	To get level
	You might have:

	3
	· Identified the source of light.

· Stated simply what will happen when the ray is shone at the mirror.

· Stated simply what will happen when the ray is shone at the glass block.

· Stated simply what will happen when the ray is shone at the prism.

	4
	· Identified the source of light.

· Described what will happen when the ray is shone at the mirror; drawn a ray diagram to show this.

· Described what will happen when the ray is shone at the glass block.

· Described what will happen when the ray is shone at the prism.

· Used the first line of key words correctly.

	5
	Followed the instructions for level 4 and also:
· Described what will happen when the ray is shone at the glass block; drawn a ray diagram to show this.

· Described what will happen when the ray is shone at the prism.

· Used the first two lines of key words correctly.

[image: image1.png]~4

�

A group of pupils have a ray box, a mirror, �a glass block and a prism.

Task:

For each block, describe what happens when the ray is directed at it.

Use as much scientific knowledge and understanding in your answers as you can.

Level ladder:

What is your target level? Use the level ladder to help you reach it:

Key words:

opaque, reflect, shine, source, transparent

dispersion, reflection, refraction

angle of incidence, angle of reflection, incident ray, reflected ray, spectrum

Y8 Level-Assessed Tasks (Badger Publishing Ltd

8K Task Sheet (L3-5)

Light effects!

