*****NOTE:THIS BOOK IS BEST READ AND TESTED IN 2 PARTS.*****

I Will Die Free
Author: Noble Alexander
Copyright: ©2005 by Pacific Press®
Readability Level: 9.6

Word Count: 80,256
Pages 1-103
1. Noble’s mom and sister moved to ______.
	a. Brazil
	b. Mexico
	c. Russia
	d. the US

2. Noble did not join his mother and sister because ______.
	a. his wife was pregnant
	b. he trusted Fidel Castro

	c. he was sick
	d. he wanted to stay in Cuba

3. The “opium” he was accused of distributing was ______.
	a. Christianity
	b. democracy
	c. poisoned
	d. powdered milk

4. The government accused him of helping ______.
	a. his family learn English
	b. poor people

	c. those sick with tuberculosis
	d. try to kill Fidel Castro

5. In prison he started a ______.
	a. ADRA society
	b. church fellowship

	c. escape group
	d. secret sabotage group

6. Noble found a Christian prisoner who had once allowed him to ______.
	a. eat oranges from his trees
	b. escape solitary confinement

	c. hold evangelistic meetings
	d. sell books in his town

7. In their worship, the prisoners ______.
	a read the Bible
	b. sang songs
	c. were shot at
	d. all of these

8. Many gave up their faith because of ______.
	a. desire to see their family
	b. fear of torture

	c. feelings that God had abandoned them
	d. all of these

9. They managed to have ______.
	a. baptisms
	b. communion
	c. a school
	d. all of these

10. Noble’s brother-in-law joined the ______.
	a. Americans
	b. church
	c. Communists
	d. resistance

11. The judge was prejudiced against ______.
	a. blacks
	b. Indians
	c. Spaniards
	d. none of these

12. Noble was shot in the hand and the leg because he tried to ______.
	a. help people escape Cuba
	b. nurse people who had been beaten

	c. talk to the interrogators about God
	d. none of these

13. A bullet meant to kill a friend was stopped by a ______.
	a. Bible
	b. button on his shirt
	c. dish of macaroni
	d. move to pray

14. Their best prison location was when they were put in with ______.
	a. crazy people
	b. political prisoners

	c. robbers and snitches
	d. sick and wounded

15. When they said, “I will die free” they meant ______.
	a. they would get out of Cuba

	b. they would get out of prison

	c. their minds and souls would not be controlled by the communists

	d. they would overthrow the government

16. The Isle of Pines prison was considered topnotch because it had ______.
	a. beds
	b. sinks
	c. toilets
	d. windows

17. Bibles were smuggled in to them by ______.
	a. family
	b. guards
	c. both of these
	d. neither of these

18. Noble was thrown into the sewer pond because he wouldn’t ______.
	a. eat pork
	b. tell where his Bible was

	c. wear a blue uniform
	d. work on Sabbath

19. They were often ______ for no apparent reason.
	a. beaten
	b. stabbed
	c. shot at
	d. all of these

20. Because things could be taken, the most important thing was to ______.
	a. divide everything
	b. hide everything

	c. memorize everything
	d. sell everything

*****NOTE: THIS BOOK IS BEST READ AND TESTED IN 2 PARTS*****

I Will Die Free
Author: Noble Alexander

Copyright: ©2005 by Pacific Press®
Readability Level 9.6

Pages 104-183
21. Noble’s first sign that his wife was changing was seeing her ______.
	a. flashy clothes
	b. flirt with a prison guard

	c. smoking
	d. none of these, she was a good woman

22. More than anything the court was angry with Noble’s ______.
	a. helping his friends leave the country
	b. selling drugs

	c. talking about God
	d. supposed attempt on Castro’s life

23. This book is mainly about ______ no matter what happens.
	a. believing you are going to survive
	b. resisting Communism

	c. serving God and sharing your faith
	c. taking care of your health

24. The biggest physical problem was ______.
	a. beatings
	b. food
	c. overwork
	d. solitary confinement

25. To begin with, political prisoners wore ______ uniforms.
	a. blue
	b. lice-infested
	c. yellow
	d. no

26. A plantado was a prisoner who ______.
	a. agreed to wear the regular prison uniform
	b. worked in the garden

	c. refused to be re-educated
	d. sabotaged the guards

27. The guards were mad when they refused to eat because ______.
	a. the cooks wouldn’t cook for the guards either

	b. the government didn’t want anyone to die

	c. the guards had to stay at the prison

	d. none of these

28. The guards took away their ______.
	a. clothes
	b. family visits
	c. water
	d. all of these

29. ______ insisted that the prison listen to the demands of the hunger strikers.
	a. Hitler
	b. the Pope
	c. Russia
	d. Wall Street businessmen

30. They made ______ out of bed sheets.
	a. clothes
	b. curtains
	c. escape ropes
	d. sun shades

31. At Boniato there were experiments on how ______.
	a. disease spreads
	b. human waste could be used in agriculture

	c. much people could suffer before dying
	d. none of these

32. At Boniato prisoners received ______ every day.
	a. beatings
	b. food
	c. exercise time
	d. water

33. The worst thing Noble endured was ______.
	a. the drawer
	b. dysentery
	c. being divorced
	d. water torture

34. To encourage the men, the leading prisoners started ______.
	a. bonfires
	b. raising vegetable gardens
	c. riots
	d. school learning

35. When a guard insisted on finding the rest of a prayer group, 50 men ______.
	a. decided to join them
	b. ran away
	c. were killed
	d. went on a hunger strike

36. Noble was ______ while he was in prison.
	a. baptized into the church
	b. married to Maria Elena

	c. ignored by his family
	d. ordained as a minister

37. Sergio lost his leg because he was ______.
	a. conducting a prayer meeting
	b. infected with nails in the “pit”

	c. shot while going to hid his Bible
	d. too slow getting up

38. When prisoners from his group were shot, they shouted, “______!”
	a. Death to the Communists
	b. Free at last

	c. Long live Christ the King
	d. all of these

39. In the “drawer” Noble ______ for 90 days.
	a. burned with fever
	b. lay on his back

	c. lost track of time
	d. squatted without moving

40. ______ got Noble and many of his friends out of prison and Cuba.
	a. Amnesty International
	b. His mom
	c. Jessie Jackson
	d. Ronald Reagan

