000 years ago, The Queen of Sheba came to visit King Solomon from
her country, which is called Yemen today. She brought gifts of Yemeni spices
and gold. When she left, she was in a dilemma, because she was fascinated
by what she had heard about Solomon’s God.

Today, the land of Yemen is incredibly impoverished, and the leaders of
Yemen face far worse dilemmas. Their country’s essential water table has
been drying up. Literacy for women is only 25%. Since 2014, the country
has been torn in two by civil war, leaving 82% of the 31 million people
dependent on outside aid to survive. Sickness and starvation have taken a
great toll on this once beautiful country.

Yemen is 99% Muslim. It is led by Houthi leaders in the north, the Presidential
Leadership Council in the south, and multiple other political, military, and
tribal leaders who need God’s wisdom
and salvation.

It is very challenging for Yemeni leaders to
accept Christ, especially since conversion from
Islam is punishable by the death penalty in
Yemen.
But with God, nothing is impossible.

David prayed that his son Solomon—and
ultimately his descendant Christ—would receive
gifts from the Kings of Sheba (Psalms 72:10).
God answered—at least in part. Let us pray for
an even greater fulfillment of his prayer today by God bringing the Muslim
rulers of Yemen to acknowledge Christ as Lord.

DAY 1 • MARCH 10

YEMEN

Therefore, you kings,

be wise; be warned,

you rulers of the earth.

 Serve the LORD

with fear and celebrate

his rule with trembling.

Psalm 2:10-11

1HOW CAN WE
PRAY?

4

Settled at the Horn of Africa with a population of 17
million people, all of them officially Muslim, Somalia
was torn apart after a civil war. The Somalis suffer
from famine, political instability, droughts and
floods. Most Somalis are stock breeders of sheep
and camels, which they export to the Arab Gulf
countries and beyond. But now, through drought
and mismanagement, the livelihood of many
Somali nomads has been destroyed. They were
forced to leave the countryside and seek refuge in
the overcrowded refugee camps or the capitol.

Increasingly, there has been conflict between
the Somali clans. Lethargy among the displaced,
impoverished people spreads like disease. They
have lost so much and now many of their children
die because of contaminated water, lack of healthy
food, and a lack of healthcare. The terrorist group

Al-Shabaab has prevented urgently needed international
help from getting to the people in most need. About 9 million
people suffer severe hunger.

Nadira’s husband divorced her and left her with 5 children and
started a new family in another country. Life became harder for
her, but she is very thankful for the inner peace she found after
she became a believer in Jesus and the support she has from
the few other believers. But then her ex- husband demanded
that she send his son, Sami, to work as a servant for his new
family. Nadira prayed with a broken heart while he was gone.
Finally, after 12 months, the 11-year-old was sent back to his
Mama, traumatized and starved, but happy to be with her.

DAY 2 • MARCH 11

SOMALIS IN SOMALIA The Lord is not slow to fulfill his promise as some

count slowness, but is patient toward you,

not wishing that any should perish,

but that all should reach repentance.

2 Peter 3:9

2HOW CAN WE
PRAY?

For honest
politicians
to have wise
solutions for the many problems
facing Somalia. (Displacement,
joblessness, poverty, terrorism,
drought, hunger, extremism).

For hope and a future for the
Somalis who are depressed
and hopeless.

That Somalis meet Jesus in dreams
and learn about him through the
Somali Christian
TV channel.

5

A car drives the length of the Arabian Peninsula, passing through different villages
along the dusty highway. When traveling through the mountains, the driver notes
clusters of houses hugging the hillside, or small towns on the distant valley floor.
Hundreds of thousands of people are villagers in Saudi Arabia.

The people who live here now, enjoy
mobile phones and electricity, Toyota
trucks instead of just donkeys, but their
world view has changed very little.
They follow centuries of Muslim and
tribal tradition. Veiled women rush
indoors timidly when strangers enter
the village. The patriarch makes all the
decisions which he considers best for
his people. He decides, what education
his son should have or which man his
daughters must marry.

After women were finally allowed to
drive cars in Saudi Arabia, an old man
said: “Women may drive in the city, but
my wife and daughters will never drive!”

What does the future hold for these
proud and independent people? Can
parents keep their children committed
to tradition when new ideas and foreign
concepts are introduced into the homes
by their smart phones and the internet?
They live in a time when there could
be a great clash of the old and the
new. Isolated villagers now have the
opportunity to hear stories from the
Bible on those phones. Gulf Arabs can
have spiritual discussions through chat
rooms. And in Christian TV with special
Arabic programs for Saudis they can
hear about God’s deep love for them.
Many young people are seeking
the truth.

To Him all the prophets bear witness that everyone who

believe in Him receives forgiveness of sins through His name.

Acts 10: 43

DAY 3 • MARCH 12

SAUDI ARABIA 3
That the
Holy Spirit
will speak to
village leaders in visions
and dreams.

For talks between villagers and
Jesus followers who are passing
by their towns.

That complete villages of people
will come to faith in Jesus,
spreading the Good News from
town to town, from the mountain
tops to the valleys below.

HOW CAN WE
PRAY?

6

4HOW CAN WE
PRAY?

Behold, I am doing a new thing;

now it springs forth,

do you not perceive it?

I will make a way

in the wilderness

and rivers in the desert.

Isaiah 43:19

That the
seeds of the
gospel, planted
in hearts, would grow and that new
believers would be bold witnesses to
their families and neighbors.

For more freedom for Qataris and
immigrants in Qatar to worship as
they choose without fear.

For Christians in Qatar, whether
Qatari or immigrant to have boldness
and wisdom in sharing their faith.

The World Cup was celebrated in Qatar in 2022. This small desert country of 2.7 million people proudly hosted one
of the most prestigious soccer competitions in the world. Many Qataris were hospitable and served dates and tea
outside of their homes near stadium matches. Many believers witnessed during this time of openness.

Only about 10% of the population of Qatar is Qatari. Many different nations live and work in this rich Gulf country.
Some of them gather to worship and fellowship together in many languages. 50% of the immigrants in Qatar are
from other Arabic speaking countries. Some of these people are believers and share the Gospel with local Muslims.

Ahmed, the son of a rich Qatari family, found a new hope when he became a Christian after a Christian colleague
from Pakistan witnessed to him. Ahmed longs to be able to worship Jesus together with other Qataris in his own
mother tongue. But he is afraid. If his family finds out, they would reject and cast him out.
Persecution and death penalty is also a threat.

DAY 4 • MARCH 13
QATAR

7

5
Pray that
this large,
and largely
unreached, group will have
more opportunities to hear
the Gospel.

Pray for Hindus and Muslims to live
together in peace and for Christians
to be peacemakers among them.

Pray for Urdu-speakers in all the
nations where they live to have
access to the teaching of Jesus.

