

[image: image1.jpg]

	
	Collins Big Cat Real Readers
	Collins Big Cat Phonics

	Lilac/Band 0
Collins Big Cat
	Aim: To tell stories using pictures as clues and build up vocabulary
	CBCP sessions 1-46 (9 weeks)

Aim: to build up letter and sound knowledge and blend cvc, cvcc and ccvc words and recognise fast words instantly

	Pink A & B/Band 1A and B
Collins Big Cat
	Aim: to use repetitive sentences and pictures to enjoy books, behave like a reader and build up vocabulary
	

	Red A /Band 2A

Collins Big Cat Phonics (6 books)
	Aim: to read sentences and enjoy books by blending efficiently and recognising a number of fast words – without depending on pictures and repetitive sentences.

Encourage re-reading these books again, independently.
	CBCP sessions 47 – 86 (approx. 17 weeks)

Some children start books when they show they can blend a range of regular words and read fast words. This may be at any time from 46 – 86 sessions, or even before!

Run small group sessions (2-4) where big emphasis will be on language comprehension and re-telling story or theme.

Vocabulary check for children who have limited word knowledge.

Some children will need more practice before they start reading Red A.

Use Benchmark A for struggling readers, and guidance on pages 61- 62 of handbook.

	Red A/Band 2A

Collins Big Cat
	Aim: to practise reading and enjoying books by blending regular words and reading known fast words.

Attempts other words confidently, using phonic knowledge to get into the word, and using other reading cues to support meaning.

Encourage re-reading these books again, independently,
	

	Red B/Band 2A
Collins Big Cat Phonics (6 books)
	Aim: to read sentences and enjoy books by blending efficiently and recognising a number of fast words – without depending on pictures and repetitive sentences

Encourage re-reading these books again, independently.
	CBCP sessions 87 - 126 (approx. 25 weeks)

Many children now start Red A, then into main Red Level reading programme. More experienced readers read all Red B Level books.

Vocabulary check for children who have limited word knowledge.

	Red B/Band 2B

Collins Big Cat
	Aim: to practise reading and enjoying books by blending regular words and reading known fast words.

Attempts other words confidently, using phonic knowledge to get into the word, and using other reading cues to support meaning.

Encourage re-reading these books again, independently.

	CBCP sessions 127 – 146 (approx. 29 weeks)

Option to continue at this level.

More experienced readers can move into Yellow Level C Books

Vocabulary check for children who have limited word knowledge.

Some children will need more practice before they start reading Red B.

Use Benchmark B for struggling readers, and guidance on pages 61- 62 of handbook.

	Yellow/Band 3

Collins Big Cat Phonics

(6 books)
	Aim: to read sentences and enjoy books by blending efficiently and recognising a number of fast words – without depending on pictures and repetitive sentences

Encourage re-reading these books again, independently.
	CBCP sessions 147 – 166 (approx. 33 weeks)

More able readers to follow a full and engaging reading experience at yellow level then into Blue Main Programme.

Encourage re-reading and breadth of books rather than children moving up too quickly through levels.

Vocabulary check for children who have limited word knowledge.

	Yellow/Band 3

Collins Big Cat
	Aim: to practise reading and enjoying books by blending regular words and reading known fast words.

Attempts other words confidently, using phonic knowledge to get into the word, and using other reading cues to support meaning.

Encourage re-reading these books again, independently,
	

	Blue/Band 4

Collins Big Cat Phonics

(6 books)
	Aim: to read sentences and enjoy books by blending efficiently and recognising a number of fast words – without depending on pictures and repetitive sentences

Encourage re-reading these books again, independently.
	CBCP sessions continue at YR , then throughout Y1

More able readers to follow a full and engaging reading experience at blue level then into Green Level Main Programme.

Encourage re-reading and breadth of books rather than children moving up too quickly through levels.

Vocabulary check for children who have limited word knowledge

	Blue/Band 4

Collins Big Cat
	Aim: to practise reading and enjoying books by blending regular words and reading known fast words.

Attempts other words confidently, using phonic knowledge to get into the word, and using other reading cues to support meaning.

Encourage re-reading these books again, independently,
	

	Lilac/Band 0
Collins Big Cat

	Pink A &B /

Band 1A&B
Collins Big Cat
	Red A/Band 2A
Collins Big Cat Phonics
	Red A/Band 2A Collins Big Cat
	Red B/Band 2B
Collins Big Cat Phonics
	Red B/Band 2B
Collins Big Cat
	Yellow /Band 3
Collins Big Cat Phonics
	Yellow/Band 3
Collins Big Cat

	Blue/Band 4
Collins Big Cat
	Blue

Collins Big Cat Phonics
	Green

Collins Big Cat

Advice Chart		Foundation 2: The Reception Class									www.collinsbigcat.com

(From here children can zoom onto Yellow books

