

SGS Unit Timeline Matrix

Grade: 1st Grade

Subject Area: LANGUAGE ARTS

Month	Standard(s)	Unit	Benchmark(s)	Examples of Skills (Activities):
Example ~ Math 2nd Grade	7A	Currency/Money	7.A.1.c	*Add/Subtract using currency *Make change from \$1.00
Aug./Sept.	1A	Phonics	1.A.1a 1.A.2 1.A.3	Lesson 1: Short vowel /a/ Inflection –s Lesson 2: Short vowel /a/ Phonograms –ap, -at, -ag, -and Lesson 3: Short vowel /i/ Contractions- ‘s Lesson 4: Digraph /k/ ck Phonograms –ick, -ink, -ill, -it Lesson 5: Short vowel /o/ o Inflections –ed, -ing
	1A 2A 1B 1C	Comprehension	1.B.1a 1.C.1a 1.B.1d 1.A.1b 1.C.1f 1.B.1c 1.C.1d 2.A.1a 1.C.2 2.A.1 1.A.4	Lesson 1: Focus Skill- Make Predictions Focus Strategy- Answer Questions Lesson 2: Focus Skill- Make Predictions Focus Strategy- Ask questions Lesson 3: Focus Skill- Classify/Categorize Focus Strategy- Make Inferences Lesson 4: Focus Skill- Beginning, Middle, Ending Focus Strategy- Summarize Lesson 5: Focus Skill- Characters Focus Strategy- Recognize Story Structure
	1A 4A	Phonological Awareness	4.A.1b 1.A.1a 1.A.3 4.A.1a 4.B.2 1.A.2 4.A.1a	Lesson 1: Word Segmentation Fluency- Accuracy Lesson 2: Blend/segment syllables, Blend/segment onset-rime Fluency- Accuracy Lesson 3: Rhyme Recognition and Production Fluency- Punctuation Lesson 4: Phoneme Isolation

			4.A.2 4.B.1b	Fluency- Punctuation Lesson 5: Phoneme Categorization Fluency- Accuracy
October	1A	Phonics	1.A.1a 1.A.1 1.A.2	Lesson 6: Variant Vowel /all/ Contractions n't, 's' Lesson 7: Short vowel /e/ Initial blends with l
	1A 1B 1C	Comprehension	1.C.1f 1.C.7 1.B.1d 1.A.1b 1.C.1c 1.C.1a	Lesson 6: Focus Skill- Classify/Categorize Focus Strategy- Adjust Reading Rate Lesson 7: Focus Skill- Compare and Contrast Focus Strategy- Answer questions
	4A 1A 4B	Phonological Awareness	4.A.1c 1.A.1a 4.B.1a 1.A.1a	Lesson 6: Phoneme Isolation and Identity Fluency- Punctuation Lesson 7: Phoneme Blending Fluency- Expression
November	1A	Phonics	1.A.1a	Lesson 8: Digraph /th/ Initial Blends with s Lesson 9: Short vowel /u/ Initial Blends with r Lesson 10: Diphthong /ng/ Contractions- 'll
	1C 1A 2A 1B	Comprehension	1.C.1e 1.C.1a 1.A.1b 1.A.5 2.A.1a 2.A.1 1.B.1d	Lesson 8: Focus Skill- Details Focus Strategy- Use Graphic Organizers Lesson 9: Focus Skill- Details Focus Strategy- Reading Rate Lesson 10: Focus Skill- Plot Focus Strategy- Recognize Story Structure
	4A 1A	Phonological Awareness	4.A.1a 1.A.1a	Lesson 8: Phoneme Blending Fluency- Expression Lesson 9: Phoneme Segmentation Fluency- Phrasing Lesson 10: Phoneme Segmentation

				Fluency- Phrasing
December	1A	Phonics	1.A.1a	Lesson 11: r-controlled vowel /or/ Compound Words Lesson 12: Digraph /sh/ Initial Blends with l,s,r
	1C 1B 1A 2A	Comprehension	1.C.1c 1.B.1c 1.B.1d 1.A.1b 2.A.1a 1.C.1a	Lesson 11: Focus Skill- Compare and Contrast Focus Strategy- Make Inferences Lesson 12: Focus Skill- Setting Focus Strategy- Ask Questions
	4A 1A	Phonological Awareness	4.A.1b 1.A.1a	Lesson 11: Phoneme Blending and Segmentation Fluency- Phrasing Lesson 12: Phoneme Blending and Segmentation Fluency- Expression
January	1A	Phonics	1.A.1a 1.A.2	Lesson 13: Digraphs /ch/ Inflection –es Lesson 14: r-controlled vowel /ar/ Inflection -s, -ed, -ing Lesson 15: Digraphs /kw/, /wh/ Inflections –ed, -ing Lesson 16: r-controlled vowel /er/ -er, -ir, -ur Inflections –er, -est
	1B 1C 1A	Comprehension	1.C.1d 1.C.1a 1.A.1b 1.B.1a 1.B.1c 1.A.6 1.C.1b 1.B.1d	Lesson 13: Focus Skill- Sequence Focus Strategy- Use Graphic Organizers Lesson 14: Focus Skill- Author’s Purpose Focus Strategy- Summarize Lesson 15: Focus Skill- Sequences Focus Strategy- Ask Questions Lesson 16: Focus Skill- Main Idea Focus Strategy- Summarize

