

HMS School Scoop

Stranger Things Review

By Andrew

The Netflix original show Stranger Things, is currently one of the most popular shows that is still running on Netflix. Stranger Things has been running for two seasons with season three coming out the summer of 2019. I watched the show back in the summer of 2018. The show was one of the best shows I've watched and thought, since Stranger Things is the third


most watched show on Netflix with over thirty million viewers I'd review it. The show is about a group of twelve year old children in a town that has a supernatural monster(s) with an evil company behind it all. This group of kids discover an odd character that holds the secrets that will be uncovered in season one of Stranger Things.

Stranger Things has many great plot themes in both seasons including season two with the most scares and tension. The first season is the filled with structure and focuses on building the story and the characters. The second season has the scariest moments that will get you on

your feet and builds the character of the monsters, and the company. Stranger Things is amazing in the way it develops everything, slowing waiting for the right time to pull you out of the real world.

However, Stranger Things has a few downsides. The main problem with Stranger Things is there is downtime after every action moment or horror moment. This also goes with how a moment will happen that's big, but will not be talked about. Then there are flashbacks that are brought up throughout the show.

Stranger Things is a solid 4.5 out of 5, because it has a great story along with amazing characters throughout both seasons. The reason I don't give it 5 stars is because of the flashbacks. Another problem was how long it takes to get out a new season especially since season three has been worked on for almost a year. Stranger Things is an amazing show that is well worth the wait, and I'll say it's one of the best shows on Netflix.