

© One Drop of Love 2016 Page 1

One Drop of Love
#TRUTH #JUSTICE #LOVE

Middle School / High School
Educators Guide

1

© One Drop of Love 2016 Page 2

Show Overview

Message from the Artist

One Drop of Love is a multimedia solo performance by Fanshen Cox DiGiovanni.
This extraordinary one-woman show incorporates filmed images, photographs and
animation to tell the story of how the notion of ‘race’ came to be in the United
States and how it affects our most intimate relationships. A moving memoir, One
Drop takes audiences from the 1700s to the present, to cities all over the U.S.
and to West and East Africa, where Fanshen and her father spent time in search
of their ‘racial’ roots. The ultimate goal of the show is to encourage everyone to
discuss ‘race’ and racism openly and critically.

Hello Students, Faculty and Administrators,

Thank you so much for bringing One Drop of Love to your community. I have had the great
privilege of performing One Drop throughout the U.S. for lots of different kinds of people. By
far my favorite audiences are made of young people. When we discuss some of the difficult and
uncomfortable topics after the show, I am always left with so much hope for the future. While
I’m aware we have a long way to go before life is equitable for all, I believe today’s youth are
well-equipped, caring and passionate and will lead the way to truth, then to justice, and then
to more LOVE.

Looking forward to meeting you,

Fanshen Cox DiGiovanni
Writer, Performer, Producer
One Drop of Love

Purpose of the School Educators Guide

This guide was created to assist you in the preparation of your students and yourself to see the
show. You will find information about the show, theater etiquette, themes/terms your students
should be aware of, pre-show & post-show activities and discussions to have with your
students, and more.

2

© One Drop of Love 2016 Page 3

Table of Contents

Overview of Show 2

Message from the Artist 2

Purpose of the School Educators Guide 2

Note to Teachers & Administrators 4

Sample Letter to Parents 5

Terms/Concepts from the Show 6

Theater Etiquette 7

Pre-show Activities & Discussion Questions 8

Post-show Activities & Discussion Questions 10

Additional Resources 12
 Teacher/Parent Resources
 Student Resources

Chandra Crudup
3

3

© One Drop of Love 2016 Page 4

Dear Administrators, Teachers and School Personnel,

One Drop of Love is a multimedia one woman show that explores the
intersections of race, class and gender in search of truth, justice and love. The
show takes audiences on a moving experience through our country’s history and
exposes the complications that come with racial constructions. The influence this
construction has had on family relationships, identity development, racial,
economic and gender oppression, and more are explored throughout One Drop of
Love.

Before you continue through the Educators Guide, we want to also provide

some information to help YOU prepare for the show. The show is an experience
for your students, but also for YOU. The following are important tips to help
prepare you for seeing the show and processing it for yourself and with students.

1. Be prepared to learn
2. Be aware of your own biases, and don’t let them limit you
3. Be aware that any preconceived ideas on the themes in the show, may

be challenged
4. Be present and experience the show, and be present for students

experiencing the show
5. Participate in the interactive parts of the show
6. Help eliminate distractions for yourself and students (i.e. do not use

your cell phone or grade papers; address inappropriate student
behaviors without distracting others, etc.)

7. Be prepared to process openly with students following the show
**Be sure to know your school’s procedure for mandated reporting of
student disclosure, should it occur.**

As a school social worker, I can assure you that this performance will engage
students in a multi dimensional, multi educational experience that will prepare
them to encounter the world around them. Thank you for your willingness to bring
the show to your school, and have these important conversations with students.
Let us know how we can support your preparation prior to the show, and
processing after the show.

With Many Drops of Love,

Chandra Crudup, PhD, MSW
Production Manager
One Drop of Love

4

© One Drop of Love 2016 Page 5

[DATE]

Dear Parent/Guardian,

We are excited to bring One Drop of Love to [INSERT SCHOOL NAME] on [DATE OF

PERFORMANCE]. This show, written, produced, and performed by Fanshen Cox

DiGiovanni is a multimedia one-woman show exploring the intersections of race, class and

gender in search of truth, justice and love. The show integrates historical context

throughout the story to help the audience better understand our present. The themes of

the show include, but are not limited to exploring how race was constructed historically

in the U.S., including the influence of the One-Drop Rule, immigration, racial, economic

and gender oppression, reconciling familial relationships, racial identity, and more.

