Maya Angelou

Grade 9 Multiple-Standards Lessons

To the Teacher

It is important to remember that the indicators are not necessarily instructional

strategies. More significantly, they need not be considered in isolation. The following

plan offers an example of combining multiple indicators to create a set of lessons. It

demonstrates the great number of indicators that may be incorporated to serve the

teaching of one central indicator. Though the selections in this lesson focus on Maya

Angelou, the works of other authors might just as easily be taught by using the same

standards and indicators and very similar activities and strategies.

Often, one indicator links logically into another, though not necessarily in the order in

which they are listed under the standard. In addition, indicators listed under different

standards are not mutually exclusive but may reasonably combine within a lesson. For

example, involving informational materials in a traditionally literary lesson, such as a

tragedy, is both reasonable and beneficial. Our colleagues in higher education set a

high priority on our graduates’ being familiar with informational texts and having the

skills to interpret and understand them.

Lesson 1

Standards

9.3.2 Compare and contrast the presentation of a similar theme or topic across

genres (different types of writing) to explain how the selection of genre shapes

the theme or topic.

9.3.5 Compare works that express a universal theme and provide evidence to

support the views expressed in each work.

9.3.7 Recognize and understand the significance of various literary devices,

including figurative language, imagery, allegory (the use of fictional

figures and actions to express truths about human experiences), and

symbolism (the use of a symbol to represent an idea or theme), and

explain their appeal.

9.3.9 Explain how voice and the choice of a narrator affect characterization and

the tone, plot, and credibility of a text.

9.3.12 Analyze the way in which a work of literature is related to the themes and

issues of its historical period.

Office of Program Development June 2006 2 of 35

Indiana Department of Education

9.3.13 Explain how voice, persona, and the choice of narrator affect the mood, tone,

and meaning of text.

9.2.4 Synthesize the content from several sources or works by a single author

dealing with a single issue; paraphrase the ideas and connect them to other

sources and related topics to demonstrate comprehension.

9.2.8 Make reasonable statements and draw conclusions about a text, supporting

them with accurate examples.

Purpose: Students will compare and contrast themes, identify and discuss the use

of literary devices, analyze voice, tone, and historical context of works by

the same author.

Time: Multiple days

Materials: A copy of an excerpt from I Know Why the Caged Bird Sings by Maya

Angelou, a copy of “Caged Bird” (also printed under the title “I Know Why

the Caged Bird Sings”) by Maya Angelou, a copy of “New Directions” by

Maya Angelou, and a copy of George Plimpton’s interview with Maya

Angelou

Resources: http://www.mayaangelou.com/

http://www.poets.org/poets/poets.cfm?prmID=88

http://falcon.jmu.edu/~ramseyil/angelou.htm

http://www.educeth.ch/english/readinglist/angeloum/bird.html

Activities:

A. Introducing Concepts:

The teacher provides biographical background on Maya Angelou. Before assigning

the excerpt from I Know Why the Caged Bird Sings, the teacher defines

autobiography and reviews first-person and third-person point of view, noting that

Angelou employs both in her autobiography.

After discussing the first selection, the teacher explains the concept of a universal

theme.

The teacher next reviews the concept of imagery, pulling images from both the

autobiography and the poem to illustrate the concept.

Office of Program Development June 2006 3 of 35

Indiana Department of Education

Before reading the essay, the teacher will define and distinguish between

autobiography and essay, listing the characteristics that distinguish each.

B. Writing to Learn:

Students read the excerpt from Angelou’s autobiography and her poem “Caged Bird”

and free write a response to the title before beginning discussion.

C. Group Activities:

Following the writing activity, the students discuss what the excerpt reveals about its

author by means of content, voice, tone, and mood, while the teacher records their

ideas on a graphic organizer which is placed on an overhead projector, shown on a

television screen, or written on the board as the students discuss.

Students record their answers in order to compare them to the same question

regarding the poem in order to establish a common theme shared by both pieces of

writing. Students will determine how the genres (autobiography and poem) affect

the way the same author communicates the same theme.

The students then discuss the common theme they identified with the purpose of

reaching a consensus about whether or not it is a universal theme.

The students next identify other images in both works and explain how they make

the work easier to understand or more appealing to read. They also search for

connections between imagery and the common theme.

After reading “New Directions,” students discuss what the excerpt reveals about its

author by means of content, voice, tone, and mood. They also identify the theme or

themes of the essay and look for similarities to the theme(s) identified in the excerpt

from I Know Why the Caged Bird Sings and “Caged Bird.” They refer to the graphic

organizers they filled out earlier. Once again, they will determine whether the

theme(s) they have discussed is universal.

The students also determine how the genre affects the expression of the similar

theme(s). They consider point of view, selection of details, and language. Their

discussion includes a consideration of whether the theme(s) are universal.

Next, students read the George Plimpton interview of May Angelou. They discuss

any new insights into the author that the interview reveals. They also identify any

statements by Angelou that support themes considered in the autobiography, the

poem, and the essay she wrote.

The students make inferences about the time in which the events Angelou writes

about occurred.

Office of Program Development June 2006 4 of 35

Indiana Department of Education

Questions for Review:

When students have completed the individual activities, ask the following questions to

gauge their understanding of the Indicators.

1. What is the difference between an autobiography and an essay?

2. In which genre does imagery play the most effective role? Why?

3. How can you identify a common theme in two different pieces of writing?

________________________________________________________________

Office of Program Development June 2006 5 of 35

Indiana Department of Education

Lesson 2

Standards

9.1.1 Identify and use the literal and figurative meanings of words and understand the

origins of words.

