

A lonely obese teenager everyone calls "Butter" (Alex Kersting) is about to make history. He is going to eat himself to death, live on the Internet, and everyone is invited to watch. When he first makes the announcement, online to his classmates, Butter expects pity, insults, and possibly sheer indifference. What he gets are cheerleaders rallying around his deadly plan. Yet as their dark encouragement grows, it begins to feel a lot like popularity and that feels good. But what happens when Butter reaches his suicide deadline? Can he live with the fallout if he doesn't go through with his plans?
Rated PG-13; in theaters Spring 2022


[Visit the movie website](#)


FREE Parent/teen movie event

Important: Reserve your seat here; no names required

In observance of National Bullying Awareness Month, experience "Butter," a comedy-drama that takes an unflinching look at today's issues of teen bullying, peer interactions, social media and suicide prevention.

After the film, join screenwriter/director Paul A. Kaufman, star Alex Kersting and Mantis Prevention Director Jeni Olsen for an in-person discussion and Q&A.

Thursday, Oct. 21

NVUSD Auditorium, 2425 Jefferson St. Napa
Doors at 5:45 p.m., Film at 6 p.m. Masks required.


Paul A. Kaufman
Screenwriter
& Director


Alex Kersting
Lead Actor


Jeni Olsen
Prevention Director,
Mantis & Founder,
Teens Connect


Un solitario adolescente obeso al que todos llaman "Butter" (Alex Kersting) está a punto de hacer historia. Va a comerse a sí mismo hasta la muerte, en directo por Internet, y todo el mundo está invitado a verlo. Cuando hace el anuncio en línea a sus compañeros de clase por primera vez, Butter espera lástima, insultos y, posiblemente, simple y pura indiferencia. Lo que consigue es gente que lo anima y se une para apoyarlo en su plan mortal. Sin embargo, a medida que este sombrío apoyo crece, comienza a sentirse muy popular, y es una sensación estupenda. Pero ¿qué ocurre cuando Butter alcanza su fecha límite de suicidio? ¿Podrá vivir con las consecuencias si no sigue adelante con sus planes?
Clasificación PG-13 (no recomendada para menores de 13 años); en los cines en la primavera de 2022


Cine GRATUITO para padres, madres y adolescentes

Importante: reserven su asiento aquí; no es necesario que den su nombre

Con motivo del "National Bullying Awareness Month" (Mes Nacional de la Concienciación sobre el Acoso), no se pierdan "Butter", una comedia dramática que trata abiertamente los problemas actuales del acoso escolar, las interacciones entre los compañeros, las redes sociales y la prevención contra el suicidio.

Después de la película, únanse al guionista y director Paul A. Kaufman, a la estrella Alex Kersting y a la directora de Prevención de Mentis, Jeni Olsen, en un debate y una sesión de preguntas y respuestas en persona.

Jueves, 21 de octubre
Auditorio del NVUSD, 2425 Jefferson St. Napa
Las puertas se abren a las 5:45 p.m., Película a las 6 p.m. Tapabocas obligatorios.


[Paul A. Kaufman](#)
Guionista
y Director

[Alex Kersting](#)
Actor
Protagonista

[Jeni Olsen](#)
Directora de Prevención
de Mentis y Fundadora
de Teens Connect


Visiten el sitio web de la
película