India has a diverse Muslim population consisting of various ethnic groups, including Bengali,
Tamil, Malayali, Gujarati, and many others. Each group has its unique cultural, linguistic, and
religious practices. The most dominant Muslim ethnic group in India, however, is the Urdu-
speaking Muslims, who are mainly concentrated in the northern part of the country.

The culture of Urdu-speaking Muslims is diverse, as Urdu is spoken by Muslims in various
regions and countries such as India, Pakistan, Bangladesh, Afghanistan, Iran, and parts of
the Middle East. The culture is heavily influenced by Islamic traditions and values, but also
incorporates local customs and traditions. Urdu literature, poetry, music, and cuisine are
important aspects of the culture.

The population of Urdu speaking Muslims
is difficult to estimate, as it is spread across
many regions and countries. However, it is
estimated that approximately 65% of
Muslims in Pakistan speak Urdu as their
first language, and there are also significant
populations of Urdu speaking Muslims in
India, Bangladesh, and Afghanistan. Overall,
there are an estimated 230 million Urdu
speakers worldwide.

Many Urdu-speaking Muslims migrated to
India from present-day Bangladesh (then East Pakistan) during the partition of India in 1947.
However, they have faced challenges in obtaining citizenship and facing discrimination as they
are seen as outsiders. With a rise in Hindu nationalism in India, the Muslim community has been
further marginalized. Communal violence and riots targeting the Muslim community have
increased leaving Urdu-speaking Muslims with a sense of insecurity and fear for the future.

DAY 5 • MARCH 14

URDU-SPEAKING MUSLIMS

And he said to them,

“Go into all the world and

proclaim the gospel to the

whole creation. Whoever

believes and is baptized

will be saved, but whoever

does not believe will be

condemned.

Mark 16:16

HOW CAN WE
PRAY?

8

DAY 6 • MARCH 15

SINDH, PAKISTAN 6HOW CAN WE
PRAY?

Less than
2% of the
population
in Pakistan is Christian so there
are few opportunities for Sindhs
to hear the gospel from friends
or colleagues. Pray that they will
encounter the story of Jesus online,
in podcasts or other platforms.

Pray for the small Christian minority
in Sindh to be a light and a blessing
to their Muslim neighbours.

Pray for the Sindh diaspora to
become believers while studying or
working abroad and bring
the message of Jesus back to
their families.

Mohammad is a
12-year-old Sindh
boy living in Karachi,
Pakistan. He wakes up
every morning before
sunrise to perform
his fajr prayers before
getting ready for
school. As he walks to
the Islamic school, he
listens to recitations from the Quran on his phone,
but sometimes he also checks the latest cricket scores.
He is a big fan of the Sindh cricket team.

Once he arrives at school, Mohammad greets his
classmates and teachers with the traditional salaam
before heading to his classroom. There, he spends most
of his day studying Arabic, the Quran, and Islamic history
and traditions. He is taught Urdu, the national official
language, as well as Sindhi, his indigenous language.

The vast majority of the 36 million Sindh people in
Pakistan are Muslim, and the province of Sindh is home to
many Sufi saints and mystics and has produced a quantity
of Sufi poetry and music.

After school, Mohammad plays cricket with friends
before evening prayers. His family is devout, and also
determined that Mohammad should do well at school so
he can go to one of the local universities. Mohammad’s
father works at the port in Karachi. Sindh province is a
productive agricultural area, producing cotton, wheat,
rice, sugarcane, and more and the port is an important
route for export, but he hopes his son will be a doctor or
a dentist.

Again Jesus spoke to them, saying,

“I am the light of the world.

Whoever follows me will not walk in darkness,

but will have the light of life.

John 8:12

9

DAY 7 • MARCH 16

MINANGKABAU OF INDONESIA 7HOW CAN WE
PRAY?

Other tensions
exist between
Islam and Minangkabau culture
(for example, only women inherit
ancestral land). These traditions
reveal different aspects of
God’s image. May God give the
Minangkabau people grace to see
that Jesus is the exact image of the
invisible God.

The film uses Minangkabau language
to communicate to the heart of its
local audience. The Bible is available
in the Minangkabau language but
a major revision is needed for it
to be useful. Ask God to raise up
followers of Jesus who will engage
with the Minangkabau people in
the Minangkabau language and in
culturally appropriate ways.

Besides film directing, Minangkabau
people often hold influential
positions in Indonesia. Ask God to
call Minangkabau people to become
followers of Jesus. And that they will
then influence others to come to Him.

Wan is an elder in a fishing village in West Sumatra, the Indonesian homeland of the Minangkabau people. He won
$150,000 in a slogan writing competition but died before claiming the prize. His fellow villagers plotted to hide
his death so that the prize money could still be claimed for the communal good. However, they struggle with the
tensions between their traditional creative problem-solving skills and the rules regulating Muslim society.

This is the plot of a recently
released comedy ‘Onde
Mande!’ (Oh No!). The dialogue
of the film is mostly in the
local language so that the
Minangkabau director’s father,
who comes from a village just
like the one portrayed in the
film, can enjoy it more fully.
The film showcases
Minangkabau pride in their
local language and ancestral
village, their values of mutual
cooperation and shrewdness,
and their Muslim identity.

Behold, I stand at the door and knock. If anyone hears my voice and opens

the door, I will come in to him and eat with him, and he with me.

Revelation 3:20

10

8HOW CAN WE
PRAY?

Pray for
Konkani Muslims
to have their hearts open to the
moving of the Holy Spirit and to be
curious about the Christian faith.

Pray for Konkani Muslim families to
come to faith in Christ together.

Pray for Indian Muslims who are
studying and working abroad to
make friends with Christians who
can share their faith with them.

Ismat waved at an old school friend across the crowded courtyard but he was unable to
get close enough to greet him. He had travelled from his job in Canada to Goa, on the
western coast of India, to attend his sister’s wedding. Flower garlands covered the ceiling
and the band played loudly. People swirled around him laughing and carrying huge
plates of biryani.

Konkani Muslim weddings are grand affairs and are celebrated with great pomp and
show. Konkani’s are known for their generous hospitality and love of good food. Their
wedding rituals include the ‘Seerat’ ceremony, where women sing hymns to bless the
bride and groom, and the ‘Mehendi’ ceremony, where the bride’s hands and feet are
adorned with intricate henna designs.

DAY 8 • MARCH 17

KONKANI MUSLIMS

The Konkani Muslim community is a minority religious
group in India, predominantly located in the coastal
regions of Goa and Karnataka. The community is
believed to have descended from Arab and Persian
traders who settled in the region over a thousand
years ago.

Ismat knew that his family was expecting him to marry
soon also, now that he was settled in Canada with a
good job. Ismat’s family did not know, however, that
he had been attending a church in Canada where
he had been learning about the Christian faith. A
co-worker had invited him to a Christmas event at the
church and Ismat was curious to find out more. Ismat
wondered what would they think if he told them
about it but he had no intention of bringing it up at
the wedding.

