The Book of
Ruth
The book of Ruth is a story about two women—women who, based on their circumstances and their background, could have been extremely dysfunctional; however, God turned a seemingly hopeless situation to a cause for joy.
It is a story that demonstrates the fact that God does have a sovereign plan. It is a story about the Redeemer, Christ Jesus, who makes all the difference in how our story ends.

It is also a love story. It tells about the sacrificial love that Ruth demonstrated toward her mother-in-law; the surprising love of a wealthy landowner, whose name was Boaz, for a poverty-stricken young widow—an immigrant, a stranger, a foreigner; the simple love of a woman for her God, a God she did not know early on in her life, but whom she came to know and be devoted to. But the most important love of all in this story is the incredible love of God for His people. This story will demonstrate how God’s love for us transforms our lives, and then how that love can flow through us and bring grace to the lives of those we love as well.
So many of the major emotions that we experience as women are found in this story: grief, depression, loneliness, isolation, and anger that turns into bitterness. There is the whole emotion of fear. Ruth deals with danger in the workplace and how to handle it. It deals with emotions connected with unfulfilled longings. These are women who understand failure, making wrong choices, and the sometimes painful consequences of these choices in our lives. And like many of us today, Ruth understands the longing for a more intimate relationship with God . . . and that is most of us who are reading this study long for today. We have this longing in our hearts, as children of God, to have a more intimate relationship with Him.

Ruth is a redemption story, and as a result, does have a happy ending. So will our stories if we allow God to have His way in our lives and to use what is going on in our lives in a way that is redemptive. Even our hopeless circumstances can turn to fruitfulness.
The gospel of Matthew, chapter one, records the family tree of Jesus–His family line. These names that do not mean a lot to us have been preserved in God’s Word and are a part of His plan of redemption. We see in this genealogy not only the importance of individuals to God, but also the importance of women to God. Remember that this genealogy was written in a culture where women were considered inferior beings, and it was unusual in that day and age for women’s names to be included in the genealogy because typically the family line was taken through the men. Although our culture may marginalize, trivialize, dishonor, and disrespect women, God does not!

In this genealogy, we find that God divinely inspired that five women should be included in this record. Four of the five women were not Israelites. They were Gentiles, which is a picture of the grace of God.

1) Tamar, whose story is told in the book of Genesis, was the Canaanite daughter-in-law of Judah and bore him a son through an incestuous relationship. 2) Rahab, who was a Canaanite, a prostitute, and a foreigner. 3) Bathsheba, who had an illicit relationship with King David, was probably a foreigner also, a Hittite woman, not originally of the Jewish faith. 4) Ruth who was a Moabite, a foreigner, and the subject of our study. And 5) Mary, who was a Jewish woman and had a pure heart. Just keep in mind that in that day, when her story was known, there were undoubtedly those who thought she had not been pure.

As you can see, God includes sinners and outcasts in His plan. That means that in God’s plan there is room for you and me.
Author: Unknown. Some think it was Samuel, but internal reference suggests that it was written after Samuel’s death.
Date of writing: Some time after the period of the judges–1375-1050 BC.

Historical setting: the story of Ruth takes place during the time of judges–a period characterized by extreme spiritual and moral decay in Israel.

Outline:

I. Sojourn in the land of Moab
1:1-22

a. Tragedy in Moab

1:1-5

b. Friendship and faith in Moab
1:6-22

II. Ruth’s first encounter with Boaz
2:1-23
a. Boaz’s introduction

2:1-3

b. Boaz’s discovery of Ruth

2:4-13

c. Boaz’s concern for Ruth

2:14-23

III. Ruth and Boaz at the threshing floor
3:1-18
a. Ruth and Naomi’s daring decision
3:1-7

b. Boaz’s delightful duty

3:8-18

IV. Ruth’s redemption by Boaz

1:1-22
a. The relative’s refusal to redeem Ruth
4:1-6

b. Boaz’s choice to redeem Ruth

4:7-12

c. The reward for redemption

4:13:22

I. Sojourn in the land of Moab

1:1-22

a. Tragedy in Moab (1:1-5)
We are introduced to the family of Elimelech in Ruth 1:1-2. Elimelech had a wife, Naomi, and two sons named Mahlon and Chilion. Their hometown was Bethlehem, the birthplace of both King David and Jesus Christ. The story of Elimelech’s family became a key link in the chain tying the messianic line to Bethlehem. Elimelech took his family and went to Moab because of a famine.

