Sunflower seeds are used to make all the foods on this page and lots more!


Put some damp soil in a plastic cup so it comes almost to the top. Then poke your finger in the soil to make a hole for your sunflower seed.


OU need: WARNING: Do not eat

• 3 white plastic cups • compost • garden sunflower seeds • plant sprayer (optional) • thick felt-tip pen • 3 large flowerpots

> Drop a sunflower seed into the hole. Cover it with a little soil. Spray or sprinkle some water on top.


Plant a sunflower seed in 2 more cups. Give each one a name and write it on the side of the cup. Put the cups on a sunny windowsill. Now wash your hands. Spray the soil with water whenever it feels dry.


Your plants should pop up through the soil after about 1 or 2 weeks!


When your plants grow too big for the cups, plant them in bigger flowerpots. You could put the pots in a sunny spot outside.

oat cakes


Your plants should flower after about 8 weeks.


Measure the sunflower plants one is.


once a week. Write down how tall each


few to grow more flowers!


When the sunflower heads start to turn brown, cut them off and hang them somewhere dry and airy. When the seeds are dry, rub them together to loosen them.


You will need to crack the sunflower shells before you can eat the kernels