Your word is a lamp

to my feet and

a light

to my path.

Psalm 119:105

11

9HOW CAN WE
PRAY?

There are
very few
Christians in Bihar.
Pray that they can be a bridge for
Hindu-Muslim reconciliation.

Pray for Muslims and Hindus in
Bihar to choose to live together
in peace.

Pray for many Muslims – and
Hindus – in Bihar to come to faith
in Jesus and work together for the
benefit of their community.

Ahmed walked to the mosque with his head down
but his eyes and ears alert. Only a few weeks ago, the
small town in Bihar where he lives was the scene of
rioting, as what started as an argument between two
men – a Muslim and a Hindu - became a mob, with
buildings set on fire and families terrorised. During
the riot, Ahmed’s bike was stolen and the windows on
his house were broken. He did not go to the police,
for fear of being arrested himself. His family has lived
in this town for four generations and Ahmed wonders
how his neighbours have become his enemies.

Bihar is a state in Eastern India with a significant
Muslim population. Muslims in Bihar are primarily
descendants of migrants from Central Asia, Persia, and
Afghanistan who arrived in the region during the 12th
century. They are a significant minority community
in the state, making up about 16% of the state’s
population. Almost all the rest are Hindus.

Bihari culture is a mix of Islamic religious traditions and
Hindu cultural traditions. Many Bihari Muslims observe
religious festivals which are celebrated by both Hindus

and Muslims. Several Muslim shrines and mosques in
Bihar are also revered by both the communities.

Muslim cuisine in Bihar is also a combination of Indian
and Middle Eastern food traditions. Many popular dishes
in Bihar have a Muslim influence, such as the Bihari kebab
and the famous Bihar Sattu - a traditional food made up
of roasted gram flour.

But despite their shared history and traditions, Bihari
Muslims face a great deal of discrimination. Hindu
nationalism has been on the rise in India,
and the Muslim minority has been
targeted by extremists, sometimes with
violent attacks. This leads to tension in
villages and towns where Muslims and
Hindus have lived side-by-side
for generations.

DAY 9 • MARCH 18

BIHARI MUSLIMS
Blessed are the peacemakers,

for they shall be called sons of God.

Matthew 5:9

12

10HOW CAN WE
PRAY?

Pray God
will call workers
who are willing to work among
the Saharawis and together with
Him, carry the Living Water to
the desert.

Pray God will send dreams and
visions among the Saharawis,
showing Himself as the giver of
living water and awakening their
thirst for spiritual refreshment.

Pray that the few local followers
will grow in their faith and witness
courageously despite pressure
and persecution.

DAY 10 • MARCH 19

SAHARAWIS IN ALGERIA

Bashir sits in the shade in front of his parents’ house and prepares traditional tea.
He lives in one of the Saharawi refugee camps in the desert of southwestern
Algeria. He and his compatriots feel forgotten by the world. After Spain
abandoned its colonial occupation of Western Sahara in 1975, Morocco and
Mauritania annexed the territory. This led to a long-lasting war that forced
thousands and thousands of Saharawis to flee their homeland to Algeria.
Around 180,000 Saharawis have been stranded there since 1991 in what
has become one of the oldest refugee camps in the world. There is
little food, medical care or education. Every day is a struggle for survival.

Living for so long without a home and without basic needs has
led to much despair. The Saharawi’s spiritual situation is also
tragic. Like the desert in which they live, their hope has dried up.
They have very little opportunity to hear of the God who wants to
give them living water. There are hardly any followers of Jesus
among the Saharawi and very few workers among this unreached
Muslim people group of about 1 million.

I will open rivers of water on the high places

and springs in the midst of the valleys, and I will make

the wilderness into watering places

and the dry land into springs of water.

 Isaiah 41:18

13

11HOW CAN WE
PRAY?

Pray peace
will come and
a workable
solution to the
conflict in Ethiopia will be found.

Pray the church in the Tigray
will be allowed to grow and
believers will boldly share their
faith in Jesus.

Pray women like Amina will be role
models to other believers.

Amina is happy about every call she gets from her twin sons in the distant capital Addis
Ababa. For a long time she had no contact with them. During the two-year war, her home
in the province of Tigray in the north of Ethiopia, was cut off from all connections to the
outside world. The war between the provincial government and the Ethiopian army cost
the lives of well over half a million people and hit the Tigray region hard.

When Amina realised that war was about
to break out, she sent her sons to the
distant capital. They made their way
there and were safe. Amina has already
overcome many crises in her life. She was
born as a Muslim and married young to an
older man. When she was given a Bible,
she began to read it secretly. Because her
husband found out, he disowned Amina
and her sons and divorced her. Since then,
Amina has been a courageous follower of
Jesus and shares her faith. For this, she has
faced much hostility and persecution, but
has also led many people to Jesus. Amina

says: “My way was difficult and following
Jesus was brought much suffering. But God
is faithful! And he has given me a task: I am
allowed to share the Gospel with Muslims.”

Orthodox Christians make up most of the
population in Tigray. However, in the east
of the province, where Amina lives, there
are many Muslims (about 5-10 % of the
whole population of Tigray). Historically
the area has been Islam’s doorway to the
region and to Africa at large. Evangelical
Christians and churches are a tiny minority.

DAY 11 • MARCH 20

THE TIGRAY IN ETHIOPIA

And it shall come to pass afterward, that I will pour out my Spirit on all flesh;

your sons and your daughters shall prophesy, your old men shall dream

dreams, and your young men shall see visions.

Joel 2:28

14

12HOW CAN WE
PRAY?

Rasul sat in a café in Dushanbe, Tajikistan, considering the message he had just received
offering him a job in Germany picking fruit. He had been unemployed since leaving
school a year ago and he was bored and frustrated with having no income. The job would
be an opportunity to travel and earn some money. But he had also heard of people
working abroad who were tricked into working for little or no wages. Rasul decided to go
to the mosque and ask others for advice, as he knew many of the men there had worked
abroad before.

Tajikistan is one of the poorest countries in Central Asia. Many Tajiks are unemployed
and so they seek work abroad in Russia or, increasingly, in parts of western Europe. They
are recruited to work in industries such as construction, agriculture and service. This can
provide them with opportunities to earn money for their families, but they are often
unable to work in occupations that use their skills or education. There are also many ways
that migrant workers can fall prey to
unscrupulous recruitment agents and
employers who take advantage of
their situation. Some may end up
working long hours for little pay, but
they are reluctant to speak out about
their exploitation for fear of being
sent home.

Tajikistan is 99% Muslim. There are a
minority of Russian Orthodox Christians
and other religious groups, but the Tajik
government is secular and maintains
tight control of religious activity in
the nation.

