

Year 3 Knowledge Organiser: Light

Skills

- recognise that to see objects there needs to be light and dark is the absence of light
- To classify objects as transparent, translucent or opaque dependant on the amount of light travelling through the
- find patterns in the way that the size of shadows change
- To classify materials as reflective or non-reflective

Knowledge

- to know that light can come from a variety of sources both man made and natural.
- To know that to see an object light is reflected from its surface and into the eye
- To know that light from the Sun can be dangerous and eyes need to be protected
- To know that shadows are formed when an object blocks the path of light

Light: Year 3 Science Knowledge Mat

Exciting Books

All about Light (All about Science) Paper back – 1 Jan 2016
by Angela Royston
(Author)

Useful Websites

<https://www.bbc.co.uk/bitesize/topics/zbsgk7>

<https://www.ducksters.com/science/light.php>

<https://www.youtube.com/watch?v=1PsHHKwtXQU>

Subject Specific Vocabulary

Light	Something that makes us able to see things
light source	something that gives out light e.g. the Sun
dark	where there is no light
absence of light	when it is dark
transparent	Can be seen completely through
translucent	light can be seen through it a little bit
opaque	can't be seen through at all.
shiny	Having a glossy polished surface
matt	Dull non shiny surface
surface	the outside of an object
shadow	created behind an object is between the path of light
reflect	Light bounces off a surface
mirror	Smooth surface that reflects an image
sunlight	Light emitted (coming)) from the Sun
dangerous	Likely to cause harm, not safe

Facts about Light

The light from the Sun can damage our eyes if we look directly at it. We should wear sunglasses to protect our eyes.

Light travels in straight lines.

Our eyes see objects because the light reflects off the surface.

Some objects are more visible because the surface is more reflective.

If there is no light, we can't see anything.

Shadows are created when objects get in the way of path of the light.

The Sun is the largest natural light source