

A: Hey, have you watched the new show on Netflix called "The Crown of Shadows"? It's really good.

B: I watched a few episodes, but I thought it was kind of silly.

A: Really? I thought it was really well-written and the acting was great.

B: I don't know, I just couldn't take it seriously. The whole idea of the show seems kind of ridiculous to me.

A: What do you mean? It's a fantasy series about a group of heroes trying to save the world from evil forces.

B: Yeah, but the costumes and the special effects look fake to me. And some of the characters are just too over-the-top.

A: I see your point, but I think that's part of the charm of the show. It's meant to be a fun and exciting adventure, not a serious drama.

B: I guess we just have different tastes when it comes to TV shows. But I'm glad you're enjoying it.

A: Yeah, I can't wait for the next season to come out. It's supposed to be even better than the first one!