9.1.2 Distinguish between what words mean literally and what they imply and

interpret what the words imply.

Purpose: Students read the “Bertha Flowers” excerpt from Maya Angelou’s I Know

Why the Caged Bird Sings, etymologically analyzing specific words.

Time: One day

Materials: Copies of the story and a list of specific words to locate, define, and

analyze. In this particular case, the words could include benign,

sacrilegious, infuse, cascading, and sophistication.

Activities:

A. Individual Activities:

Students locate the words on the list given them by the teacher. They use a dictionary

to define the words in the context in which they occur in the story.

They also note the difference between the differing definitions offered in the dictionary

as well as the difference between the definitions and the actual meaning in the context

of the story.

B. Introducing Concepts:

The teacher writes a list of Latin bases and prefixes – along with their meanings – on

the board. In this case, the bases and prefixes are

BEN- [BON-] “good”

SACR- [SECR-] “holy, sacred”

in- “in, into”

FUS- “to pour”

CAS- [CAD-] “to fall”

SOPH- “wise”

Office of Program Development June 2006 6 of 35

Indiana Department of Education

The teacher explains that words enter the language by changing usages and deliberate

combinations of word parts called bases (the core of a word from another language)

and affixes (prefixes and suffixes). Finally, the teacher explains that 70% of all English

words have derived from Latin – even though English itself is a language that first arose

from the Germanic family of languages.

The teacher also explains that a derivative is a word that originates or derives from a

base or affix and which belongs to a family of words all of which may be traced back to

that same base or affix.

C. Group Activities:

Students find the base or prefix in each word on the original list. Working in small

groups or as a class, they next write a new definition of each word that incorporates the

meaning of the base or prefix they have identified for that word.

Next, students compose a list of at least three more words that share the same base or

prefix that they have heard or read somewhere else. (The teacher might also provide

an additional list of words from which the students might select derivatives from the

same bases and prefixes they have been studying.)

Extending the Lesson:

Students begin a notebook or a computer document in which they record the bases and

affixes from this lesson, listing the derivatives below the base or affix. They continue to

add to this notebook or document throughout the semester or year.

Office of Program Development June 2006 7 of 35

Indiana Department of Education

Lesson 3

Standards

9.5.1 Write biographical or autobiographical narratives or short stories that:

• describe a sequence of events and communicate the significance of the

events to the audience.

• locate scenes and incidents in specific places.

• describe with specific details the sights, sounds, and smells of a scene and

the specific actions, movements, gestures, and feelings of the characters; in

the case of short stories or autobiographical narratives, use interior

monologue (what the character says silently to self) to show the character’s

feelings.

• pace the presentation of actions to accommodate changes in time and

mood.

9.4.1 Discuss ideas for writing with classmates, teachers, and other writers and

develop drafts alone and collaboratively.

9.4.2 Establish a coherent thesis that conveys a clear perspective on the

subject and maintain a consistent tone and focus throughout the piece of

writing.

9.4.3 Use precise language, action verbs, sensory details, and appropriate

modifiers.

9.4.10 Review, evaluate, and revise writing for meaning, clarity, content, and

mechanics.

9.4.11 Edit and proofread one’s own writing, as well as that of others, using an editing

checklist with specific examples of corrections of frequent errors.

9.4.12 Revise writing to improve the logic and coherence of the organization and

perspective, the precision of word choice, and the appropriateness of tone by

taking into consideration the audience, purpose, and formality of the context.

9.4.13 Establish coherence within and among paragraphs through effective transitions,

parallel structures, and similar writing techniques.

9.6.1 Identify and correctly use clauses, both main and subordinate; phrases,

including gerund, infinitive, and participial; and the mechanics of punctuation,

such as semicolons, colons, ellipses, and hyphens.

Office of Program Development June 2006 8 of 35

Indiana Department of Education

9.6.2 Demonstrate an understanding of sentence construction, including parallel

structure, subordination, and the proper placement of modifiers, and proper

English usage, including the use of consistent verb tenses.

9.6.3 Produce legible work that shows accurate spelling and correct use of the

conventions of punctuation and capitalization.

9.6.4 Apply appropriate manuscript conventions — including title page presentation,

pagination, spacing and margins — and integration of source and support

material by citing sources within the text, using direct quotations, and

paraphrasing.

Purpose: Students will write an autobiography that focuses on a specific adult who

has had a positive impact on their lives

Time: Multiple days

Materials: Access to word processing

Resources: http://ncnc.essortment.com/personalnarra_rucu.htm

http://www.peacecorps.gov/wws/guides/voices/

Activities:

Students discuss adults who have had a positive impact on their lives. They will

make a list of such adults and then indicate the positive influences each has had.

Finally, they will free write to discover a specific event that illustrates one of those

positive impacts.

The students will compose autobiographical essays that recount a story about an

adult who had a positive impact on their lives. This essay will be written from a firstperson

point of view, but may include third-person observations as does Maya

Angelou in I Know Why the Caged Bird Sings.

The teacher will review the use of precise language, action verbs, sensory details,

and appropriate modifiers.

Each student will share his first draft with a writing partner or writing group for

evaluation of content and organization, style, and mechanics. Students will use an

editing checklist.

Students will revise their essays in response to comments made by writing partners

or writing groups, word process their final draft, and submit it to the teacher.

Office of Program Development June 2006 9 of 35

Indiana Department of Education

< http://www.doe.in.gov/opd/languagearts/Grade%209%20Multiple-Standards%20Lessons.pdf> 