[image: image1.png]

The Moabites were the descendants of Lot through his incestuous relationship with his oldest daughter. They were the Jews’ enemies. There was a lot of bad history between the Moabites and the Jews. Marital relationships with the Moabites were probably discouraged, but not forbidden; however, the Moabites were not allowed to worship in the tabernacle because they did not allow the Israelites to pass through their land during the exodus from Egypt (Deut. 23:3, 4).
The reason God sent famines in those days was that He wanted to chastise His people who had disobeyed Him. Therefore, if the famine was the result of disobedience on the part of God’s people, the solution to the famine should not have been running away from it, but rather repenting of their sins. Elimelech chose to run away rather than perhaps being an instrument of revival; calling the people to days of prayer, fasting, and seeking the Lord; and calling the people to repentance. His move to Moab revealed a lack of faith and blindness to the purpose and the hand of God in this famine. When we try to run from circumstances God intended for our repentance, we set ourselves on a pathway to something far worse.

We are not told some things in this story. For example, did Naomi influence Elimelech to go to Moab? What was her attitude? Did she pray that God would change his heart? Was she a victim? Was she partially responsible for this decision? We do not know if Naomi was blameless in this or not.

†Sometimes a spouse makes a career change or a geographic relocation that is done outside the will of God and the other spouse has to move too. We may end up with our husband/wives in Moab through no sin of our own but having to follow and having to experience some of the consequences of these wrong choices. Although we cannot control his/her decisions or choices, we can still be right with God. We can still make right choices in terms of our reactions, our responses. We cannot blame our wrong responses—our whining, our complaining, our speaking evil of our spouse—on his/her decision. We are responsible for our choices, for how we respond to that situation.

There came a point when Naomi was able, on behalf of her family, to repent, to go back to Judah, to leave Moab, and to make the right choices. This means that you and I can make right and godly choices, regardless of our past, regardless of what we have done or what has been done to us. We can have a right relationship with God.

Elimelech and his two sons died in Moab probably from the severity of the famine and disease, leaving behind three widows–Naomi, Ruth, and Orpah––without a male heir. There was almost nothing worse than being a widow in the ancient world. Widows were ignored, taken advantage of, and almost always poverty-stricken. That is why God provided the law of the kinsman-redeemer.
b. Friendship and faith in Moab (1:6-22)
Naomi decided to go back to Bethlehem and she asked her daughters-in-law to stay in Moab, remarry, and start a family. Orpah agreed, but Ruth insisted on accompanying Naomi, (v.16). Ruth was a Moabite, but that did not stop her from worshiping the true God, and did not stop God from accepting her worship and heaping great blessings on her. The Jews were not the only people God loved. God chose the Jews to be the people through whom the rest of the world could come to know Him. This was fulfilled in Jesus Christ who was born as a Jew.
† “Then Peter opened his mouth and said: ‘In truth I perceive that God shows no partiality. But in every nation whoever fears Him and works righteousness is accepted by Him.’ Acts 10:35.” God accepts all who worship Him. He works through people regardless of race, gender, or ethnicity. Ruth is the perfect example. It is important to mention here that Coptic Orthodox or Orthodox Christians, in general, are not the only people whose worship God accepts. We should be careful not to discriminate against people of different races, nationalities, and different ways of worship. We should discern what is godly and appropriate, but should not discriminate.
Ruth and Naomi’s return to Bethlehem was part of God’s plan and was not just a mere convenience to both. For in this city David would be born (1 Sam. 6:1) and, as predicted by the prophet Micah (Micah 5:2), Jesus would be born also. Therefore, this move led to the fulfillment of the Scripture. Israel’s climate is moderate and that is why there are two harvests each year, in the spring and in the fall. The barley harvest took place in the spring, and during this time of hope and plenty Ruth and Naomi returned to Bethlehem.

