

6. Plans to increase exhibition space at the Uffizi go back _____ years.
(a) **False.** (b) **False.** (c) **True.** (d) **False.**
7. The Uffizi scheme will _____ be finished by 2006.
(a) **True.** (b) **Not Given.** (c) **Not Given.** (d) **False.**
8. The present scheme will _____ be controversial.
(a) **False.** See 'are bound to stir controversy in the second paragraph in the second column
(b) **True.** (c) **False.** (d) **False.**
9. The Palazzo degli Uffizi was designed by Giorgio Vasari, _____.
(a) **True** (b) **True.**
(c) **Not Given.** The text does not tell you anything about whether he was well-known or not.
(d) **Not Given.** The text does not tell you anything about whether he wrote many books on art or not.
10. A collection of pictures _____ now in a small room on the second floor will soon be transferred to larger premises on the first.
(a) **False.** Note the paintings are by Caravaggio and others – not by Caravaggio alone. Compare 9 (a) and (b) where the statement is checking one piece of information at the time. If you say True here, it means Caravaggio painted all the paintings.
(b) **True.** Compare (a).
(c) **Not Given.** The text does not tell you anything about his reputation.
(d) **True.**
11. One proposed seven-storey building at the Uffizi is _____ disapproved of.
(a) **False** (b) **True**
(c) **Not Given.** We do not know how widespread the 'outcry'
(d) **Not Given**
12. The first floor of the Uffizi gallery was occupied by the local branch of the national archives _____.
(a) **True.** (b) **False.** (c) **Not Given.** (d) **True.**