Pray for Tajik
Muslims who
are looking for
work abroad to find safe, legal work
so they can support their families
- and for the economic situation
in Tajikistan to improve so Tajiks
don’t have to leave their families
for work.

Pray for Muslims in Tajikistan to
come to faith in Christ.

Pray for Tajik Muslims who are
abroad to meet Christian friends
and hear the gospel through them.

DAY 12 • MARCH 21

TAJIK MIGRANT WORKERS

Do not work for the food

that perishes, but for

the food that endures to

eternal life, which the Son

of Man will give to you

John 6:27

15

13HOW CAN WE
PRAY?

That God will provide the refugees
with hope for the future.

That those suffering from trauma
will receive professional help and
healing.

For steadfastness and comfort
for the followers of Jesus who
experience rejection.

Afghans have
been fleeing their
homeland for years,
but particularly since
the Taliban became
more open about
persecuting and killing
people they do not
approve of. Tajikistan
was one of the nations that was willing to host Afghan
refugees and last year the Afghan refugee population
in Tajikistan numbered about 5,000. Many of these
have been in Tajikistan for 5 or 10 years or longer.
These Afghans are from all the major ethnic groups
in their home country (Pashtu, Hazara, Tajiks, Uzbeks,
etc.) and are practising Muslims.

However, Tajikistan offered safety but not much more.
Many refugees are merely existing there. Despite a

close cultural and language affinity they have little hope
of building a stable life in Tajikistan. Around 80% of the
men and women are unemployed, education acquired
in their home country is not acknowledged in Tajikistan,
there is very little material support from their host
country and there are no prospects of gaining citizenship.
The refugees suffer from the trauma of persecution and
flight, depression, hopelessness, poverty and the ever
present fear of deportation back to their home country.
For the few followers of Jesus amongst them (estimated
at about 300 to 400), added to this is exclusion and
rejection – particularly from their own families.

Most Afghan refugees want to leave the country for
Canada or the USA. To do this, they need a sponsor who
will bear the costs and vouch for the new arrivals. Almost
all refugees place their hope in this option but it is a long
and difficult journey.

DAY 13 • MARCH 22

AFGHAN REFUGEES IN TAJIKISTAN

But I am afflicted

and in pain;

 let your salvation,

O God, set me on high!

Psalm 69:29

16

14HOW CAN WE
PRAY?

For the daily needs
of the Munji people in the midst
of poverty and lack of access to
quality health care and education.

For deliverance from addictions
and for a true hope for their future.

For the Word of God to be read and
revered in every home and the good
news of the Lord Jesus to give them
life and a new day.

The Munji people are Ismaili Muslims who live in the mountains of Afghanistan. For
centuries they have lived in the same valley with their own language and identity.
They make their living by farming and raising animals. Decades of warfare have
affected them greatly. Poverty and lack of roads make access to medicine, education
and nutrition difficult. There is a lack of hope about the future and fear for the present.

In the summers, they take their flocks up to high mountain pastures where they enjoy
a season of plenty to eat and the beauty of the high mountain valleys. Along with
the Islamic holidays, they have several local festivals throughout the year that bring
people together to celebrate things like the pea harvest and the traditional new year.

There are no fellowships of Munji believers. Most people do not have access to
Scripture in their own language. But God has not forgotten the Munji people! One
Munji man had a dream where he saw Jesus high and lifted up, shining bright, holding
a book, and controlling the rain and storms. This dream led him on a long journey to
find “the book of Jesus” and to learn the truth about Jesus. Pray that others like him
would embark on the journey to know the Lord Jesus and His best blessings!

DAY 14 • MARCH 23

THE MUNJI PEOPLE IN AFGHANISTAN

My Father is always

at his work

to this very day,

and I too

am working.

John 5:17

17

15HOW CAN WE
PRAY?

Pray for Muslims immigrants in
Norway as they are adapting to a
totally new way of life.

Pray for Norwegian Christians to
revive their missionary heart and
be proactive in reaching out to
Muslims in their nation with the
love of Jesus.

Pray for Muslims in Norway to
follow Jesus and find fellowship
with others.

Mariam put her head down and tried to avoid
eye-contact with anyone as she walked quickly through
the streets in Oslo, intent on getting home with the
groceries she had just purchased. Her hijab was woolen,
and welcome against the early winter chill, but it also
made her a target for verbal harassment from passersby.
Mariam had lived in Norway for 5 years, since arriving
with her husband from Afghanistan, where they fled
from worse harassment and the threat of death. She
had worked hard to learn to speak Norwegian and to
adapt to the very different food and weather. But here in
Norway they had not made friends with anyone outside
of their mosque community and Mariam wondered if
they could ever feel truly at home.

Muslims make up only about 4% of the population
in Norway but they are a great concern to many
non-Muslim Norwegians. The Muslim population in
Norway is made up almost entirely of first and second

generation immigrant families. and they mostly live
in Norway’s urban centres. Many Norwegians living in
rural areas have little contact with Muslims, but surveys
have shown there is nevertheless a significant portion
of the native population who are opposed to Muslim
immigration and who avoid contact with Muslims.
Many Muslim immigrants acknowledge that they have
experienced prejudice or harassment.

Norway is known as a Christian nation, and it has a strong
missionary history. In earlier centuries, Norway was one of
the largest sending nations of missionaries in the world.
Today, however, only a minority of Norwegians are regular
church-attenders.

DAY 15 • MARCH 24

MUSLIMS IN NORWAY
For I was hungry and you gave me food,

I was thirsty and you gave me drink,

I was a stranger and you welcomed me.

Matthew 25:35

18

16HOW CAN WE
PRAY? Therefore, since we have

been justified by faith,

we have peace

with God through

our Lord Jesus Christ.

Romans 5:1

Mother Teresa`s parents were born in Kosovo. In ancient times, Kosovo was
known as the center of the Dardanian kingdom and the Christian message
first arrived here at the time of the Apostle Paul (Roman 15:19).

Kosovo is the country in Europe with the highest percentage of Muslims
(about 92%). Christians are a minority and together (Catholics, Orthodox and
Protestants) make up about 7% of the population. Muslims and Christians
generally live together tolerably, although recent efforts by extremist groups
to re-Islamize Kosovo, especially its young people, has planted a threatening
seed for the future of the country.

The evangelical church experienced growth between 2000 and 2008,
and it is estimated that over 12,000 people now profess faith in
Jesus Christ. In 2007, the Protestant community was officially
recognized by the state in the Law on Religious Rights and Freedoms,
which means that conversion and freedom of belief are guaranteed
in the constitution. Many Kosovarians are generally open to
the Gospel. However, new believers experience pressure
from their families, and also
from their former friends.

