Science - Year 2


Plants – Block 2P

Ready, Steady, Grow!

Session 4 Resource Pack

© Original resource copyright Hamilton Trust, who give permission for it to be adapted as wished by individual users. We refer you to our warning, at the foot of the block overview, about links to other websites.

How to make My Cress Head


You will need: An egg shell or yogurt pot Cotton wool Water Cress seeds Googly eyes Pen Glue


- 1. Stick googly eyes on to your pot or draw with a pen
- 2. Fill your empty yoghurt pot or egg shell with cotton wool
- 3. Leave some space at the top so the seeds don't fall out

4. Pour in a little water until the cotton wool is damp but not soaked with water

5. Sprinkle the cress seeds over the cotton wool

6. Leave your cress head in a warm, sunny position and wait for the hair to grow. If you're using an empty egg shell then the egg box is an ideal stand


How is it growing?

Today the date is:
and my cress looks like this:
In three days I think my cress will

Today the date is:

and my cress looks like this:

In three days I think my cress will...

Today the date is:

and my cress looks like this:

In three days I think my cress will...

Today the date is:

and my cress looks like this:

In three days I think my cress will...


How is it growing?

Today the date is:
and the cupboard cress looks like this:
In three days I think it will

Today the date is:

and the cupboard cress looks like this:

In three days I think it will...

Today the date is:

and the cupboard cress looks like this:

In three days I think it will...

Today the date is:

and the cupboard cress looks like this:

In three days I think it will...