Although we are studying Ruth, we cannot leave this chapter without commenting on Naomi’s attitude. Two important points:
1- Naomi had an attitude of selflessness, even in her desperate situation. She asked her daughters-in-law to stay in Moab to start new families, knowing how hard life would be for her.
† We too must consider the needs of others and not just our own. As Naomi discovered, when we act selflessly, others are encouraged to follow our example and God will bless all involved.
2- v. 20 & 21 Naomi experienced hardship and great loss that led her to bitterness. In doing so, she lost sight of the tremendous resources and support God was still providing her with. She overlooked the very kind act of Ruth (when she said….. the Lord have brought me home empty V.21). She also overlooked the time of year she was returning to Bethlehem, the barley harvest, when she and Ruth would be able to find food. Also, she forgot the law of the kinsman-redeemer, which should have filled her with hope.
† Naomi comes back to town, and all she can do is talk about how heavy God’s hand was on her. We do the same thing. We need to come to the point where we acknowledge that we really are bitter. We do not mind saying we have been hurt, because that suggests that somebody else has done something to hurt us; therefore, we are a victim. We are not responsible. Acknowledging bitterness suggests that I did something wrong. I reacted incorrectly, as we mentioned earlier, we cannot control our circumstances, but we can control our responses. We have to take responsibility for our anger and stop blaming others. We should not look outward to blame someone. We should look inward to recognize bitterness, and most importantly, we need to look upward, toward God. When we are hurting and when we are bitter, heaven is the first place we need to look to.

II. Ruth’s first encounter with Boaz
2:1-23

a. Boaz’s introduction (2:1-3)

Naomi had a relative on her husband's side, from the clan of Elimelech, a man of standing, whose name was Boaz (Ruth 2:1).We need to understand the Jewish culture and laws to be able to understand why it is significant that there was a wealthy relative of Naomi and her husband who was in Bethlehem.
The kinsman-redeemer is the Hebrew word goel. It means “protector.” This is a provision of protection. There were two vital things that needed to be protected in Jewish culture—two things that God told His people were very important. One was the family name and the second was the family land, the family inheritance or possessions. A goel was a man who would redeem his relative from trouble or from loss, and would provide protection and restoration either of the family name or the family lands or both.
In order to have a kinsman-redeemer, a goel, you had to have a need. You had to be poverty-stricken. If everything in your life was going fine—you had your mate and your children and your lands—you did not need a redeemer. But if you lost some of these things that were important to protect, the provision of the redeemer could take place.

 Family lands: if a man had to sell his family lands because of poverty, the next of kin, the closest living male relative, had the right to redeem those lands, to buy them back, and to restore them to the one who had lost the lands when he could buy it back or in the year of Jubilee (Lev. 25:23-28).
Family name: a brother or a goel had the duty when his sister/relative died without children, to take on the widow as his wife, and to bring up children for his brother/relative. The first son of this marriage would then bear the name of the deceased, not of the goel, and would inherit the land (Deut. 25:5-10). Therefore, it was a sacrifice to be a goel.
This goel became an incredible picture of Christ, who came to earth to redeem us from our losses. God has made a provision for us through Christ. God makes provision through His grace for our lives every single day to meet us at our point of need when we are destitute and hopeless.

V. 2 & 3 The Jewish law required that reapers not get all of the grain on every corner of the field. They were to let some of it go, to leave some leftovers. Then the poor in the land would come and pick up what had been left behind by the reapers. It was God’s welfare system. It was God’s provision for the needs of the poor and the helpless. “When you reap the harvest of your land, do not reap to the very edges of your field or gather the gleanings of your harvest. Leave them for the poor and the alien. I am the LORD your God.” Lev. 23:22

Ruth moved to a new country and immediately stirred into action. Instead of depending on Naomi or waiting for good fortune to happen, she took the initiative. She went to work! She was not afraid or embarrassed of admitting her need or working hard to meet her needs and Naomi’s needs. When Ruth went out in the fields, God provided for her.
Many people in times of need expect others to provide for them: Ruth never claimed rights. She was willing to take the initiative and to go to work and to do what was considered menial and lowly work. But we never saw her whining, complaining, or griping. She was a woman at rest, who was at peace, who was willing to work hard—and, I think, a woman who saw work as a privilege.
† How many of us complain about having to work to support the family, or work two jobs to meet the needs of the family, or students who have to work to pay for their tuitions or pocket money or car insurance? How many of us complain about house chores? I am one! I do not mind working, but I complain about the long hours, the commute, and about house work! “Do everything without complaining or arguing, so that you may become blameless and pure, children of God without fault in a crooked and depraved generation, in which you shine like stars in the universe.” Phillip. 2:14, 15.

b. Boaz’s discovery of Ruth (2:4-13)
V. 4 “Just then Boaz arrived from Bethlehem and greeted the harvesters, ‘The LORD be with you!’ ‘The LORD bless you!’ they called back.”