19

For the many
young people
who are emigrating
to Western Europe and who are
looking for a better life. Pray that
they will come to know Jesus Christ
on their travels.

For new church plants in Kosovo.
There are many states and villages
where there are no churches yet
and more workers in the harvest
are needed. There are also still too
many unreached people groups in
Kosovo, such as Serbs, Bosnians,
Turks, and Gorans, as well as a
large part of the Roma, Ashkali
and Egyptians.

For peace in the north of Kosovo
where there is growing conflict
between Kosovo and Serbia. Real
peace and reconciliation through
Jesus is needed.

DAY 16 • MARCH 25

MUSLIMS IN KOSOVO

17HOW CAN WE
PRAY?

For healing
of the wounds
inflicted by the war
in the 1990s and for reconciliation
with other ethnic groups in
the region.

That Bosniaks who work and live in
Western Europe and know Jesus,
will have a concern for the area.

That God would soften the hearts of
Bosniaks toward Christians so that
they will be receptive to the Gospel.

During a meal in the living room of a Muslim
family in central Bosnia, someone asks five-
year-old Namik, why his father does not pray
in the mosque like others. The little boy replies
innocently, that he doesn´t go to the mosque,
because his dad is a Christian. This causes an
uproar with many questions being asked of
Namik’s father. They are outraged but also
intrigued by Namik’s faith.

Bosniaks are an unreached ethnic group living in
the southeastern part of Europe whose members
identify themselves with Bosnia and Herzegovina
as their ethnic state. Ethnic cleansing during the last war has changed their
ethnic structure and geographic distribution. Of the 3 million Bosniaks,
about 1 million live outside Bosnia and Herzegovina; the largest
number is found in the Sandzak region of Montenegro and Serbia,
particularly in the city of Novi Pazar in Serbia. Many have also settled
in countries such as Austria, Germany, Switzerland, Canada,
Sweden, Turkey and the United States, and more are arriving
every year.

Even though in Serbia most people are orthodox Christians, the
Bosniaks hardly know anything about the Gospel. Most Bosniaks
 are Sunni Muslim, although Sufism has historically played an
important role among them. Only about 0.03% are evangelical
 Christians. For many Bosniaks, Islamic identity has more to do
with cultural roots than religious beliefs. They see Islam as the
foundation of their culture.

DAY 17 • MARCH 26

THE BOSNIAKS For God so loved the

world, that he gave his

only Son, that whoever

believes in him should

not perish but have

eternal life. For God did

not send his Son into the

world to condemn the

world, but in order that

the world might be saved

through him.

John 3:16

20

18HOW CAN WE
PRAY?

The destructive earthquakes of early 2023 were
traumatic for many people. In Turkey, there were at
least 50,783 deaths and 107,204 injuries recorded. In
Syria, there were over 8,000 deaths and over 5,000
injuries. 520,000 housing units and 2 hospitals were
destroyed and millions of Turks and Syrians lost
their homes.

The survivors are still suffering from the implications
of the trauma they experienced. Many have lost their
hope for the future, in addition to homes and loved
ones. Particularly in Syria, where hardly any help
arrived and people in need were helpless in the
face of massive destruction.

Yet even in this chaos, God met some individuals.
Christians in Syria and Turkey opened their hearts
and offered refuge to the homeless survivors in
monasteries and churches.

Sahin, the first follower of Christ in his family, was
despised by his family and friends because of his
faith. But when he and his family lost their home in
the earthquake, Sahin’s Christian friends helped to
organize tents for him and his relatives, friends and
neighbors. Their helpfulness impressed Sahin’s family
and friends and opened their hearts to the message
of Jesus.

DAY 18 • MARCH 27

EARTHQUAKE VICTIMS IN TURKEY AND SYRIA

Praise the LORD, my soul,

and forget not all his benefits

– who forgives all your sins

and heals all your diseases,

who redeems your life from

the pit and crowns you with

love and compassion.

Psalms 103:2-4

That those
affected by the
earthquake will
receive the help they need including
new infrastructure and homes, and
physical and mental healing.

That God will continue to pour
comfort, grace and care on victims in
Turkey and Syria.

That churches will be a testimony
of love, mercy and goodness and
that people will become open to
the gospel as a result of their love
and testimony.

21

That the Holy
Spirit will speak
to village leaders
in visions and dreams.

For talks between villagers and
Jesus followers who are passing
by their towns.

That complete villages of people will
come to faith in Jesus, spreading the
Good News from town to town,
from the mountain tops to the
valleys below.

At the bus station in Gorgan, the main town of Golestan, we take a taxi to the
settlement area. The taxi driver turns out to be a Turkmen. He is very hospitable and
invites us to his home for Iftar – the first meal. He quit his office job recently because
of corruption among the managers. Now, as a taxi driver, he is trying to support his
family of five. They are commited Sunni Muslims. After breaking the fast, we talk
about God and the meaning of faith for Muslims and Christians. It is conversation
with high regards for each other. It seems, this family is meeting people who follow
the Messiah for the first time.

Do you know the Turkmen in north-
eastern Iran? They live mainly in the
Golestan district, east of the Caspian
Sea. You will immediately recognize the
Turkmen by their colorful clothes. They
live their own culture. They have only few
ties with the Turkmen in Turkmenistan.
They learn Persian at school, as their
own language, Turkmen, is not taught.
Therefore, they can neither read nor write
in their mother tongue. They often have
trouble finding higher jobs.

There are no known disciples of
Jesus among the approximately 1
million Turkmen in this province. It is
challenging to gain a foothold among
them as a foreigner.

The minority of Turkmen in Iran seems
to be unnoticed. But God sees them
and wants to build His kingdom
among them.

Therefore, you kings, be wise; be warned, you rulers of the earth.

Serve the LORD with fear and celebrate his rule with trembling.

Psalm 2:10-11

DAY 19 • MARCH 28

TURKMEN IN IRAN 19HOW CAN WE
PRAY?

22

Mahmoud, an Iranian refugee in Europe, regularly visited a local church,
with the hope that they would support him in his refugee status. While
he was there, he learned about Christian ways of worship, including the
different ways that Christians fast. As a heavy drinker, Mahoud was
inspired to abstain from alcohol for 40 days. On day 39, he was overcome
by temptation and bought a bottle of alcohol. As Mahmoud took the
first sip, he cried out to the Lord: “Jesus, if you are real, help me keep fasting!”

Mahmoud’s friends and family witnessed his astounding transformation
through Christ, who set him free from his addiction. Mahmoud’s profound
testimony and transformed life became an inspiration to others.

In recent years, a significant number of Iranians have sought refuge in Europe,
driven by factors like social injustice, political issues, and persecution based on
their faith and beliefs. These people embark on the journey to Europe with the
hopes of attaining a safe life, security, a place to call home, freedom, and a
promising future. But as well as this, many Iranians are searching for truth, hope
and spiritual refuge.

