
Ministry Focus

World Concern shares Christ’s love in
word and deed with the poorest

families worldwide. Families are the
cornerstone of every community, yet

many are held captive and powerless in
the grips of poverty and oppression.

We send veterinarians, agriculturalists,
teachers, and many others to share

Christ’s love through everyday contact
with families living in spiritual darkness

and physical need.
World Concern is meeting the

spiritual and physical needs of more
than four million people each year in
over twenty countries. The work was

founded in 1955.
www.worldconcern.org

Activity:
Match the Country

Using flash cards, show
students the names of

countries and let them guess
the names of the major and

capital cities.
Then show them the names

of the cities and allow them to
guess the names of

the countries.
Share about the populations
of those countries and cities

and discuss the state of
Christianity in those places.

(See Operation World by
Patrick Johnstone.)

Purchase additional cards by calling 1-800-284-0158 • Visit us on the web at www.ThroughTheBible.com

T
he T

urks
T

he T
urks

Pray for Results!
• Pray that Turks living in European

countries like Germany and
France will find Jesus and return
to Turkey to share their faith.

• Ask God to soften the hearts
of government leaders to allow
more religious freedom.

• Ask God to protect missionaries
in Turkey and use them to help
other missionaries come into
the country.

Pray for Results!
• Thank God for giving the

Nepalese more religious freedom.
Ask Him to continue bringing
thousands of Nepalese to
Himself through Jesus.

• Ask God to use the Nepalese to
share the Gospel with the other
Hidden Peoples of their country.

• Pray that the government will
continue to allow religious
freedom.

Pray for Results!
• Pray that the Gheg will get jobs

and be able to feed their
families.

• Ask God to bless the Gheg with
better conditions and show
them that He has blessed them
because He is good.

• Pray that a strong Christian
church will grow among the Gheg
and that believers will share
Jesus’ love.

0
0
8
6
6
0

6
6
1
2
8

9

T
he N

epali
T

he N
epali

T
he G

heg
T

he G
heg

Activity:
Name that Place

Allow blindfolded kids to take
turns pinning (or taping) a cross
onto a world map (a laminated

map works best for taping).
Let the kids name the city,

country, and continent it lands
on. If they land on water,

choose the closest land mass.
Discuss the place and its

people. If not much is known,
use this to illustrate the need

to learn more about hidden
peoples.

H
id

d
e
n

 P
e
o

pl
e
 C

a
r
d
s

HIDDEN

P

E
O P L E

HIDDEN

P

E
O P L E

HIDDEN

P

E
O P L E

1 2 3

www.ThroughTheBible.com

HIDDEN

P

E
O P L E

HIDDEN

P

E
O P L E

HIDDEN

P

E
O P L E

1 2 3
www.ThroughTheBible.com www.ThroughTheBible.com

in
 p

ar
tn

er
sh

ip
 w

ith w
w

w
.w

or
ld

co
n

ce
rn

.o
rg

H
id

d
e
n

 Pe
o

ple
 C

a
r
d
s

in p
artnership

 w
ith

w
w

w
.w

orldcon
cern

.org

Purchase additional cards by calling 1-800-284-0158 • Visit us on the web at www.ThroughTheBible.com

The Gheg
Country: Albania
Number: 320,000
Christians: Less 13,000
Language: Gheg
Old Testament: No!
New Testament: Yes!

Who Are the Gheg?
The Gheg live in a small European country

called Albania. In 1992, Albania stopped
being a communist country and gave the
people many freedoms. But life is still not
easy. About half of Albanians do not have
jobs. This makes it difficult for Albanian
parents to pay for food and buy clothes for
their children. Some Albanians have
animals on farms, and they are able to get
food that way.

The Gheg are a minority group that lives
in the northern part of the country.
Sometimes the majority group is not fair to
them. Because of this, their Gheg language
is not used in the schools, and it is hard for
the Gheg children to catch up with the
other students in their studies.

The Gheg have mixed religions. Many are
Muslims who believe in Allah. Some don’t
believe in any god. A few are Catholics, but
very few understand about God’s free gift
of salvation.

The Nepali
Country: Nepal
Number: 13,700,000
Christians: 120,000 and growing
Language: Nepali
Old Testament: Yes!
New Testament: Yes!

Who Are the Nepali?
The people of Nepal lived for many years

in a country that was officially Hindu and
worshiped the god Vishnu. At that time it
was very difficult for people to hear about
Jesus, and those who believed went to jail.
But in 1990, the government separated
itself from religion and wrote a new
constitution. This has led to religious
freedom, and today thousands of Nepalese
believe in Jesus.

Most Nepalese own a small plot of land
and cultivate it with crops to feed their
families. In the dry season they grow “dry”
rice, and in the monsoon season they grow
“wet” rice and other crops.

The Nepalese love children and care for
them with much attention. They grow their
hair long for several years and have a big
celebration the first time they cut it.

The Turks
Country: Turkey
Number: 45,000,000
Christians: Less than 1000
Language: Turkish
Old Testament: Yes!
New Testament: Yes!

Who Are the Turks?
Turkey is a large country with huge cities.

Yet, many of the people live in the country-
side as farmers and herdsman. This country
is a bridge between the people of the East
and West. They have strong economic and
military ties to Europe and strong religious
ties to the Middle East.

The Turks are one of the largest Hidden
People groups in the world. What is amazing
about Turkey is that the Christian church
was originally very strong there. But now,
there are very few Christians and many
millions of Muslims. More than half of the
people have never even heard the Gospel.

Even though most Turks are Muslims, the
constitution has an official policy that
separates religion and government. Pray
that God may use this law to protect the
few Christians and encourage others to
explore faith in Jesus.

Activity:
Make a Difference

Contact a missionary
associated with your church and

ask if they would be willing to
correspond with the class. Write

a class letter to start the
process. If you choose, take an

offering one Sunday or for a
whole quarter or year to support
the work of the missionary. Find

out about the people they are
ministering to. Ask for pictures
and specific details about the

culture and people and progress
of the Gospel among them.

Activity:
30-Day Prayer Focus

Consider a week- or month-long
prayer focus for your students.
Allow them to select the area or

areas of the world they are
most interested in and research
groups they are most interested

in bringing the Gospel to.
Perhaps have them create their

own class prayer calendar. See
www.discipleland.com/hpc/2

for an example of how this might
be done, and improved upon!

What Can I Do?
Global Gift Guide

Your students can
make an exciting
difference for a

family in need. World
Concern is dedicated

to sharing the
Gospel around the world in word and
deed. You can join them by providing
gifts such as goats, rabbits, seeds,
fish, bicycles, and Bibles. The Global
Gift Guide program delivers gifts to

those in need in such places as
Rwanda, Bangladesh, Kosovo, Haiti,

Mongolia, and Cambodia. Learn more
about the Global Gift Guide by calling

(800) 755-5022 or visit World
Concern on the Internet at

www.discipleland.com/hpc/1

Gheg

Greece

Italy
Albania

Yugoslavia
Bulgaria

Bosnia
Herzegovinia

Macedonia

Nepal
China

India

Turkey

Syria

Egypt Jordan

Lebanon

Israel

Cyprus

RomaniaCroatia