I like this greeting that Boaz gave to his workers. It gives us the first insight into the character of this godly man.

† Are we that nice to our family, coworkers, and, especially for those of us who are in positions of authority, our subordinates? Notice the workers’ response! Kindness, godliness, and respect create the best of atmospheres either at home or work.

“Who is she?” “The foreman replied, ‘She is the Moabite woman who came back from Moab with Naomi. …. she went into the field and has worked from morning till now, except for a short rest in the shelter.’ ”

V.8 & 9 “Do not go and glean in another field,” when Boaz said these words it was not because love of first sight, rather it was because of his godliness, faithfulness, and generosity, and the good report he heard about Ruth (2:11). We know the happy ending of the story, but they did not! If we think of this field as a field of grace, he was saying to her, “Do not go somewhere else to get your needs met. God will provide for you right here.” In addition, Boaz offered Ruth protection, and what a picture this is of what we have in Christ. He said to her, “ In a work environment that Watch the field where the men are harvesting and follow along after the girls.” could have been dangerous for a woman who was destitute, who was a widow, who was from another land, he said, “I have told the men not to touch you, not to bother you.” “I am going to make sure that you are protected.” Boaz emerges as a beautiful picture of the heart of Christ.
V. 10 & 13 “At this, she bowed down with her face to the ground. She exclaimed, ‘Why have I found such favor in your eyes that you notice me—a foreigner?’” “May I continue to find favor in your eyes, my lord. . . . you have given me comfort and have spoken kindly to your servant—though I do not have the standing of one of your servant girls.”

This was a woman with a humble heart, and a woman who has a humble heart will have a grateful spirit. She did not claim her rights. She knew she did not have any rights. She did not insist that he owed her a living, that he owed her this privilege to glean in his field. She had no expectations. She just went to work, to serve, and as a result, God made sure that her needs were met. Ruth never forgot that she was a foreigner, that she was undeserving of the least favor.
† We immigrants, often times forget the opportunities, protection, and gifts this country had offered us; we complain and demand all the rights with out being willing to work hard or be thankful and grateful! Verse 12 demonstrates Boaz’s respect to this foreign godly woman “May you be richly rewarded by the LORD, the God of Israel, under whose wings you have come to take refuge.”
 “Ruth gleaned in the field until evening. Then she threshed the barley she had gathered, and it amounted to about an ephah”—which, is about 30 pounds in weight. So she got a good harvest that day just working with her hands. But she started early in the morning and worked until late in the evening, with only brief breaks. We are not going to have the fruit, the blessing, and the great harvest to take back with us if we have not been willing to do the work, at home, in the office, or at church. Had Ruth considered herself better than working a menial job, or waited for her rights and needs to be met while sitting idly at home–after all she had suffered a great tragedy– she would have missed the opportunity to meet Boaz. This opportunity not only rescued her and Naomi from poverty, but also made her an ancestor to the Messiah!
Ruth’s past actions were the report cards by which others judged her, including Boaz. She was poor, she was a foreigner, but she had a great asset – her reputation. She was known for her hard work, strong moral character, sensitivity, kindness, and loyalty to Naomi. She displayed these qualities consistently in all areas of her life.

† Our reputation is formed by the people who watch us at work, at home, at the grocery store, at church etc. A good reputation comes by consistently living out the qualities we believe in, no matter what group of people we are surrounded by. Who would people say you are?
c. Boaz’s concern for Ruth (2:14-23)
Boaz went far beyond the gleaners’ law in demonstrating his kindness and generosity. Not only did he let Ruth glean in his fields, but also he asked his workers to let some of the grains fall on purpose in her path.
† How often do we go beyond the accepted patterns of providing for those less fortunate? How often do we do more than the minimum when it comes to helping others? “Whatever you do, work at it with all your heart, as working for the Lord, not for men, since you know that you will receive an inheritance from the Lord as a reward. It is the Lord Christ you are serving.” Colossians 3:23-24.
V.20 Although Naomi had felt bitter, her faith in God was still alive and she was able to recognize the hand of God in her life and Ruth’s life. We may feel bitter, but we should never despair about God’s work in our lives. God works in our lives in ways we may not notice, and, yes God works in our lives during hard times. For the believers, events do not occur by luck (good or bad) or coincidence. We must believe and have faith that God is directing our lives for His purpose.

