

Science in Action 8 Textbook

Notes

Light & Optics


Links: http://www.hazelwood.k12.mo.us/~grichert/sciweb/optics.htm http://dir.yahoo.com/Science/Physics/Light_and_Optics/ http://camillasenior.homestead.com/optics4.html


Unit 3 - Light and Optical Systems

1.0 Our knowledge about light and vision comes from explanations, inventions & investigations

1.1 A Challenge of Light (pgs. 176-181) - Timeline History of Views about Light & Astronomy


Properties of Light

- · Light travels in straight lines
- Light can be reflected
- Light can be bent
- Light is a form of Energy

1.2 Optical Devices (pgs. 182-186) - Timeline History of Optical Instruments

