You'll find entries on "Movie Humor," "Silent Film Humor," and "Screwball Comedy in the ENCYCLOPEDIA OF 20TH CENTURY AMERICAN HUMOR:

http://www.greenwood.com/books/BookDetail.asp?dept_id=1&sku=OXHUMOR&imprintlD=

HUMOR, COMEDY, AND THE MOVIES: (REVISED: NOVEMBER, 2003)

by Don L. F. Nilsen

English Department

Arizona State University

Tempe, AZ 85287-0302 (don.nilsen@asu.edu)PRIVATE

Accursi, Daniel. "Les `Gueules' du Cinéna Comique." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 116-122.

Agee, James. "Comedy's Greatest Era." Humor in America. Ed. Enid Veron. NY: Harcourt, Brace, Jovanovich, 1976, 281-97.

Anderson, Janice. History of Movie Comedy. New York: Exeter, 1985.

Anthony, Brian, and Andy Edmonds. Smile When the Raindrops Fall: The Story of Charley Chase. New York, NY: Scarecrow, 1998.

Bacon, James. How Sweet It Is: The Jackie Gleason Story. NY: St. Martin's Press, 1985.

Bailey, Peter J. The Reluctant Film Art of Woody Allen. Lexington, KY: University of Kentucky Press, 2001.

Balordi, A. Emma Sopeña. "Les (Autres) Vacances de Monsieur Hulot." Humoresques 6 (1995): 95-104.

Barth, J. "Kinks of Comedy." Film Comment 20.3 (1984): 44-47.

Baudin, Henri. "Le "ça" retrouvé: l'irréalisme burlesque dans le dessin animé." Humoresques 6 (1995): 55-72.

Baudin, Henri. "Sacha Guitry Cinéaste: La Fantaisie Novatrice," "Le Dessin Animé Comique, un Art pour l'Enfance?" CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 59-64, 206-212.

Bendazzi, Giannaltergo. Cartoons: One-Hundred Years of Cinema Animation. Bloomingtion, IN: Indiana University Press, 1995.

Bernstein, M., and D. Pratt. "Comic Ambivalence in 'Risky Business.'" Film Criticism 9.3 (1985): 33-43.

Berthomieu, Pierre. "La Comédie Américaine: La Sophistication du Récit Edénique." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 86-91.

Beylie, Claude. "Eloge du `Nanar' Français: le Comique Ringard." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 123-131.

Bier, Jesse. "The Higher Criticism--Or Flash Gordon Revisited." Thalia: Studies in Literary Humor 7.1 (1984): 20-27.

Bishop, Ellen. "Bakhtin, Carnival and Comedy: The New Grotesque in Monty Python and the Holy Grail." Film Criticism 15.1 (1990): 49-64.

Blansfield, Karen C. "Woody Allen and the Comic Tradition in America." Studies in American Humor NS6 (1988): 142-153.

Blayac, Alain. "De la littérature au cinéma: le cas d'Evelyn Waugh." Humoresques 6 (1995): 85-94.

Bordat, Francis. "Chaplin, Le Comique Cenéaste." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 51-58

Bordat, Francis. "Sur quelques caractères du gagg chaplinien." Humoresques 6 (1995): 43-54.

Brasch, Walter M. Cartoon Monickers: An Insight into the Animation Industry. Bowling Green, OH: Bowling Green State University Press, 1983.

Byrge, Duane, and Robert Milton Miller. The Screwball Comedy Films: A History and Filmography, 1934-1942. Jefferson, NC: McFarland, 1991.

Byron, Stuart, and Elisabeth Weis, eds. The National Society of Film Critics on Movie Comedy." New York, NY: Grossman, 1977.

Cavell, Stanley. Pursuits of Happiness: The Hollywood Comedy of Remarriage. Cambridge, MA: Harvard University Press, 1981.

Chamberlain, William, and Nancy Pogel. "Humor Into Film: Self Reflections in Adaptations of Black Comic Novels." Literature/Film Quarterly. 13.3 (1985): 187-193.

Chard-Hutchinson, Martine. "Les Nourritures Spirituelles ou Quelques Histoires Juiives d'Amérique è l'écran." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 182-187.

Chard-Hutchinson, Martine. "OEdipus Wrechs (New York Stories) et Manhattan: l'illusion comique chez Woody Allen." Humoresques 6 (1995): 129-139.

Charney, Maurice. "Comic Creativity in Plays, Films, and Jokes." Handbook of Humor Research. Volume 2. Eds. Paul McGhee and Jeffrey Goldstein. NY: Springer-Verlag, 1983, 33-40.

Charney, Maurice. "Preface." Pirandello and Film by Nina da Vinci Nichols and Jana O'Keefe Bazzoni. Lincoln, NE: University of Nebraska Press, 1995, ix-xv.

Charney, Maurice. "Woody Allen's Non Sequiturs." HUMOR: International Journal of Humor Research 8.4 (1995): 339-348.

