
The Student

ÖI donÙt have time to pray,× says Phuoc ,

who moved to Ho Chi Minh City from

his hometown about 50 miles away. ÖItÙs

hard to live here Ô I am away from my

family, my home Ô itÙs so different here.

So many people, so many motorbikes,

and so much noise.×

Education is highly valued throughout
Asia, but this is particularly true for
Vietnam at the ŎƻǳƴǘǊȅΩǎ current level of
economic development. Higher
education is commonly seen as the
ΨǘƛŎƪŜǘ to ǎǳŎŎŜǎǎΩ by families sending
their son or daughter to the city for
school.

Most of the some 750,000 college and university
students in Ho Chi Minh City live very frugally with their
families unable to provide much if any support. The
oldest child will often come to the city and attend
university. Later he will stay in the city working and
supporting younger siblings as they also come to study.
Almost no dormitory space is available for students, so
most will rent a room with several other students as near
to the campus as possible, working a part time job to pay
their part of the rent.

Please pray for the students of Ho Chi Minh City with
these requests:

�™Pray for the students of Ho Chi Minh
City that as they learn in school they
will also learn the most important
lesson in life ς that God loves them and
sent His Son to die for them that they
might have eternal life!

�™Pray for local Believers in Ho Chi Minh

City to take notice of the students
around them and reach out with the
message of salvation.

�™Pray for God to bring many students in

the city to Christ, that they will grow as
obedient disciples and form the basis of
new churches reaching even more
students.

