

PM Guided Reading Cards

Guide to Text Types

Enhance guided reading time in your classroom with finely-graded, easy-to-use PM guided reading cards, which cover all of the key text types in fiction and non-fiction and include discussion prompts and questions.

Orange

LEVELS 15 AND 16

LEVEL 15

Card	Text Type
A Butterfly House	Description
The New Tractor	Description
Liam's Tooth	Narrative
Oliver	Poem
The Scooter Champ	Description
Small Animals That Live at a Creek	Information report
Tiny Turtle Disappears	Narrative
Birthday Pizzas	Procedural recount
Polo's Big Day	Recount
Parking the New Car	Narrative

LEVEL 16

Card	Text Type
A Junior Lifeguard	Description
The Best Kite	Narrative
How to Make a Wind Chime	Procedure
The Kart Race	Narrative
Fun at the Swimming Pools	Information report
Sobo's Japanese Dinner	Description
Rusty and the Rabbit	Narrative
The Sleepover Camp	Recount
The Music Teacher	Narrative
Playground Bridges	Information report

Turquoise

LEVELS 17 AND 18

LEVEL 17

Card	Text Type
The Children's Art Show	Description
From Sunset to Sunrise	Recount
Lost in the City	Narrative
Buses	Information report
Recycling Fun!	Description
Little Dog Lost	Narrative
Bike Safety	Exposition
How to Make Bird Callers	Procedure
A Home Under the Ground	Description
Pet Hotels	Information report

LEVEL 18

Card	Text Type
Island Surprise	Narrative
A Big Morning	Recount
Bringing the Cows In	Narrative
The Air Show	Recount
A Xylophone	Description
The Unhappy Princess	Play
How to Take a Good Photo	Procedure
Why Kiwi Can't Fly	Narrative (retelling)
What Was That?	Narrative
Jasmine	Poem

Purple

LEVELS 19 AND 20

LEVEL 19

Card	Text Type
My Best Friend	Description
Sports Day	Recount
Rock Art at Ubirr	Recount
The Vanilla Festival	Description
Visiting a Big City	Exposition
The Lucky Seat	Narrative
Moonlight's New Shoes	Procedural recount
Night Noises	Narrative
Millie	Description
What a Catch!	Narrative

LEVEL 20

Card	Text Type
Snow Machines	Information Report
Little Buffalo Hunter	Recount
Schools on the Goldfields	Description
Trapped!	Narrative
How to Make and Play Castanets	Procedure
Sunhats for Everyone	Exposition
Animals of the World	Poetry
The Frilled Lizard	Description
Gardening with Dad	Recount
Making Masks for a Parade	Procedure

Gold

LEVELS 21 AND 22

LEVEL 21

Card	Text Type
Are Loud Noises Necessary?	Discussion
The Pelicans' Secret	Recount
Beached Jellyfish	Recount
How Paint Is Mixed	Explanation
The Very Wide Load	Narrative
It Will Be Right on the Night	Play
Animal Rescue Centres	Information report
The Bird-Spotting Challenge	Recount
Ice-Hockey Hero	Narrative
How to Help at a School Fair	Procedure

LEVEL 22

Card	Text Type
Making a Greek Dip (Tzatziki)	Procedure
Board Games versus Video Games	Discussion
Icky Sticky Spider Web	Narrative
Meeting Brutus	Narrative
Costumes for the School Play	Recount
How to Ride a Unicycle	Procedure
Jack Brabham	Description
The Amazing Planetarium	Recount
The Moon	Description
The Fishing Challenge	Poetry

Silver

LEVELS 23 AND 24

LEVEL 23

Card	Text Type
Our Superhero Chickens	Recount
Aerial Shark Patrols	Information report
Emergency Below the Ice Shelf	Narrative
Parrots Around the World	Information report
Adventure Camp or Forest Camp?	Discussion
Travelling to School	Description
The Fitness All-Stars	Narrative
Presenting a School Speech	Procedure
What's More Fun: Surfing or Snowboarding?	Discussion
Race Day!	Narrative

LEVEL 24

Card	Text Type
Join the Tree-Planting Project!	Exposition
The Fishbowl Jungle	Narrative
The School of the Air	Information report
A Combine Harvester	Description
Are Time Capsules Important Today?	Discussion
All About Sleep	Information report
The Scary Knight	Narrative/play
Making a Sunset Painting	Procedure
The Bushfire	Poem
My Horse Sunny	Recount

Emerald

LEVELS 25 AND 26

Coming
Jan 2016

LEVEL 25

Card	Text Type
How Animals Protect Themselves	Information report
James and the Tricky Trunk	Narrative
Flip Books	Procedure
The Trip to Rocky Ridge	Narrative
Beavers	Description

LEVEL 26

Card	Text Type
Indigenous Australian Art	Information report
My Savings Plan	Procedural recount
Seaside Trio	Narrative/play
Mountain Emergency	Narrative
Robots	Information report

Ruby

LEVELS 27 AND 28

Coming in 2016

LEVEL 27

Card	Text Type
Unusual Sports	Information report
Caitlin's Swimming Surprise	Narrative
Dr Fred Hollows	Information report
Rumi	Narrative
The Elephant and the Blind Men	Narrative

LEVEL 28

Card	Text Type
Stop Motion Animation	Procedure
Preparing for an Emergency	Procedural recount
Northern Skies	Information report
Thunder Phobia	Narrative
The Black Phantom	Narrative

Sapphire

LEVELS 29 AND 30

Coming in 2016

LEVEL 29

Card	Text Type
Pasta Disaster	Narrative
All About Football	Information report
A Freelance Journalist	Information report
The Golden Bird	Narrative
All in a Day's Shoot	Narrative

LEVEL 30

Card	Text Type
Technology and Its Uses	Discussion
The Tunnel-Boring Machine	Information report
The Anderson Shelter	Narrative
Wild and Woolly	Narrative
William Barak	Biography