Jesus can be the answer to their search. Throughout history, he has shown
compassion and met people at the point of their deepest needs and struggles.
Similarly, in Europe today, Jesus continues to manifest His presence among
Iranians and others who are seeking refuge. He reaches out to them in
their moments of greatest suffering, offering comfort,
healing, freedom, salvation, and hope.

20HOW CAN WE
PRAY?

DAY 20 • MARCH 29

IRANIANS IN EUROPE

That God
will use the
needs and
challenges faced by Iranians in
Europe to draw them closer
to Himself.

That Iranian Muslims will
encounter the person of Jesus
Christ as they seek assistance and
find true refuge and solace in Him.

That Christian churches will be
open to Iranians, offering care,
fellowship and security.

So then you are no longer

strangers and aliens, but you

are fellow citizens with the

saints and members of the

household of God.

Ephesians 2:19

23

21HOW CAN WE
PRAY?

Pray for
Muslim refugees
who cross the
Mediterranean clinging to the
hope of a better life, that they will
find it and that God will meet them
in Europe.

Pray for the protection of refugees
on their dangerous journeys.

Pray for organisations helping
Muslim refugees in Europe to have
the resources they need to minister
in practical and spiritual ways.

Over 500 men women and children drowned in June 2022 while attempting to cross the
Mediterranean Sea in an overcrowded boat destined for Greece. The boat was filled with
migrants from Egypt, Syria, Pakistan, Palestine and more who were seeking asylum in
Europe. They had made arrangements with smugglers in Libya to take them to Greece, but
the boat was unsafe, and vastly overcrowded. Survivors have reported that the boat ran
out of food and water on the second day at sea and people began to die on board before
it sank on the fifth day, drowning hundreds.

Exactly how many people attempt to cross the Mediterranean Sea each year is not known.
The UN’s International Organization for Migration (IOM) estimates that over 80 000 people
crossed last year – more than ever before. The IOM counts about 2000 who have died in
the attempt but it is not known how many die without ever being found.

The majority of migrants making this crossing are Muslim, fleeing war, political violence,
poverty and hopelessness. They believe that Europe will give them the chance to work
and raise a family in peace. Many have no idea of the risks they take in stepping aboard a
smuggler’s boat.

Many organisations are doing their best
to help the migrants who arrive on the
shores of Greece or Italy, but there are
few resources and increasing numbers
of desperate migrants. Governments in
Europe negotiate how many refugees
they can accept, but many are also lost
to human traffickers or end up in refugee
camps for years on the other side of
the Mediterranean.

If I take the wings of the

morning and dwell in the

uttermost parts of the sea,

even there your hand shall

lead me, and your right hand

shall hold me.

Psalm 139:9-10

DAY 21 • MARCH 30

CROSSING THE MEDITERRANEAN

24

22HOW CAN WE
PRAY?

For Muslim
seekers in
Egypt to have
faithful Christian examples
around them.

For the discipleship of new
believers, and that they grow
in faith.

That Christians will show practical
love and help their Muslim
neighbors who are in need of jobs
or other help so that they can see
the love of Christ in them.

Egypt has around 112 million inhabitants. Officially 90%
are Muslims and 10% are Coptic Christians, but there are
more Christians who practice their faith secretly.

Six-year-old Mohamed attended a Christian event that
was held for homeless kids and, after learning about
Jesus, he proclaimed that he belonged to Him. Everyone
could see that Mohamed had changed for the better. His
mother was happy, but others threatened to call national
security – putting Mohamed and his mother, and the
ministry, in big trouble. Mohamed and his mother were
forced to move away with their family and hide.
In Egypt, churches are officially protected by the police
during services. But it is forbidden for Muslims to convert
or even to search for the truth, though nothing can stop
Jesus from finding those who seek Him with their hearts.
The price of a new faith in Christ is quite high. Converts
could lose their job, their children, their whole family and

their inheritance. The Sharia demands persecution or
even death for apostacy.

Abdallah, a Muslim
doctor wanted to
convert, but he could
not openly confess
his new faith: His wife
comes from a very
devout Muslim family
and his children are
students in the Al Azhar
University, which trains
Muslim missionaries. Abdallah was moved to faith by
a Christian neighbor who was treated very badly but
never lost his temper and even helped those who were in
need. That made Abdallah ask questions about how his
neighbour could be so different.

You will seek Me

and find Me

when you search for Me

with all your heart.

Jeremiah 29:13

DAY 22 • MARCH 31

EGYPT

25

23HOW CAN WE
PRAY?

That those
who are searching
for answers, will
meet believers and hear the
Good News.

That those who are hurting, will hear
God’s voice speaking through His Word
which is available in their city.

That they will see words of Truth in
messages on their phones or videos
about the Savior and believe them.

Church bells ring while the muezzin calls people to pray from the mosque. A 22-year-old with his stylishly torn
jeans lounges at a café on Rainbow Street, smoking an e-cigarette. A shepherd guides 25 sheep down the
avenue, dodging cars as he goes. A tiny, yellow taxi, races alongside a Land Cruiser from Saudi. White mansions
in high end Abdoun, contrast with the grey apartment buildings of dusty Ashrafeya. Filipino maids pass by
Sudanese refugees. University students enter the bookstores while toddlers run from the nursery school to the
arms of waiting fathers.

Amman, Jordan - a city of over 4 million - is a kaleidoscope
of people of all ages, from many cultures, religions and
backgrounds.

Like Nasser, the landlord or Yahya, the Egyptian building
attendant, many make enough money to provide for their
families and to educate their children. They struggle with
rising costs of food, but are thankful for a home to sleep
in. Their neighbors may include the refugees, who were
allowed to immigrate. They are waiting to leave for a better
life, when visas for other places are granted.

Over 97% of Jordanians are Muslim. Some religiously pray
at the mosque 5 times a day. Others are religious in name
only. A third group call themselves atheists. Have any of
these heard about the relationship that one can have with
Almighty God? Praise God for believers in Jesus who live in
Amman and can tell them the way of salvation.

For by grace

you have been saved

through faith.

And this is not of

your own doing;

it is a gift of God,

not a result of works,

so that no one may boast.

Ephesians 2:8-9

DAY 23 • APRIL 1

THE PEOPLE OF AMMAN, JORDAN

26

24HOW CAN WE
PRAY?

Pray for the
Church in Ghana
to focus ministry
towards the Fulani in their nation.

Pray for Fulanis to find acceptance
and love in Jesus.

Pray for the few Fulani Christians to
grow strong and be bold, and to be
encouraged even when rejected by
their families for their faith.

Fulanis are a nomadic herder people who originate from the area that stretches from
Senegal to Niger. With rapid population growth and increasing conflict in many West
African countries, the Fulanis have been forced to move south to find refuge and green
pastures for their herds. Over 1 million Fulanis are found in Ghana.