	4A 1A 4B	Phonological Awareness	4.A.1b 1.A.1a 4.B.1b	Lesson 13: Phoneme Deletion Fluency- Intonation Lesson 14: Phoneme Blending and Deletion Fluency- Accuracy Lesson 15: Phoneme Segmentation and Deletion Fluency- Reading Rate Lesson 16: Phoneme Blending, Segmentation and Deletion Fluency- Reading Rate
February	1A	Phonics	1.A.1a 1.A.2	Lesson 17: Syllable /le/ Inflection –ed, -ing Lesson 18: Long vowel /o/ -ow, -oa Phonograms –ow, oat, own, oast Lesson 19: Long vowel /e/ -e, -ee, -ea Contractions ‘ve, ’re
	1C 1B 1A	Comprehension	1.C.1b 1.B.1c 1.B.1d 1.A.1b 1.B.1a 1.B.1c	Lesson 17: Focus Skill- Main Idea Focus Strategy- Reread Lesson 18: Focus Skill- Author’s Purpose Focus Strategy- Make Inferences Lesson 19: Focus Skill- Cause and Effect Focus Strategy- Recognize Story Structure
	4B 1A 4A	Phonological Awareness	4.B.1a 1.A.1a 4.A.1a	Lesson 17: Phoneme Substitution Fluency- Intonation Lesson 18: Phoneme Blending and Substitution Fluency- Reading Rate Lesson 19: Phoneme Segmentation Substitution Fluency- Phrasing
March	1A	Phonics	1.A.1a 1.A.2	Lesson 20: Long Vowel /a/ -ai, -ay, Phonograms –ay, -ain, -ail, -aid Lesson 21: Long Vowel /a/ a-e Phonograms –ake, -ate, -ane, -ade Lesson 22: Long Vowel /i/ i-e Inflections –ed, -ing Lesson 23: Long Vowel /o/ o-e Phonograms –ose, -oke, -one, -ole
	1B 1C	Comprehension	1.B.1c 1.C.1.f	Lesson 20: Focus Skill- Cause and Effect Focus Strategy- Use Graphic Organizers

	1A 2B		1.B.1d 1.A.1b 2.B.1a 1.C.1d 1.C.1a	Lesson 21: Focus Skill- Problem/Solution Focus Strategy- Summarize Lesson 22: Focus Skill- Problem/Solution Focus Strategy- Ask Questions Lesson 23: Focus Skill- Draw Conclusions Focus Strategy- Answer Questions
	4A 1A 4B	Phonological Awareness	4.A.1b 1.A.1a 4.A.1a 4.B.1b	Lesson 20: Phoneme Deletion and Substitution Fluency- Phrasing Lesson 21: Phoneme Blending, Segmentation, Deletion, and Substitution Fluency- Expression Lesson 22: Phoneme Addition Fluency- Expression Lesson 23: Phoneme Blending and Addition Fluency- Punctuation
April	1A	Phonics	1.A.1a 1.A.2	Lesson 24: Consonants /s/c; /j/g, dge Contractions 's, n't, 'll Lesson 25: Long Vowel /(y)oo/ u-e Inflections -ed, -ing Lesson 26: Long Vowel /i/y, ie, igh Contractions 'd, 've, 're Lesson 27: Vowel Diphthong /ou/ ow, ou Phonograms -out, -ow, -own, -ound
	1B 1A 5B 1C 5A 2A	Comprehension	1.B.1c 1.B.1c 1.B.1d 1.A.1b 5.B.1b 1.C1f 5.A.4 2.A.1A 1.B.8	Lesson 24: Focus Skill- Draw Conclusions Focus Strategy- Make Inferences Lesson 25: Focus Skill- Alphabetize Focus Strategy- Use Graphic Organizers Lesson 26: Focus Skill- Story Elements Focus Strategy- Adjust Reading Rate Lesson 27: Focus Skill- Story Elements Focus Strategy- Make Inferences
	4A 1A 4B	Phonological Awareness	4.A.1b 1.A.1a 4.A.1a 4.A.8	Lesson 24: Phoneme Segmentation and Addition Fluency- Punctuation Lesson 25: Phoneme Deletion and Addition Fluency- Intonation

			4.B.1b 1.A.3	Lesson 26: Phoneme Substitution and Addition Fluency- Intonation Lesson 27: Phoneme Blending, Segmentation, Deletion, Substitution, and Addition Fluency- Accuracy
May/June	1A	Phonics	1.A.1a 1.A.2	Lesson 28: Long Vowel /e/y, ie, Inflections –ed, -er, -est, -es Lesson 29: Vowel Variant /oo/ oo, ew Contractions ‘d, ‘ve, ‘re, ‘s, n’t, ‘ll Lesson 30: Long Vowel /i/i, /o/o Phonograms –ind, -lid, -old
	1B 1A 5B 1C	Comprehension	1.B.1c 1.B.5 1.A.1a 1.A.1b 1.B.1D 5.B.1b 1.C.1d	Lesson 28: Focus Skill- Details Focus Strategy- Reread Lesson 29: Focus Skill- Details Focus Strategy- Recognize Story Structure Lesson 30: Focus Skill- Alphabetize Focus Strategy- Summarize
	4B 1A 4A	Phonological Awareness	4.B.1b 1.A.1a 4.A.1a	Lesson 28: Phoneme Blending, Segmentation, Deletion, Substitution, and Addition Fluency- Accuracy Lesson 29: Phoneme Blending, Segmentation, Deletion, Substitution, and Addition Fluency- Reading Rate Lesson 30: Phoneme Blending, Segmentation, Deletion, Substitution, and Addition Fluency- Reading Rate