[image: image1.jpg]


A Celebration of Rising “Joy”!
DR. MAYA ANGELOU

APRIL 4, 1928 ~ MAY 28, 2014

[image: image2.jpg]


Sympathy

I know what the caged bird feels, alas!

When the sun is bright on the upland slopes;

When the wind stirs soft through the springing grass,

And the river flows like a stream of glass;

When the first bird sings and the first bud opes, And the faint perfume from its chalice steals — I know what the caged bird feels!

I know why the caged bird beats his wing

Till its blood is red on the cruel bars;

For he must fly back to his perch and cling

When he fain would be on the bough a-swing;

And a pain still throbs in the old, old scars And they pulse again with a keener sting — I know why he beats his wing!

I know why the caged bird sings, ah me,

When his wing is bruised and his bosom sore, —

When he beats his bars and he would be free;

It is not a carol of joy or glee,

But a prayer that he sends from his heart’s deep core, But a plea, that upward to Heaven he flings — I know why the caged bird sings!

– Paul Laurence Dunbar Writer, 1899

[image: image3.jpg]


The Homegoing of

Dr. Maya Angelou

Saturday, the seventh of June, Two thousand and fourteen

Wait Chapel

Wake Forest University

Winston-Salem, North Carolina

[image: image4.jpg]


Obituary

Doctor Maya Angelou was born to Vivian Baxter and Bailey Johnson in St. Louis, Missouri on April 4, 1928. She passed to her Heavenly Reward quietly on May 28, 2014 in her home in Winston-Salem, North Carolina. She is survived by her son, daughter-in-law, two grandsons and two great-grandchildren, a nephew, a niece, grandnieces, great-grandnieces, grandnephews, great-grandnephews and a host of beloveds.

From the time she was a child, Dr. Angelou proved that she was a unique individual with amazing commitment and focus.. The birth of her son when she was seventeen did not prevent her from continuing in pursuit of her dreams for a creative career. From her start as a singer in San Francisco’s Purple Onion and the Hungry I in 1953, to the installation of her portrait in the Smithsonian National Portrait Gallery in Washington, DC. In 2014; she was continuously on a dramatic, musical or political stage.

Dr. Maya Angelou was a dancer, a singer, an actress, a poet, a writer, a magazine editor, a playwright, a film director as well as a college lecturer, full Professor and a fearless, outspoken activist. She never let her various vocations inhibit her activism or her willingness to speak out against injustice and inequality. She performed in a number of major productions. She was in both the 1954 International Touring Company and the subsequent movie of Porgy and Bess. She was also in the 1977 television series of Alex Haley’s ‘Roots’ and in the 1995 film ‘How to make an American Quilt.’ There are too many other productions to name. She directed the films ‘Georgia, Georgia’ and ‘Down in the Delta.’

Dr. Maya Angelou’s first book ‘I Know Why the Caged Bird Sings’ was published in 1970. She went on to write thirty-six other books including autobiographies, poetry and essays. A number of Dr. Angelou’s works were best sellers and were published in a number of languages.

Throughout her life Dr. Angelou’s activism never flagged or waned. In 1959, during the height of the Civil Rights Movement, she headed the New York office of Dr. Martin Luther King’s Southern Christian Leadership Conference in 1959. Next, she worked for the Arab Observer News Magazine in Cairo, Egypt which was the premiere English language magazine in the Middle East. Later she moved to Ghana and met Malcolm X. She returned to the United States to work for him, but he was assassinated four days after her arrival in New York. She continued to be a voice of humanity, speaking out against anything that fettered the human spirit. Her life and her body of literary work trumpet the importance of love, tolerance and forgiveness. She was a warrior for truth, justice and love.

[image: image5.jpg]


“I’ve learned that people will forget what you said, people will forget what you

did, but people will never forget how you made them feel.”

– Dr. Maya Angelou

[image: image6.jpg]


Order of Service

	
	Officiating

	
	Dr. Serenus T. Churn, Sr.

	
	Senior Pastor

	
	Mount Zion Baptist Church

	
	Winston-Salem, North Carolina

	Prelude
	
	Cincinnati Symphony Orchestra Ensemble

	Processional
	
	The Family of Dr. Maya Angelou

	Welcome
	
	Mr. Elliott Matthew Jones

	
	
	Grandson

	Call to Worship
	
	Dr. Serenus T. Churn, Sr.