Many of these themes have an unpleasant and uncomfortable history in our

country; therefore, there are moments in the show that are purposefully raw and honest,

and might be challenging for some learners. There are situations and language that

students and parents may find sensitive such as expletives, domestic violence, and

allusion to sexual violence. If you have questions or concerns about your student’s

attendance to the show, please contact [NAME CONTACT PERSON AND CONTACT INFO].

For more details about the show, and to view a trailer, visit www.onedropoflove.org.

Sincerely,

[PRINCIPAL NAME & SIGNATURE]

Sample Letter to Parents

5

© One Drop of Love 2016 Page 6

Terms, Concepts & Themes
The following will be covered in One Drop
of Love. Students should have a basic
understanding of these places and concepts
prior to seeing the show.

• United States Census – specifically
the racial categories

• Racial Categories
o Mulatto
o Quadroon
o Octoroon

• One-Drop Rule
• Jim Crow
• Jamaica/Jamaican accent
• East Africa

o Tanzania
o Ethiopia
o Eritrea
o Sudan
o Kenya

• West Africa
o Cape Verde / Cape Verdean

Islands

The following will be mentioned, but not at
length. For these concepts, be prepared to
discuss and/or answer questions with your
students after experiencing the show.

• Colony/colonialism
• Socialism
• Mao Zedong/Mao Revolution
• Richard Nixon
• Black Power & Black Panthers,

Rastafarians, Marcus Garvey
• Integration
• Sally Hemmings / Dusky Sally
• Lynching
• Public Enemy, Poor Righteous

Teachers, X – clan (musical groups)
• Black Student Union
• Do The Right Thing (Spike Lee film)
• Malcom X, Maya Angelou, Martin

Luther King Jr.
• U.S. Peace Corps

Sensitive Situations - The following situations are present in the show:

• Domestic violence (Fanshen’s Dad says that his father used to beat his mother; Fanshen’s
mother tells how her step-father tried to kill her family with a rifle)

• Pedophilia (Fanshen’s mother states that one of her step-fathers was a pedophile)

• Guns (Winston says during his college experience “There were guns all over the place”)

• Debauchery (Winston says some of his college experience was ‘utter debauchery’)

• Implied sexual assault (Fanshen says “I get to the door of the apartment downstairs and I
push it open...and I am facing a number of boys, ranging in age from about 12 to about
15...and there is no adult in sight. I learn that this is a home for juvenile delinquent boys.
 And I should not have entered this building alone.”)

6

© One Drop of Love 2016 Page 7

Theatre Etiquette
One Drop of Love is a multimedia theatrical production. Below
are the standard expectations of theater audience members. In
order to make the performance enjoyable for all, please review
these rules with your students prior to the show. Teachers and
School Personnel are asked to quietly assist with reminding
students having difficulty following etiquette during the
performance.

• Please do not talk to your neighbor during the performance.
Unlike watching a movie, the actor on stage can hear and
see you. Talking can be a distraction.

• Cell phones and electronic devices should be turned off, or
better yet not brought to the performance.

• No photography or videography is allowed during the
performance.

• Please do not yell out during the performance (unless
encouraged by the actor).

• Respond appropriately. This show is interactive, and it is
appropriate to laugh and respond when engaged.

• Please do not walk around during the performance. The
show is about an hour long, please have students go to the
bathroom prior to the show so they do not have to get up
during the show.

• Depending on time allotment, students will have an
opportunity to ask questions and comment following the
show. Students should remain, raise their hand to ask
questions, and remain quiet and attentive to the discussion
that ensues.

7

© One Drop of Love 2016 Page 8

There are many videos, articles and other resources on the “For Educators” page on our website
that will help you and your students become familiar with the themes of the show.
http://www.onedropoflove.org/for-educators/

We have included a few that we suggest specifically for youth audiences with accompanying
questions. We have also included some resources/activities that will introduce students to the
themes of the show.

