

Collins
BIG CAT

Thousands of schools love
reading with Collins Big Cat.
Here's just a few reasons why...

'The reading ethos within our school has changed since having Collins Big Cat. Children strive to read and enjoy more books and it has definitely had the impact we wanted.'

KATIE ROWLEY – ENGLISH AND MFL CO-ORDINATOR, NEW INVENTION JUNIOR SCHOOL

'The scheme also allows for older children with reading difficulties to have **age-appropriate stories with simple writing** so they are not feeling different from their peers.'

LOUISE CROKER – HEAD TEACHER, ST. GEORGE'S CATHOLIC PRIMARY SCHOOL

'Collins Big Cat was a fantastic choice. The books are all **bright and modern** and there is **plenty of variety** to interest all the children. My class just can't wait to change their reading books now!'

RUBY GARDINER – EYFS AND KEY STAGE 1 LEADER, GODMANCHESTER SCHOOL, CAMBRIDGESHIRE

'Having a huge **variety of genres** will help the children and **increase their vocabulary** because there's all sorts of different books at a good level.'

KATE SAUNDERS – SENIOR TEACHER, ST GEORGE'S CATHOLIC PRIMARY SCHOOL

'There is a **comprehensive Assessment Tool** for all the teachers and **detailed notes** for teaching texts.'

LOUISE CROKER – HEAD TEACHER,
ST. GEORGE'S CATHOLIC PRIMARY SCHOOL

Looking to invest in Collins Big Cat for
your school?

Discover more at
www.collins.co.uk/CollinsBigCat