	The Holy Scriptures
	
	

	New Testament
	John 14: 1-6, 27
	Ambassador Andrew Young

	Reflection
	
	Ms. Cicely Tyson

	
	
	Actress

	Opening Song
	Just a Closer
	Dr. Bobby Jones

	
	Walk with Thee
	Bobby Jones Gospel Choir

	Official Tribute
	
	The Honorable Bill Clinton

	
	
	42nd President of the United States

	Musical Tribute
	I Hope You Dance
	Ms. Lee Ann Womack

	
	Written by
	Performing Artist

	
	Mark D. Sanders
	

	
	and Tia Sillers
	

	Reflection
	
	Dr. Edwin Wilson

	
	
	Provost Emeritus, Wake Forest University


[image: image7.jpg]


Order of Service

	Musical Tribute
	God Put a Rainbow
	Ms. Alyson Williams

	
	in the Clouds
	Performing Artist

	Reflection
	
	Ms. Oprah Winfrey

	Musical Tribute
	Stand
	Mr. Bebe Winans & Choir

	
	Written by
	

	
	Donnie McClurkin
	

	Official Tribute
	
	Mrs. Michelle Obama

	
	
	First Lady of the United States

	Eulogy
	
	Dr. Serenus T. Churn, Sr.

	Personal Tribute
	
	Mr. Guy Bailey Johnson, Son

	
	
	Mr. Brandon Bailey Johnson

	
	
	Great Grandson

	Musical Tribute
	Remember Me
	Mrs. Valerie Ashford Simpson

	
	Written by
	Performing Artist, Family Member

	
	Ashford and Simpson
	

	Closing Tribute
	
	Mr. Colin Ashanti Johnson, Grandson

	Recessional
	Been Found
	1996 Recording, Dr. Maya Angelou

	
	
	with Ashford and Simpson


[image: image8.jpg]


A
L
I
F
E
F
U
L
L
Y
L
I
V
E
D

A
L E G A C Y
T O
L I V E
F O R E V E R


Maya Angelou by Ross Rossin, 2013, National Portrait Gallery,

Smithsonian Institution; gift of Andrew J. Young Foundation.

The Last Oasis

For my grandmother Vivian Baxter

and my mother Maya Angelou

Red sandstone massifs stand windward above a strip of sheltering green that cleaves the mauve bedrock of the barren desert where the silted, still, sweet water surfaces.

The sun is a platinum disk reflecting

the images of hell on the unending dunes.

Shimmering bodies made of sand undulate across the parched skyline like old memories.

The traveler, skin wrinkled, eyes opaque listens to the wind calling from the dunes and stares out on the torrid sands at visions of destiny we cannot see.

In the shadows of date palms and twisted acacia we stand and wait for the chill of nightfall.

The doctors flash utensils designed to distract wayfarers from their destinations.

At twilight we gather by the traveler’s smoldering fire and in its flickering light, kneel to whisper of memories reawakened, and the tales of unrepentant thirst.


The traveler has had the gift of audience by blood and beloved; she has drunk deeply from sweet water that rises from sandstone beds. This moment has been a creation of the heart.

The fire that once flared, spreading warmth in our lives is now but a dying ember; it matters not how we fan it, there is a growing darkness. Already there is a deeper chill in the air.

The landscape is defined and exaggerated by the surreal light of a swollen moon.

A lonesome butte casts a long dark shadow across the Gate leading into desolation.

The guide, a silhouetted, faceless presence is impatient for the dry winds of the waste, but the traveler cannot let loose the hold; the mind seeks to reconcile with the Gods.

But where the wind-blown desert meets the stars all holds are loosened, for we are all travelers returning to that whence we have come, back into the sands beyond this, the last oasis.

Guy JohnsoMay 1991


The family of Dr. Maya Angelou would like to express our deepest gratitude to Wake Forest University for the care and support provided during this difficult time.

Guy Bailey Johnson

Stephanie Floyd-Johnson

Colin Ashanti Johnson

Elliott Matthew Jones

Caylin Nicole Johnson

Brandon Bailey Johnson

Grandma Omi

Rosa Johnson

Ross Johnson

Damien Johnson

Rosa Suzette Shields

Olivia Angeles

Helena C. LeRoy

Alvin Fulcher

LaTasha Payne

Dori Colly