“If you belong to or identify with being a
***_____________, please walk into the circle.
Look around. Step Back.”

Group List**
Male
Female
African-American
Native American
Asian-Pacific Islander
Middle Eastern/East Indian/Pakistani
Hispanic/Latino/Chicano
Multi-racial/Bi-racial
Caucasian/Anglo/White
Athlete
Cheerleader
Geek
Punk
Smarty
Having No Friends
Being Poor
Being Wealthy
Having Over Protective Parents
Oldest Child
Middle Child
Youngest Child
Only Child
Child of Divorce
Step – Family
Two – Parent Family
Single Parent Family
Military Family
Born Outside of the United States
Having Lived in More than 4 Places
Negative Body Image – you don’t like the way
you look
Hidden Disabilities
Physical Disabilities
Speak More than one Language
Feel Different
Felt Left Out

Pre-show Activities & Discussion

Adapted from Anytown Arizona, Inc. Identity Walk Activity

Have students stand in a circle or straight line.
Facilitator: “Listen to the following statements.
If you belong to or identify with the statement
step into the circle (or take a step forward from
the line).”

Read the statement(s) to the right, providing
time for students to step into the circle or out of
line. Ask them to look around (see who is in the
circle, out of the circle), and then step back
before reading the next statement. Emphasize
that this is a non-verbal activity – meaning they
are do participate and observe, but not speak.
Allow students to identify for themselves.

Process after the activity using ORID (Objective,
Reflective, Interpretive, Decisional)

Objective – What are some of your observations
during the exercise? What did you see
happening? What was happening?
Reflective - What kind of feelings did you have
when you stepped apart from the circle/line?
How did you decide what “identify/belong”
mean for you? What purpose/significance did this
activity serve for you?
Interpretive – How does this relate to your life?
At school? At home? In the community? What did
you learn about yourself? What did you learn
about others? How can you apply this to your
life?
Decisional - What will you do with this
information? How can you apply what you have
learned to your life and how you interact with
others?

Identity/Privilege Activity

8

© One Drop of Love 2016 Page 9

(Grades 5 – 12) Did you ever feel like you had to dress, talk
or act a certain way in order to fit into a particular cultural
or ethnic group, or do you know someone who has? Where
and how do we learn these behaviors? What are the benefits
to having the ability to do so? Are there a any drawbacks?

(Grades 5 – 12) Do you know why your parents (or
guardians) chose the name they gave you? Did you ever
feel you had a responsibility to ‘live up to your name’? Or
have you changed your name, or prefer a nickname to the
one you were given? Why was this important to you?

(Grades 5 – 12) Intersectionality 101
https://youtu.be/w6dnj2IyYjEby Teaching Tolerance
(http://www.tolerance.org/)
Also see their Teaching at the Intersections article
http://www.tolerance.org/magazine/number-53-
summer-2016/feature/teaching-intersections
Discussion Questions:

• What are your multiple identities?
• How do they intersect or work together to create

your identity?
• How do your intersecting identities shape the way

you view the world?

(Grades 5 – 12) How I learned about the One Drop Rule Play
List- This is a playlist of people talking about how they first
learned what the One-Drop Rule was, their experience with
it, and their understanding of how it operates today.
https://www.youtube.com/playlist?list=PL-
KfCYF7Q_bPj66eF2i6xeSMwu8LEFBCU
Pick a few that you would like to show to your students.
First ask them:

• Who knows what the One –Drop Rule is? Explain it to
me?

Share the videos you have selected. And follow up with
discussion. Here are a few questions to get you started:

• What are your thoughts on this rule, now that you
know what it is?

• How might it affect you, your family, or other
students in this class/school?

• How do you see this rule in effect today? On
TV/Social Media? In your community? Do you see it in
effect in our school?

• What can we do to make sure that people are
treated equitably/fairly today?

Pre-show Discussion Questions

9

© One Drop of Love 2016 Page 10

“Love recognizes no
barriers. It jumps hurdles,
leaps fences, penetrates

walls to arrive at its
destination full of hope.”