III. Ruth and Boaz at the threshing floor
3:1-18
a. Ruth and Naomi’s daring decision (3:1-7)
In order for a man to be a kinsman-redeemer–goel, there were three qualifications that had to be met: First, he had to have the right to redeem. Secondly, he had to have the power or the ability to redeem. Thirdly, he had to have the willingness to redeem. He had to meet these three qualifications. If the nearest relative did not qualify or chose not to marry the widow or buy the lands, the next nearest relative could take his place. If no one chose to help the widow, she would probably live in poverty for the rest of her live, because the inheritance was passed on to the son or the nearest male relative.

 † We have a Kinsman-redeemer in Jesus Christ, who met the three criteria. Although He is God, He came to earth as a man and redeemed our sins on the cross. In doing so, He saved us from hopelessness, despair, and poverty of the spirit.
V.4 Naomi’s advice to Ruth seems strange and improper, but she was not suggesting a seductive act. On the contrary, Naomi was instructing Ruth to act in accordance with the Israelites’ customs and law. By observing this custom and law, Ruth would inform Boaz that he could be her kinsman-redeemer, or find her kinsman-redeemer. There was nothing romantic about this incidence, although the story will end on a romantic note. It was a family business aimed on preserving the family name and the family properties as God had instructed.

Ruth took this step of obedience, this step of faith as she had done at every point to this point; she just did what was required of her. When she lied down at his feet, she portrayed a magnificent picture of humility. She was coming not as anyone who has right and not as anyone who was in control of the situation, but as a woman who wanted to let him know he was in a position to meet her at her point of need. She came pleading, appealing, not giving instruction or direction. She may have felt that she really was not qualified, being a poor widow, a foreigner, and from a pagan background. For her to go and approach this wealthy landowner with her request it might have been frightening; but it was her need and destitution that qualified her to have a kinsman-redeemer. We too are not worthy to approach the Lord to be our Redeemer—but that is the point. Our unworthiness makes us a candidate for His grace and for His provision as our Redeemer.
b. Boaz’s delightful duty (3:8-18)
Boaz was delighted that Ruth had had the boldness to come to ask him to serve as her kinsman-redeemer. He had so much to lose by honoring Ruth’s request, but he had heard about her virtuous character, and was honored to act as her kinsman-redeemer, but he was not the nearest relative. V.12 gives the sense that he had thought of it and he was ready with the answer and prepared to take action.
“….. so she lay at his feet until morning, but got up before anyone could be recognized; and he said, ‘Don’t let it be known that a woman came to the threshing floor.’” Although we might not be doing any thing wrong, it is important that we be careful not to leave opportunity for others to give an evil report or to suggest that we have something other than virtuous intentions.

 V.18 “Naomi said, ‘Wait, my daughter, until you find out what happens. For the man will not rest until the matter is settled today.’”

Wait. We can rest. We can be still. We do not need to contend, to manipulate, to strive, to fret, to try and figure this out, or to try and control our circumstances. Wait. Wait on the Lord. Be still. Rest, because your Redeemer is not going to rest until He has resolved the matter. There are moments to act; there are times to take action or to do something, Ruth did–she went to work! But there are far more moments, than most of us realize, when we just need to be still. Wait and watch God work in the heart of that teenager, in the heart of that husband, or in the heart of that employer. Do not take matters into your own hands. Wait on the Lord. Make it a matter of prayer. Take it to him and then be still. “Be still, and know that I am God ….” Psalms 46:10.
IV. Ruth’s redemption by Boaz

1:1-22
a. The relative’s refusal to redeem Ruth (4:1-6)
Boaz presented the case to the relative. First, he talked about the land that Naomi and Ruth had to sell. The relative agreed! Then Boaz presented the other half of the deal, which was that if this man was to buy the property, he would have to marry the widow, Ruth (since Mahlon inherited the land from his father Elimelech when he died). At that point, the relative refused to redeem Ruth in fear of jeopardizing his inheritance.
I imagine this relative was thinking to himself, "This is a chance for me to make some money." He knew that Naomi was past child-bearing years. She was never going to have another son who would become the heir to her husband to buy back the land or get it on the year of jubilee. So this nearer kinsman may have thought to himself, "I can keep this property for myself." He might have seen it as a way to add to his net worth without a great expense to himself and without any sacrifice as it was always the case with the goel.