Ching, B., and R. Barnard. "From Screwballs to Cheeseballs, Comic Narrative and Ideology in Capra and Reiner." New Orleans Review 10.1 (1990): 3-13.

Clausius, Claudia. The Gentleman Is a Tramp: Charlie Chaplin's Comedy. New York, NY: Lang, 1989.

Cohen, Karl F. Forbidden Animation: Censored Cartoons and Blacklisted Animators in America. Jefferson, NC: McFarland, 1997.

Conroy, M. "Crashing the Party in Scorceses's 'The King of Comedy.'" New Orleans Review 19.1 (1992): 72-80.

Corrigan, Robert W. ed. Comedy: Meaning and Form. San Francisco, CA: Chandler, 1965.

Curry, Ramona. "Goin' To Town and Beyond: Mae West, Film Censorship, and the Comedy of Unmarriage." Film Comedy in History: Narrative, Performance, Ideology. Ed. Henry Jenkins and Kristine Karnick. 1995.

D'Allonnes, Fabrice Revault. "Hors du Commun, Fioretti per Moretti." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 107-115.

DeMourgues, Nicole. "Le Générique du Film Comique." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 14-21.

Deleuil, Patricia. "Le comique de Tex Avery." Humoresques 6 (1995): 73-84.

Doyno, Vic. "Recent Western Movies: A Speculation about Cultural Myths and Social Problems." Studies in Contemporary Satire 2 (1975): 4-8.

Dudden, Arthur Power. "The Dimensions of American Humor." East-West Film Journal. 2 (1987): 3-16.

Durgnat, Raymond. "Raymond Durgnat's World of Comedy." Films and Filming PARTS I-VII: 11.10 (1965): 8-13; 11.11 (1965): 10-15; 11.12 (1965): 8-12; 12.1 (1965): 16-20; 12.2 (1965): 14-19; 12.3 (1965): 42-48; 12.4 (1966): 40-46.

Durgnat, Raymond. "Hollywood's Comedy of Manners." Films PARTS I-IV: 2.9 (1982): 20-23; 2.10 (1982): 18-21; 2.11 (1982): 16-19; 2.12 (1982): 16-19.

Eaton, M. "Laughter in the Dark." Screen 22.2 (1981): 21-28.

Erb, Cynthia. Tracking King Kong: A Hollywood Icon in World Culture. Detroit, MI: Wayne State University Press, 1998.

Erens, Patricia. "You Could Die from Laughing: Jewish Humor and Film." East West Film Journal 2.1 (1987): 50-61.

Evans, Jeff. "Comic Rhetoric in Raising Arizona." Studies in American Humor NS4.3 (1996): 39-53.

Everson, William K. "British Humor on the Screen." Films in Review 8.9 (1957): 433-442.

Everson, William K. Hollywood Bedlam: Classic Screwball Comedies. New York, NY: Citadel, 1994.

Everson, William K. "Screwball Comedy: A Reappraisal." Films in Review. 34 (December 1983): 578-584.

Fairchild, Pete. "'Plastics': The Graduate as Film and Novel." Studies in American Humor NS4.3 (1985): 133-141.

Fericano, Paul F., ed. Stoogism Anthology. Milbrae, CA: Scarecrow, 1977.

Feuerhahn, Nelly. "Les Gagmen Associés: Maurice Baquet, Acteur de Maurice HJenry et Arthur Harfaux." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 132-139.

Flashner, Graham. Fun with Woody: The Complete Woody Allen Quiz Book. NY: Henry Holt, 1987.

Forrester, Jeffrey. The Stooge Chronicles. Chicago, IL: Contemporary Books, 1981.

Fowkes, Katherine A. Giving Up the Ghost: Spirits, Ghosts, and Angels in Mainstream Comedy Films. Detroit, MI: Wayne State University Press, 1998.

Franklin, Joe. Classics of the Silent Screen. New York, NY: Bramhall House, 1983.

Franklin, Joe. Encyclopedia of Comedians. Secaucus, NJ: Citadel Press, 1979.

Frey, Leonard. "Film, langage et comédie chez W. C. Fields, Les Marx Brothers et Preston Sturges." Humoresques 6 (1995): 105-114.

Gaines, J. M., and C. C. Herzog. "Hildy-Joyhnson and the Man-Tailored Suit: The Comedy of Inequality." Film Reader 5 (1982): 232-246.

Gale, Steven. "Around the World in Eighty Ways: S. J. Perelman as Screenwriter." Studies in American Humor NS4.3 (1985): 142-160.

Galestin, Paul. "The Marx Brothers: Verbal and Visual Nonsense in Their Films." Dutch Quarterly Review of Anglo-American Letters. 16.3 (1986): 237-48.

Gehring, Wes D. American Dark Comedy: Beyond Satire. Westport, CT: Greenwood Press, 1996.

