Lesson 26
Ruth and Boaz: “A Worthy Woman of Excellence”
Ruth 3:1 – 4:22
· Questions

1. What did Naomi tell Ruth to do regarding Boaz (3:1-5)?
2. What request did Ruth make to Boaz (3:6-9)?

3. What did Boaz know about Ruth and what oath did he make concerning her request (3:10-13)?

4. What act of kindness did Boaz show to Ruth and Naomi (3:14-18)?

5. What matter did Boaz bring to the attention of the near-kinsman and what decision did the near-kinsman make about the matter (4:1-6)?

6. What commitment did Boaz make concerning Naomi and Ruth that the near-kinsman would not make (4:7-10)?

7. What blessing did the people make concerning Ruth (4:11-12)?

8. What blessing did Ruth make concerning Naomi (4:13-15)?
9. What did Naomi do for Ruth’s child and what did the women name the child (4:16-17)?

10. Who was the great-grandson of Boaz and Ruth that was also in the lineage of Jesus Christ (4:18-22)?

· Digging Deeper

1. What is “winnowing” and a “threshing-floor” (3:2)?
2. What is the significance of spreading the skirt over Ruth (3:9; see Ezek. 16:8)?

3. Where is the OT reference concerning the redemption of land that has been sold (4:3-6)?

4. Where is the OT reference concerning the responsibilities of a near-kinsman in marriage (4:5,10)?

5. Where in the OT is the story of Rachel and Leah and the sons of Jacob (4:11)?

6. Where in the OT is the story of Perez, Tamar and Judah (4:12)?

7. Where in the NT is the genealogy of Boaz and Ruth listed (4:18-22)?

· Applications for Today

1. A good name (reputation) is better than great riches (3:10-11; Prov. 22:1).

2. A worthy woman who can find? Her price is far above rubies (3:11; Prov. 31:10ff). A woman’s inward character is more impressive to a godly man than outward beauty (3:11; 1 Tim. 2:9-10; 1 Pet. 3:1-6).
3. Steadfast commitment, faith, love, loyalty, self-sacrifice, and hard work are all qualities that are much needed today (3:5,10-11; 4:15; Mt. 6:33; 1 Cor. 15:58; Gal. 6:9; Rev. 2:10).

4. Men of character are much needed today in the world and in the Lord’s church (3:10-18; 4:9-10; 1 Tim. 2:8; 3:1-13; 4:12; Tit. 1:5-9; 2:2,6-8).

5. We must not be slothful to carry out God’s law and to do what is right (4:1,9; Rom. 12:11).

6. The Lord deals kindly with his people (4:11,14; Mt. 5:45; Acts 14:17; Jas. 1:17).

7. Men and women who seem unimportant by the world’s standards can play an important role in God’s plan (4:11-12,18-22; Mt. 1:3-6, 18-25).

