

Name:

Date:

Science Assessment Year 6: Light

How We See Things

1. Name 3 light sources:

a)

b)

c)

2. How can we see the moon at night?

.....

3. Fill in the gap in this sentence:

Light travels in a line.

4. Draw **two** lines and arrows to show how the eye sees the apple.

3 marks

1 mark

1 mark

2 mark

Total for
this page

Reflections

5. Draw a line from the two labels to the right place on the diagram:

2 marks

6. Draw 4 lines on this diagram to show how the person sees the bird through the periscope:

2 marks

Total for this page

Travelling Light

7. Name two precautions that people take to protect themselves from the harmful rays of the sun.

.....

.....

2 marks

8. Write true or false for these statements:

a) Light travels faster than sound.

b) Light can travel through space.

c) The moon is a light source.

d) Stars shine because they reflect the sun's light.

4 marks

.....

Shadows

9. Describe what happens and what is created when you put an opaque object in front of a light source.

.....

.....

2 marks

10. Describe how the size of a shadow changes as an opaque object is moved further away from the light source. of a ray of light. What did he discover?

.....

.....

2 marks

Total for this page

11. Describe how the size of a shadow changes as an opaque object is moved closer to the light source.

.....

.....

2 marks

12. Join up the words below to their meanings:

Opaque

Lets almost all the light through
so things can be seen clearly

Translucent

Lets no light through

Transparent

Lets some light through but
not very detailed shapes

2 marks

Total for
this page

question	answer	marks	notes
1. Name 3 light sources.			
	<p>1 mark each up to a maximum of 3 for any of these:</p> <ul style="list-style-type: none"> the sun fire stars candles light bulbs gas lamps fire work 	3	<p>No marks for moon – it is not a light source.</p> <p>1 mark for any others which are sources, not mentioned on this list.</p>
2. How can we see the moon at night?			
	<p>1 mark for:</p> <ul style="list-style-type: none"> It reflects the sun's light It reflects light to Earth 	1	The word 'reflection' must be used to gain the mark.
3. Fill in the gap in this sentence.			
	<p>1 mark for:</p> <ul style="list-style-type: none"> Light travels in a straight line. 	1	Accept spelling mistakes where the correct word is obvious.
4. Draw two lines and arrows to show how the eye sees the apple.			
	<p>1 mark each for:</p> <ul style="list-style-type: none"> a straight line with an arrow in the correct direction going from the lamp to the apple a straight line with an arrow in the correct direction going from the apple to the eye. 	2	<p>No marks for lines with no arrows.</p> <p>No marks for arrows in wrong direction.</p>
5. Draw a line from the two labels to the right place on the diagram.			
		2	<p>1 mark for each label placed correctly as shown in this diagram.</p> <p>No marks for labels on any other angles.</p> <p>Accept slight errors in exact positioning of labels so long as it is obvious as to which angle the label refers.</p>

question	answer	marks	notes
6. Draw 4 lines on this diagram to show how the person sees the bird through the periscope.			
<p>2 marks for 4 lines with at least one arrow showing correct direction of light travel.</p> <p>1 mark for 3 lines from bird to eye not including the one from sun to bird. All lines must include at least one arrow.</p>	2	<p>No marks for straight lines with no arrows.</p> <p>No marks for straight lines with arrows pointing the wrong direction.</p> <p>No marks for lines that are not straight.</p>	
7. Name two precautions that people take to protect themselves from the harmful rays of the sun.			
<p>Answer: 1 mark for each up to a total of 2 from:</p> <ul style="list-style-type: none">• sunglasses• suncream/block• clothes that cover your body• staying in the shade/indoors/under a sunshade	2		
8. Write true or false for these statements.			
<p>a. Light travels faster than sound. True b. Light can travel through space. True c. The moon is a light source. False d. Stars shine because they reflect the sun's light. False</p>	4	<p>One for each correct answer.</p>	
9. Describe what happens and what is created when you put an opaque object in front of a light source.			
<p>1 mark each for:</p> <ul style="list-style-type: none">• A shadow is formed/created.• The opaque object blocks the light from the source (to form the shadow).	2		

question	answer	marks	notes
10. Describe how the size of a shadow changes as an opaque object is moved further away from the light source.			
	1 mark each for: <ul style="list-style-type: none"> The further away the object is... ...the smaller the shadow. 	2	
11. Describe how the size of a shadow changes as an opaque object is moved closer to the light source.			
	1 mark each for: <ul style="list-style-type: none"> The closer the object is... ...the larger/bigger the shadow. 	2	
12. Join up the words below to their meanings:			
	<div> <div>Opaque</div> <div>Translucent</div> <div>Transparent</div> </div> <div> <div>Lets almost all the light through so things can be seen clearly</div> <div>Lets no light through</div> <div>Lets some light through but not very detailed shapes</div> </div>	2	1 mark for two correct, 2 marks for all three correct.
		total 25	