Many Fulanis in Ghana are second or third generation residents, having built tents or mud
houses and settled in nearby villages. Born in Ghana but not Ghanaian, the tribal Fulanis
face a wide range of harassment, and they do not easily get access to public services.

This prejudice creates further challenges for the Fulani. Women and children miss out
on public health services and children are not sent to school. Fulanis are therefore
isolated and younger Fulanis are vulnerable to being
persuaded to join Islamic terrorist groups.

Suleyman, a devoted Fulani Muslim, grew up in
Ghana. He attended the local Koranic school and
was offered the opportunity to study Islam in
Libya. In Libya he was recruited to join an Islamic
terrorist group to fight Western Christians who were
supposedly killing Muslims in the Middle East.

One night, Jesus appeared to Suleyman in dreams to
warn him not to join this war or he would lose his life.
Suleyman was scared and told the group who recruited him that he was sick and could not
go. The angry extremists threatened him until he left the country.

Suleyman travelled through many nations in search of answers and acceptance. In one
of these countries, Suleyman came across Christians who helped him to understand his
dreams and he accepted Jesus and attended a discipleship program for Fulani believers.

All that the Father gives

me will come to me, and

whoever comes to me

I will never cast out.

John 6:37

DAY 24 • APRIL 2

THE FULANI OF GHANA

27

25HOW CAN WE
PRAY?

Pray, that the
teachers at
Christian schools
would be courageous,
teaching Biblical stories in a
culturally sensitive way.

Pray, that traditions would not keep
people from discovering the truth
of Jesus.

Pray, that the young generation in
Guinea would be creative to build
up their homeland and change it to
the better – like Joseph did.

Binta and her 80 classmates enthusiastically jumped
to their feet. Today, the teacher had brought the big
book with the exciting stories! Binta particularly liked
the adventures of the prophet Joseph. She studies
in fourth grade at a Christian school in Guinea, West
Africa. 80 % of the population here are Muslim, but the
secular state allows the free practice of religion – even
in schools. Binta and most of her classmates come
from Muslim families.

Reading and writing is still difficult for Binta because
classes are usually in French and not very interesting.
Binta’s parents cannot read and write, like 70% of the
population. To them, it is more important that the

children can recite surahs from the Quran. They are proud
that it was their ancestors who brought Islam to sub-
Saharan Africa, but their traditional lifestyle as wandering
herders has been prevented by the loss of good pasture
land and they have settled in town.

Like their nomadic ancestors, the Fulani of Guinea like to
travel, and to many the dangerous trip to Europe seems
to offer the only hope for a stable economic future. Binta
will never forget saying farewell to her cousin Mamadou,
who left with great dreams for a prosperous future.
How is he doing? Binta hopes that he trusts in God and
experiences His protection like the prophet Joseph on his
long journey.

Let the little children come to me, and do not hinder them,

for the kingdom of God belongs to such as these.

Luke 18:16

DAY 25 • APRIL 3

THE FULANI IN GUINEA

28

DAY 26 • APRIL 4

THE NIGHT OF POWER 26HOW CAN WE
PRAY?

Many Muslims
have had dreams
or visions of Jesus
on the Night of Power. Pray that
through Jesus many will come to
have that revelation of God that
they desire.

Pray for opportunities for Muslims
who are seeking revelation to have
encounters with believers who
can help them to understand the
revelation we have of God
through Jesus.

Pray that on this night of heightened
expectation, many will find what they
are seeking.

There are many historic events which Muslims honor and remember, but none are more
important than the remembrance of the initial revelation of the Qur’an to the Prophet
Muhammad. This is the event recalled on the Night of Power, or Lailat Al Qadr –
also known as the Night of Destiny.

It is said that the Prophet Muhammad would frequently retire to a cave called Hira,
on the outskirts of Mecca, where he would spend days in meditation. He was
said to spend this time reflecting on how to solve the problems faced by the
communities around him.

In the month of Ramadan, in 610 CE, Muhammad was visited by the
Archangel Gabriel or Jibril, as he is known in Arabic, who revealed the first
verses of the Qur’an to the Prophet. The Prophet ran home to his wife, Kadijah,
and told her what had happened. She encouraged him and took him to her cousin,
Waraqa, who was a scholar. He advised Muhammad that he had been chosen
as a prophet and was sent by God to call society to worship the One God and lead
a righteous life.

The story of Muhammad’s revelation inspires Muslims particularly during the last
10 days of Ramadan when the Night of Power is said to occur, probably on the 26th.
In the mosque, there will be increased worship, recitation of the Qur’an and
fervent prayer. Many Muslims believe that prayers prayed on the Night of
Power are a thousand times more effective than prayers prayed on other days.

It is a night for anticipating the revelation of God.
Let’s pray that it happens.

Ask, and it shall be given

you; seek, and ye. shall

find; knock, and it shall be

opened unto you.

Matthew 7:7

29

27HOW CAN WE
PRAY?

As Riau Malay
seek Allah’s
favour during the
Night of Power, pray their eyes will
be opened to see that God accepts
all who come to Him through
Jesus Christ.

Pray Riau Malay Muslims will know
that they can give their economic
and family burdens to Jesus, and
he will give them rest.

Pray for the Holy Spirit to stir
Christians in Riau province to
boldly share their faith with Riau
Malay Muslims.

“Have you heard of Lailat al Qadr, or the Night of Power?” Laman asked a gospel
worker as they shared coffee together. Laman is one of 2.2 million Riau Malay Muslims
in Indonesia.

“Lailat al Qadr is the most special night of the year. The barrier separating heaven and
earth is at its thinnest. One fortunate individual’s prayer will be granted, completely,
no questions asked! Imagine that!”

“Why this night?” asked the gospel worker.

“Good question. It marks the night when the Qur’an was first revealed to the
Prophet Muhammad.”

“So what prayers will you be praying through the night Laman?”

Laman’s eyes clouded as he thought of his recently deceased parents. The years during
the COVID pandemic had been difficult and the communal meals he held to pray for
them had been more modest than he had wanted. His heart felt heavy as he considered
that the fate of his parents depended on the prayers of remaining family members.
He sighed, “My deepest desire is for my mother and father to be accepted by Allah.
May all their sins be forgiven.”

DAY 27 • APRIL 5

RIAU MALAY IN INDONESIA

30

Come to me, all you who are weary and burdened, and I will give you rest ...

For my yoke is easy and my burden is light.

Matthew 11:28-30

DAY 28 • APRIL 6

CHAM OF CAMBODIA 28HOW CAN WE
PRAY?

The Cham people originate from the ancient Champa Kingdom located in present-
day Vietnam. A large number of them migrated west into Cambodia forming what is
now considered a separate ethnic group, the Western Cham. They represent 3% of the
population of Cambodia, about 600 000 people.

