The Breakfast Club Reaction Paper

Using Chapter 5 (Interpersonal Communication) and Chapter 6 (Group Dynamics) concepts and vocabulary, you’ll write a 1-2 page reaction paper (typed, double spaced, Times New Roman). Using specific examples from the movie, you’ll cite and describe interactions between characters and how these are examples of a Chapter concept(s). Concentrate on writing an engaging introduction, an interesting conclusion, and use specific, detailed examples within the main body of your paper. You must turn in the handout you filled out while you viewed the film with your paper, or your paper will not be accepted. 


The paper can be structured many ways, and the concepts covered many ways. You may have one all encompassing theme, and only cover a couple of concepts, or you may cover several chapter concepts individually. I want to see analysis of the movie through use of Speech Communication terms. 

Also include (maybe in intro and/or conclusion) your opinions. Did you like the movie, were you fascinated by certain characters, or did you connect to one (or some) more than others. 


I want to stress quality over quantity – please go into depth with your examples – in some way, tell me your chapter concept, then describe the “scene.” You’ll need to include who was in the scene, what happened both contextually (Where are they? What are they physically doing?)  and in words. Also include why this is a good example of your topic/concept (define the concept in your words.) Your intro and conclusion can be structured however you like, just make them strong! Also try to use transitions in this paper. (You may print a copy of the transitions handout from the student/handouts drive while in the computer lab.) 