- Maya Angelou,
- The Power of Hope

Create a place in your school or classroom, where students, teachers, school
personnel can share and spread drops of love happening on your campus. For
example, if a student wants to encourage another student because they are
having a rough day, or thank a student for standing up for them when they were
being picked on, they can write down how they spread drops of love, or how
someone spread drops of love with them and pin it to the board for all to see.

Post-show Activities & Discussion

	
Spreading Drops of Love

Spreading Drops of Love

Spreading Drops of Love

Spreading Drops of Love

Spreading Drops of Love Activity

After your students have experienced the show, allow
them to share any thoughts, comments, and/or
questions they may have. It is important to provide time
for them to process. If you don’t have a processing
technique you already use in your classroom, the ORID
method will work well for processing the show with
students.

10

© One Drop of Love 2016 Page 11

(Grades 5 – 12) The United States Census began in 1790,
and has always included racial categories. Since then (the
census being taken every 10 years), the racial categories
have changed twenty-four times. Why do you think these
categories have changed so much? What specific events in
U.S. history that you know of may have contributed to these
changes?

(Grades 5 – 12) Have you or someone you know had to
overcome great odds for you to be where you are today?
What were some of the strategies that you and others
have used to help you get here?

(Grades 5 -12) What does social justice mean? What does
it look like in your community? What does it look like in
your school? What can you do to fight social injustices?

(Grades 9-12) On June 26, 2000, Former President Bill
Clinton announced some of the findings of the Human
Genome Project, including this statement: “I believe one
of the great truths to emerge from this triumphant
expedition inside the human genome is that in genetic
terms, all human beings, regardless of race, are more than
99.9 percent the same.” Do you agree or disagree with this
statement? What are some specific examples from your life
that have led to your opinion on this? Why do you think he
had to use the word ‘race’ in the quote, if his point was
that we are all the same? (source: Fatal Invention: How
Science, Politics and Big Business Recreate Race in the
Twenty-first Century pg. 50)

(Grades 9 – 12) How much do you know about your
parents’ (or guardians’) histories? What were some of the
choices they made early on that still have a lasting effect
on you? Why did they make those choices? What are some
things that you will probably do differently when you’re a
parent (if you plan to have kids), and what are some of
the things you might do that are the same?

Post-show Discussion Questions

((Grades 9 -12) What does the phrase ‘American Dream’
mean? Does the concept of the ‘American Dream’ still
exist? Do you feel that everyone in the U.S. has an equal
opportunity to achieve it? If yes, what examples do you
have of this? If no, why not?

Chandra Crudup
11

11

© One Drop of Love 2016 Page 12

Additional Resources

Other Activity Ideas:

http://www.socialjusticetoolbox.com

http://www.edchange.org/multicultural/acti
vityarch.html

Take the Implicit Social Attitudes Survey and
discuss results – Project Implicit
https://implicit.harvard.edu/implicit/

Understanding Racism by debunking Reverse
Racism with Is Reverse Racism a “Thing”?
http://theroottv.theroot.com/video/Is-
Reverse-Racism-A-Thing

Student Resources:

Stories to share with young students
www.sweetblackberry.org

#BlackLivesMatter Book List for Teens
http://www.slj.com/2016/07/books-
media/librarian-creates-blacklivesmatter-
booklist-for-teens/ - _

Talking with students about racism and police
brutality
http://www.ahaparenting.com/ask-the-
doctor-1/talking-with-children-about-racism-
police-brutality-and-protests

Films:

Dark Girls
Little White Lie
Zootopia

Websites:
www.mixedrootsstories.com

www.colorlines.com

www.mixedracestudies.org

www.tolerance.org

Teacher/Parent Resources:

http://familydiv.org/about/

http://www.showingupforracialjustice.org

http://www.teachingforchange.org/teaching-
about-race

http://blog.leeandlow.com/2015/08/27/the-
opposite-of-colorblind-why-its-essential-to-
talk-to-children-about-race/

http://www.readbrightly.com/how-to-talk-
to-kids-about-race-books-and-resources-that-
can-help/

http://daily.jstor.org/teaching-white-kids-
anti-racism/

Chandra Crudup
12

12

One Drop of Love
#TRUTH #JUSTICE #LOVE

www.onedropoflove.org
© One Drop of Love 2016

13

