
1

Identity Theft: Rediscovering Ourselves After Stroke

 by Debra Meyerson and Danny Zuckerman

Book Club Session Suggestions

Note to Facilitators

Access Considerations Especially for First Time Book Club Members

First Day Considerations and Activity Ideas

Potential First Day Schedule (90 minute groups)

Typical Book Club Session Covering 2 Chapters

Discussion Considerations

Last session Considerations

Note to Facilitators

● Overview: This guide offers some options and considerations for

structuring the first session for your book club and a description of

what the flow of a typical session might look like. It refers to a sample

Introduction PowerPoint (PPT) to help explain the logistics of your

group and some key themes of the book. It also references additional

resources, including a sample identity Word Cloud activity. These are

some ideas that have worked for us at Cal State East Bay and

Boston University, but are not meant to be prescriptive. You are

encouraged to modify these suggestions and other resources offered

as Community Resources to meet your needs.

○ All supplemental resources may be accessed directly from the

Stroke Onward website, via Community Resources.

○ Quick caveat: While we share an Introduction PowerPoint to

help set the stage and offer visual supports for the first session,

as mentioned in the Facilitator Overview, there are drawbacks

to PowerPoint use. For those meeting via video, it may make it

harder for the facilitator to monitor the whole gallery, unless you

are using two monitors. Book Club members may also have a

2

harder time seeing their peers during the discussion. If you use

a PowerPoint during any of your sessions, we highly

recommend that you stop screen sharing during a discussion to

promote a more natural conversation exchange.

Access Considerations Especially for First Time

Book Club Members

● Introduce options for reading supports: It’s helpful to start off by

reviewing different approaches to accessing the material so that

group members understand that they have choices in how to

approach reading the book. For many, it may be the first time they

have attempted to read a full book since their stroke and they may

need assistance in figuring out which reading supports will best

support their participation.

○ This can be part of the first session or handled during a pre-first

session phone call or meeting.

○ As described in the Facilitator Overview provided by Stroke

Onward, aphasia friendly chapter reading support materials

specific to the book include both a Summary in paragraph form

and more detailed bulleted Highlights.

i. Sample visuals of these formats are shared in the

Introduction PowerPoint (slides 12-13).

ii. Note that an audio version of each chapter Summary is

also now available from Stroke Onward.

● Potential formats for book content: There are numerous and

varied options to access book content as shared in the Facilitator

Overview. Choices include:

○ Listening to the audiobook;

○ Reading the e-book with or without text to speech options;

○ Reading the book in print form;

https://soundcloud.com/user-467046502/sets/identity-theft-chapter-summaries/s-9WQc7OQWgGs

3

○ Reviewing the chapter’s aphasia-friendly Summary and/or

Highlights;

○ Listening to the chapter Summary via audio file;

○ Having a carepartner, reading partner, student, or other

volunteer read the book or summary materials aloud;

○ Or any combination of the above.

● Supporting connection to the book: While for some members, the

goal may be improved reading skills, for everyone the goal should

be connecting with the story. It’s important to focus on what they

will need to do to understand the weekly chapters so they can

participate in the discussions.

○ Emphasize that they may start with one method but over time,

they may find that other options will suit them better.

○ It is perfectly fine if someone opts to only use the weekly

Highlights or Summary to help follow the storyline. For some

members, trying to read or listen directly from the book may be

too hard.

○ Try to confirm what each member’s personal plan will be as

they start the book club in terms of accessing the weekly

reading assignment.

○ Check in with your members at week two and ask what worked

for them. Emphasize that it is very helpful to commit to

reviewing the material in whatever way works for them---which

means practice and time outside of the book club.

○ The amount of time needed to review the material each week

will vary depending on their reading skills, whether you cover 1

or 2 chapters a week, and the way they access the book, but

suggest allotting at least 1-2 hours a week outside the group.

4

First Day Considerations and Activity Ideas

● Introduce the facilitators: See sample PPT slides if you want to

include visuals.

● Establish the ground rules: See PPT example (slides 5-7), but

encourage members to add or modify and at the very least, come to

consensus that these rules work for the group. Ground rules are used

by many organizations and groups to help manage group dynamics.

● Group Ice Breaker #1-- “Getting to Know You” Question(s): The

approach you take to introducing the members may depend on how

familiar the members are with each other already. Consider offering

one or more questions as an ice breaker, as your group size and

meeting time allow. See samples in PPT(slide 9).

○ Please note, some of these questions may benefit from

supportive visuals to support response options.

○ Some sample ice breaker questions might include:

■ What motivated them to join this group?

■ Have they read other books since their stroke? If yes, can

they share their last book?

■ Have they ever read non-fiction or self-help books

before?

■ Have they ever been in a book club before?

■ If they are aphasia book club “veterans” what advice

would they give a new member?

■ If you are a new member, what question(s) do you have?

■ What do they hope to get out of this experience?

■ What do they think will be a challenge?

■ How do they plan on reviewing the weekly material?

■ Before their stroke, would they be most likely to read a

mystery, nonfiction, romance novel, self-help, fiction,

action/adventure, or other…

5

■ Before their stroke, would they rather see the movie first

or read the book first?

