Kim Mun in Vietnam


y daughter is a 72-ounce one!" According to tradition, a Kim Mun young man has to pay a price in silver to his bride's parents to obtain her release. A young woman's price is based on her beauty and health. Another unusual Kim Mun custom is that a girl bites the arm of her boyfriend to show her interest in him. Almost all Kim Mun practice folk religion and veneration of their ancestors.

Ministry Obstacles

No written Scripture is currently available in the Kim Mun's language.

Outreach Ideas

Believers from other tribes can take the gospel to the Kim Mun.

Prayer Focus

Pray that the Kim Mun believers would be established in the faith and share the good news with their families and friends until there is a powerful movement to Christ among them. Pray for the Lord's abundant


POPULATION: 212,000

LANGUAGE: Kim Mun

RELIGION: Ethnic Religions

BIBLE: Translation needed

STATUS: Unreached

spiritual and physical blessings for the Kum Mun people. Pray that the Bible is soon translated into the Kim Mun languages. Pray for them to have a spiritual hunger that will lead them to the cross and the empty grave.

SCRIPTURE While they stood in their place, they read from the book of the Law of the Lord their God for a fourth of the day. And for another fourth they told their sins and worshiped the Lord their God. Neh 9:3

PRAY that hearing the word will lead to deep repentance.