b. Boaz’s choice to redeem Ruth (4:7-12)
The relative’s refusal paved the way for Boaz to marry Ruth. So we see that to act as a redeemer, to act as a goel in these circumstances was costly. It was not just pay some money, get some extra land. It was taking on a whole, huge responsibility for the family of this deceased man, for his widow, for the mother-in-law, knowing the first son would not be named after the goel, and the land would be the son’s inheritance. To be the redeemer was going to require personal sacrifice, an act of love and sacrifice that this other man was not willing to pay. Yet Boaz—a picture of the Lord Jesus—was willing to pay that price, and he did.

I believe he did that because he was a man who had the heart of God. He had the heart of Christ. He was a picture of the Lord Jesus who was willing to endanger His own estate in order to redeem us. He was willing to pay the price in order to redeem us, to purchase us, to meet our need.

c. The reward for redemption (4:13:22)
Ruth’s love to her mother-in-law was known and recognized throughout the city. Her virtuous character, love, and kindness did not change throughout the story, and these same qualities made her King David’s great grandmother and consequently Jesus’ ancestor.

To some, the book of Ruth may be just a nice story about a girl who got lucky. But in reality the events recorded in Ruth were part of God’s preparation for the birth of King David and Jesus the Messiah. Likewise, we will not know the full purpose and importance of our lives until we are able to look back at the full picture from the perspective of eternity. Therefore, we must make our choices with God eternal values in mind. Because of Ruth’s faithful obedience, her life and legacy were significant even though she could not see or even anticipate the results.
Meditation

The book of Ruth sheds light on the following character traits that Ruth, Naomi, and Boaz had enjoyed.

Faithfulness
Ruth’s faithfulness to Naomi as a daughter-in-law and friend is a great example of love and loyalty. Ruth, Naomi, and Boaz were also faithful to God and His laws. Throughout the story, we see God’s faithfulness to His people. Ruth’s life was guided by faithfulness toward God. She demonstrated this faithfulness by being loyal toward the people she knew.

Kindness

Ruth showed great kindness to Naomi. In turn, Boaz showed kindness to Ruth–a despised poor Moabite woman. God showed His kindness to Ruth, Naomi, and Boaz by bringing them together.
Boaz showed his kindness by buying back the land of Naomi and Ruth to guarantee their inheritance, so did Christ show His kindness by dying for us to guarantee our eternal life. God’s kindness should motivate us to honor and love Him.

Integrity
Ruth consistently showed high moral character by being loyal to Naomi, by leaving her former land and customs, and by her hard work in the fields. Boaz showed integrity in his moral standards, his honesty, and by following through on his commitments.

We should live the life of integrity as a response to God’s faithfulness and kindness. The values by which Ruth and Boaz lived were in sharp contrast to those of the culture portrayed in the book of Judges. Our lives should stand out from the world around us.

Protection
We saw God’s care and protection over the lives of Ruth and Naomi. His supreme control over circumstances brought them safety and security. He guides the minds and activities of people to fulfill His purpose.

No matter how devastating our present situation may be, our hopes should be in Christ; His resources are infinite. He works in the lives of a king as well as a despised, poor, foreigner.
Prosperity/Blessing
Ruth and Naomi came to Bethlehem as poor widows, but they soon became prosperous through Ruth’s marriage to Boaz. Ruth became the great-grandmother of King David. Yet the greatest blessing was not the money, marriage, or the child; it was the quality of love and respect between Ruth, Naomi, and Boaz, which put them in the Messianic family line.
We tend to think of blessings in terms of financial prosperity rather than the high-quality relationships God makes possible for us. No matter what our economic situation is, we can love and respect the people God brought to our lives. In so doing, we give and receive the blessings of love and respect.

References:
1. The Nelson Study Bible.
2. Life Application Study Bible.
3. Notes from “Revive our Heart” radio program with Nancy Leigh DeMoss.
4. John Macarthur, Nelson Books. Twelve Extraordinary Women: How God Shaped Women of the Bible and What He Wants to Do with You.