■ If life was like a TV remote, would you want to rewind

your life, pause it, or fast forward to see your future?

● Group Ice Breaker #2—Identity Word Cloud: This is an alternative

ice breaker activity that will also help start to unpack the main theme

of the book---identity. Have members share some key words or short

phrases (not sentences) that describe who they are. Have one

facilitator enter the words onto a word cloud graphic while the group

members are sharing their key words or short phrases.

○ See PPT (slide 24) for a potential list of identity categories and

some example words;

○ For a more complete Identity Word Cloud activity, we’ve

developed a sample available on the Stroke Onward website in

Community Resources

○ NOTE: It’s likely you’ll only have time to do either the Identity

Word Cloud or the Getting to Know You question(s) during the

first session; You can opt to do the Identity Word Cloud activity

later in this session if time allows, or at another session.

● Overview of book club format: Describe how you plan to review

and discuss the chapter material each week.

○ See section below describing a typical session

● Introduce the author and Stroke Onward: Consider showing one or

more videos to introduce group members to the author. Options

include:

○ The Stroke Onward introduction video from the Stroke Onward

website;

○ A brief book group introduction from Debra Meyerson;

○ There are other videos of the author speaking about her book

and stroke recovery that you might want to share during your

sessions. Here is a link for samples.

https://www.youtube.com/watch?v=3eo5wbCc9vY&feature=emb_logo
https://youtu.be/27659F6TCxo
https://www.youtube.com/channel/UCBz9SrRHIoLAyyIBFszfzTg

6

● Explore overview of the book: Review the main themes. See PPT

example that goes through some of the ideas about the book and

rebuilding identity.

● Wrap up: Clarify reading schedule for first week. Explain how they

will receive the materials. Check-in for questions.

Potential First Day Schedule (90 minute groups)

Note timing below depends also on size of group. These numbers are

roughly based on a 6 person group.

● 00-05: Initial greetings and introduction of facilitators

● 05-15: Establish/review ground rules (PPT slides 5-7)

● 15-40: Introduce members via icebreaker(s) (PPT slides 9 or 24)

● 40-45: Review Book Club Logistics (PPT slides11-13)

● 45-55: Introduce author and Stroke Onward (PPT slides 14-16)

● 55-85: Review main themes behind book (PPT slides 17-28)

○ Timeline varies person to person on when they are “ready” to

think about issues of identity;

○ Acceptance vs. Recovery;

○ Stroke impacts identity in many ways;

○ Every stroke, every person, every recovery is different;

○ The book shares stories from many different stroke survivors;

○ Many factors influence how stroke survivors cope, recover, and

adjust;

○ Recovery, acceptance, and rebuilding identity is an ongoing

process;

○ Living with a stroke can “suck” at times, BUT you can still build

a meaningful life;

○ Writing the book was a long process for the author;

○ Book divided into three parts.

● 85-90: Wrap up

7

Typical Book Club Session covering 2 Chapters

● Quick check-in: First few weeks, make sure everyone is doing okay

in terms of accessing the book in whatever method they have

chosen.

● Review key points of the first assigned chapter: Each group

needs to decide how to review the salient parts of the chapter so that

the members are prepared to have a meaningful group discussion.

What do you think needs to be covered in order to convey the “gist” of

the chapter? There are multiple approaches to handling the chapter

review and this may take around 10-15 minutes. Here are a few

possibilities, and you can combine them--but your group will find their

“style”:

○ If everyone has been able to read the book before the session,

you may only need to mention the chapter title (i.e. “So this is

the chapter about Speech Therapy.”) and ask the members to

share a few key or favorite parts, but you can dive into the

discussion questions quickly.

○ If your members read the book ahead of time, you can ask

someone to prepare a chapter summary to share with the

group. One member takes lead in describing the chapter.

○ If most everyone has read the book, but a few still need the

content review, consider trying an “ask and tell” approach. You

describe the key parts by asking members some questions,

using the Summary or Highlights to help guide the content:

“Where did Debra and her family head for the weekend?” “What

was one of the first signs that something wasn’t right?” “What

did the first hospital decide was wrong?” Try to avoid making

it sound like a test or drill---rather it’s more a collaborative

story retell. Keep a conversational tone.

○ You can have members take turns reading 1-2 sentences from

the Chapter Summary. This method is helpful if members are

strong readers or if many people need a full review of the

chapter to help prepare for the discussion.

8

■ Many of our members really enjoy the opportunity to

practice reading aloud.

■ Just monitor the time as you review the chapter to make

sure that the discussion is not short changed.

■ If you screen share the PDF chapter material, try using

“Show Part of Screen” in the Zoom Advanced Screen

Share settings to reduce the visual complexity from

showing the whole page at once.

■ Or you can divide the chapter summaries onto several

slides to allow for multiple readers to take turns.

○ You can ask members to read some key bullets from the

Highlight section. Most times it would take too long to read

them all aloud, so you have to pick and choose.

