Book-Group Discussion Prompts for The Butterfly Lady
1. Which character(s) did you find most interesting and why? 

2. What aspects of the story were most interesting to you and why?

3. Why does Gabriel take on the persona of the Butterfly Lady? (For some insights, you might review page 21 and pages 124-125.)

4. What might be the significance of Gabriel’s recurring dream, described on pages 26-29? In the dream, Gabriel’s mother says, Lord please set him free. What might freedom be in this context?
5. On page 15 Mrs. Lee says to Gabriel, “What are you surviving from? … Who are you surviving against? I don’t get it. You people have all the opportunity in the world and you waste it.” What does she mean by “you people,” and why does she think that they “have all the opportunity in the world” in comparison with herself?
6. On page 31 we learn that Virginia “didn’t even like Chance.” Do we ever learn why she dislikes Chance? What might the reasons be? 
7. Why is Virginia so obsessed with soap operas—and, especially, with Lisa Hughes? Why does Lisa Hughes become a kind of heroine to Virginia? 
8. Did you feel any sympathy toward Virginia, Chance, LeRoi, or Amos in spite of the way they treat Gabriel? Why or why not?

9. What role does Old Man seem to play in the story? Do you think it’s an important one?

10. Eunice seems to have abandoned both Old Man and LeRoi. Is her reason for not returning to them ever explained? What might her reasons be?

11. LeRoi wants to distance himself from “all the women who wanted to eat his hands” (page 71). Do you think that women literally want to eat his hands, or is this a metaphor for something else?
12. Why does Thurman agree to take Amos’s letter to Gabriel? Do you think the letter might have anything to do with the sermon on pages 101-105? Or are the contents of the letter up to readers to imagine?
13. In spite of his efforts to care for others, Gabriel comes to a tragic end. Do you think that his story might have had a happier ending if it had been set in New York City, San Francisco, or some other city that is more accepting of alternative lifestyles? (To learn more about why Danny M. Hoey, Jr., chose Cleveland as the setting for his novel, see http://www.lambdaliterary.org/features/06/05/danny-m-hoey-j-not-so-distant-past/.)
14. If given the opportunity, what questions would you ask the author about the novel or his process of writing it?