Most Cambodians are of the
Khmer people group and follow
Buddhism. The Western Cham
are almost all Muslim and can be
found in nearly every province
of Cambodia, though the largest
populations occur in the provinces
of Kampong Cham and Kampong
Chhnang, where large river systems
are located.

Some Cham Muslims practice a form of Islam, unique to them, that was developed from
their own traditional practices and the Islam introduced by Arab traders.
However, Islamic missionary efforts to Cambodia have encouraged
people to follow more common forms of Islam, as practiced globally.

Nop is an 84-year-old Cham lady who lives in Cambodia. A Christian friend
gave her an audio New Testament in her own language and she listened to
the gospel message from morning until evening. Every day she would listen
to her audio bible, and then one day she asked her riend if she could be
baptized. Her friend was surprised as she had never shared about baptism
with Nop, but Nop learned about it from just listening to God’s word. God’s
word is alive and works in people’s hearts.

The New
Testament is
available in the
Cham language both in written
and audio form. Pray that when
people read or listen to His word,
God will reveal Himself so that
they will come to know Jesus.

Pray for more Christian
missionaries to serve among
the Cham.

Pray for the Cham to have more
opportunities to hear the gospel.

And how can they believe in the one

of whom they have not heard?

And how can they hear without someone

preaching to them? And how can anyone

preach unless they are sent? As it is written:

“How beautiful are the feet

of those who bring good news.

Romans 10:15

31

29HOW CAN WE
PRAY?

Pray for the
Afar people to
have dreams and
visions of Christ that lead them
to seek Him.

Pray that ministries in Ethiopia will
find creative ways of sharing the
gospel with the Afar.

Ask the Lord to bless the Afar
people, and to send them ways to
experience His great love for them.

The Afar people group mostly live in East Africa, in
the nations of Ethiopia, Djbouti and Eritrea. They are
almost entirely Muslim - there are less than 0.5% known
believers in their ethnic group. With a population of
only 2 million, they are a small population but they have
existed for centuries - they claim to be the descendants
of Ham, the son of Noah. The Afar have been known as
Muslims since the earliest recording of them, although
there are traces of their ancient spiritual beliefs in their
customs, such as wearing amulets, divination and
folk magic.

Most Afar - around 1.5 million - live in Ethiopia. Most of
them live a nomadic life and work as herdsmen, while
others work in the salt mines of the Danakil Depression
- a feature of the dry land where they have survived heat
and drought for generations.

There are many
obstacles to
the Afar people
hearing the
gospel. Their
nomadic
lifestyle, a strong
cultural identity
shaped around
Islam, and social
pressure to remain faithful
to the tribal beliefs make it very challenging to
introduce the message of Jesus. As drought and famine
force more Afar into urban areas for work, they may
have more opportunities to meet a Christian but it is
still unlikely. What man of you,

having a hundred sheep,

if he has lost one

of them, does not leave

the ninety-nine in the

open country,

and go after the one

that is lost,

until he finds it?

Luke 15:4

DAY 29 • APRIL 7

THE AFAR PEOPLE OF ETHIOPIA

32

DAY 30 • APRIL 8

MOORS OF MAURITANIA 30HOW CAN WE
PRAY?

For Moorish women to understand
the love that God has for them and
their value in His Kingdom.

That God’s love and salvation
would be revealed to all the people
of Mauritania.

For the tribes of Mauritania to
find in Christ the fulfillment of His
promises of peace and salvation.

Mauritania is an Islamic republic in West Africa and is predominantly a desert country -
mostly hot, dry, and windy. It is about the size of France and Spain combined, but with
only 4.3 million inhabitants. Mauritania has an ethnically diverse population, but two
dominating groups are the Bidhan, or “white Moors” who are 30% of the population and
the Haratin, or “black Moors” who make up 40%. Both groups are themselves a blend of
Arab and Berber cultural influences. They are almost entirely Muslim.

Most Moorish families were still nomads only two or three generations ago,
but sustained droughts forced over one million people to move to the capital,
Nouakchott, and become more involved in trade.

The status of Moorish women is somewhat different from other societies in the region.
A striking example is a genre of exclusively female poetry called “tebra,” which is
composed and recited by women before an all-female audience only.

However, Mauritanian Moors also have a tradition
of viewing obesity in women as a status symbol,
promoting the idea that a man with a thin wife
must not be able to afford to feed her. This has led
to dangerous practices of over-eating, sometimes
by force, with the aim of attracting a wealthy
husband. Other challenges faced by Moorish
women include the practices of female genital
mutilation and child marriage – also done with the
aim of making girls attractive to men in the hope
of securing financial security.

And blessed is she who

has believed, for what

was spoken to her by the

Lord will be fulfilled!

John 5:17

33

The apostle Paul wrote,
 “I urge, then, first of all, that petitions, prayers, intercession and thanksgiving be made for all people -
for kings and all those in authority, that we may live peaceful and quiet lives in all godliness and holiness.

This is good, and pleases God our Savior, who wants all people to be
saved and to come to a knowledge of the truth.”

1 Timothy 2:1-7

HERE. THERE. AND EVERYWHERE!
PARTING THOUGHTS

HOW CAN WE KEEP PRAYING?
• Pray for Muslims you know and those who live

around you.

• Ask those who are serving Christ among Muslim
people how you can pray for them.

• When you gather with fellow believers, remember to
pray for Muslims throughout the year and encourage
them to also participate in 30 Days.

WHAT SHOULD WE PRAY FOR?
• Pray for the leaders of Muslim-majority nations to pursue

peace and freedom in the places they govern.

• Pray for Muslim groups, tribes and communities in different
regions to have access to the gospel and respond to the
message of Christ.

• Pray for families and individuals to know the blessings of
God and to be saved and come to a knowledge of the truth.

We hope that you have been inspired to keep the Muslim world in

your prayers throughout the year.

Thank You for PRAYING for the MUSLIM WORLD IN 2024.

34

MORE INFORMATION and FEEDBACK:

We would be delighted to hear how
30 DAYS has impacted you!

Tell us about it at: info@pray30days.org

Donate to 30 Days International to keep
the Prayer Guide going:
www.pray30days.org/donate

Find more prayer guides to inspire
and inform your prayers at:
www.worldprayerguides.org

35

And it is my prayer that your love may abound
more and more, with knowledge and all discernment,

so that you may approve what is excellent, and
so be pure and blameless for the day of Christ,

filled with the fruit of righteousness
that comes through Jesus Christ,

to the glory and praise of God.

 – Philippians 1:9-11

www.pray30days.org

HERE, THERE AND EVERYWHERE.

COPYRIGHT 2024 INTERNATIONAL 30 DAYS PRAYER

M A R C H 1 0 - A P R I L 8 2 0 2 4