○ In the second section of the book, each chapter ends with “Key

Points”; You can have members read those few items.

● Discuss the chapter: Just like the review, there are multiple ways to

approach the discussion and this is really where the time should be

focused. The Points for Reflection are meant to help stimulate

discussion, but you may not have time to cover all of the questions.

You will find that some questions will spark a discussion and others

may not. It depends on how the topic connects with your group

members. The questions on the sheet are just suggestions. Feel free

to introduce or encourage other topics. You will find out what works

for your group, but here are a few options:

○ The facilitator can select and read some of the questions and

branch off to other questions as the discussion progresses. The

members don’t actually see the sheet.

○ You can let group members select and read a question or come

up with one of their own. Members may come in with their own

ideas they want to discuss. The group member who “leads” the

question can solicit opinions from the other group members. It’s

really nice to share the facilitation leadership role with the group

members.

9

○ You can select 2-3 of the closed set questions to help provide a

response output for your members with more limited verbal

expression. Share your screen, highlight the target question by

using advanced settings “show part of screen”. If members

know how to annotate, they can enter their answer on the

screen. Remember that even the closed set questions can be

a jumping off point for additional and deeper discussion.

○ Some groups like to complete the Points for Reflection at home

and then share their answers during the group. Give each

member a chance to share their response. Some members

may only be able to complete the closed set questions due to

writing limitations.

● Repeat review and discussion with next assigned chapter

● Wrap up session: Check in with the members. What was their

biggest take-away of the day? Remind members of the next

assignment.

● Optional post-session email: If you are sending out the materials

via email each week, your members may enjoy a short email that

summarizes the session and includes any relevant information or

resources that were discussed during the session. Here’s a sample:

Hello ATP Book Club,

It was great to see you all for our ninth session!

 Here is your summary of Monday's session:

● We watched a video of Debra and her husband, Steve.

● We discussed Chapter 15--Financial impact and Chapter 16--Advocacy.

● Most members expressed that their financial situation did not change a lot

post-stroke. This was because most were already retired.

● Members shared their experiences with healthcare professionals post-

stroke, and advocacy.

https://youtu.be/e9-6pZ3EYyc
https://youtu.be/e9-6pZ3EYyc

10

● One member shared that they had to advocate for themselves when given

medication with negative side effects.

● It was Carmen's birthday this past weekend! Happy belated birthday,

Carmen!

Takeaways:

● Debra talks about the financial impact of stroke:

 1. Cost of medical services

 2. Loss of wages

● Debra talks about her experiences with medical professionals and

insurance.

● She addresses the importance of advocacy to make sure survivors get the

support they need.

Plan for next week:

● We will discuss Chapters 17, 18, and 19.

 Reminders:

● Next Monday is our last book club meeting!

● All ATP groups will meet using the same Zoom link and password for every

session.

Looking forward to our next meeting!

Discussion Considerations

● Try to keep the main points of the chapter in mind so the members

keep their focus on the overarching concept of identity rebuilding.

● To help highlight the diversity in the book, check out the biographies

in the back of the book or check for their photos and stories on the

Identity Theft website. Audio recordings of biographies are also

available for group member use.

● As you introduce some of the other stories shared in the book, you

may find some great YouTube videos or a presence on FaceBook.

https://identitytheftbook.org/
https://soundcloud.com/user-467046502/sets/identity-theft-bios/s-L3tUk93ehPC

11

There are multiple videos for Julia Fox Garrison. Here is one by Tricia

Harbridge: https://www.youtube.com/watch?v=x3ueXWAC-P0

● Depending on the makeup of your group members, some chapters

may be more relevant than others. If most of your members were

retired when they had their stroke, they may not find the chapters on

work or fiscal impact as engaging. Flex the focus of your discussion

as needed to suit your members.

● Be prepared for the chapter on intimacy and relationships. Group

members may be uncomfortable talking about intimacy, especially in

a mixed group. Be sensitive and inclusive in terms of sexual

orientation diversity. Student clinicians may need additional guidance

on how to facilitate these discussions. We have included additional

resources for both the facilitator and for the book club members in a

References and Resource List available on the Stroke Onward

website, via Community Resources. Consider including the materials

for the members in a post session email.

Last session Considerations

● Be sure to balance the review of any remaining chapters and a

discussion of their overall experience reading the book. The Points

for Reflection offer some “wrap-up” questions in the final chapter, but

leave time for folks to share their thoughts about the book and its

impact and/or value.

● Decide what you want your last session to look like to celebrate the

end of the book!

● Consider having a Q&A session with the author Debra Meyerson.

You can reach out to Jodi@strokeonward.org to explore this option.

● Consider repeating the Identity Word Cloud activity from the first

session. Or do it for the first time if you didn’t do it at the beginning.

https://www.youtube.com/watch?v=x3ueXWAC-P0
mailto:Jodi@strokeonward.org

12

● Be sure to explain the post-book club survey available via

programs@strokeonward.org. For anyone who needs support to

complete the survey, please find a way to assist.

“We lose ourselves in books. We find ourselves there too.” Author unknown

mailto:programs@strokeonward.org