Gehring, Wes D. “Carole Lombard: The Actress.” The Indianapolis Star Magazine, October 14, 1979, 54-55.

Gehring, Wes D. “Chaplin and the Progressive Era: The Neglected Politics of a Clown Indiana Social Studies Quarterly Fall, 1981, 10-18.

Gehring, Wes D. Charlie Chaplin: A Bio-Bibliography. Westport, CT: Greenwood Press, 1983.

Gehring, Wes D. “December 25: Charlie Chaplin, 1889-1977,” Book of Days, 1987. Ed. C. Edward Wall. Ann Arbor, MI: Pierian Press, 1986, 645-647.

Gehring, Wes D. “The Electric Horseman: A `Capra’ Film for the 1980s.” Journal of Popular Film and Television Winter, 1983, 175-182.

Gehring, Wes D. “Elevating Keaton to Chaplin Heights.” The Keaton Chronicle Winter, 1994, 9-10.

Gehring, Wes D. Film Classics Reclassified: A Shocking Spoof of Cinema. Davenport, IA: Robin Vincent Publishing, 2001.

Gehring, Wes D. "Film Comedy." Charlie Chaplin's World of Comedy. Muncie, IN: Ball State Univ Press, 1980.

Gehring, Wes D. "Field of Dreams: In Search of Capra's America." Thalia: Studies in Literary Humor 13.1-2 (1993): 34-49.

Gehring, Wes D. “Fields and Falstaff.´Thalia: Studies in Literary Humor Winter, 1985, 36-42.

Gehring, Wes D. "Film Comedy." Humor in America: A Research Guide to Genres and Topics. Ed. Lawrence Mintz. NY: Greenwood, 1988, 67-90.

Gehring, Wes D. “Frank Capra: In the Tradition of Will Rogers and Other Yankees.” Indiana Social Studies Quarterly, Fall, 1981, 49-58.

Gehring, Wes D. Groucho and W. C. Fields: Huckster Comedians. Jackson, MS: University Press of Mississippi, 1994.

Gehring, Wes D. “Groucho Lost and Found: His Other Letters.´Studies in American Humor Fall, 1986 [1990], 190-198.

Gehring, Wes D., ed. Handbook of American Film Genres. (constains five chapters on comedy); Westport, CT: Greenwood Press, 1988.

Gehring, Wes D. “HERO: Pushing the Capra Envelope.” The Journal of Popular Film and Television. Sprilng, 1995, 36-43.

Gehring, Wes D. “`Inside Benchley’: The Early Diaries.” Studies in American Humor 7 (1989 [1992]): 85-93.

Gehring, Wes D. “Inspector Clouseau: In the Tradition of Harry Langdon.” Forum Autumn, 1979, 57-60.

Gehring, Wes D. “John Bunny: America’s First Important Comedian.” Literature/Film Quarterly 23.2 (1995): 120-124.

Gehring, Wes D. Laurel and Hardy: A Bio-Bibliography. Westport, CT: Greenwood Press, 1990.

Gehring, Wes D. “Laurel On Laurel, 1890-1990: A `New’ Interview.” Bowler Dessert Winter, 1990, 24-29.

Gehring, Wes D. Leo McCarey and the Comic Anti-Hero in American Film. NY: Arno Press, 1980.

Gehring, Wes D. “Leo McCarey: The Man Behind Laurel and Hardy.” Films in Review, November 1979. 543-549.

Gehring, Wes D. “Love and Laughter: A Cinematic Valentine’s Day Bouquet.” USA Today Magazine, January, 2000, 64-71.

Gehring, Wes D. “The Many Faces of Movie Comedy.” USA Today Magazine July, 1998, 80-89.

Gehring, Wes D. The Marx Brothers: A Bio-Biobliography. New York: Greenwood, 1987.

Gehring, Wes D. “The Marx of Time.” Thalia: Studies in Literary Humor Summer, 1989, 25-33.

Gehring, Wes D. “Merry Christmas FROM HOLLYWOOD.” USA Today Magazine, November, 1999, 70-75.

Gehring, Wes D. "Mr. B" Or Comforting Thoughts about the Bison: A Critical Biography of Robert Benchley. Westport, CT: Greenwood, 1992.

Gehring, Wes D. “Oh, Why Couldn’t It Have Been Robert?” HUMOR: International Journal of Humor Resaerch 6.3 (1993): 285-298.

Gehring, Wes D. Parody as Film Genre: Never Give a Saga an Even Break. Westport, CT: Greenwood Press, 1999.

Gehring, Wes D. Personality Comedians as Genre. Westport, CT: Greenwood Press, 1997.

Gehring, Wes D. Populism and the Capra Legacy. Westport, CT: Greenwood Press, 1995.

Gehring, Wes D. “The Populist Films of Robert Redford.” USA Today Magazine, May, 1999, 62-65.

Gehring, Wes D. Screwball Comedy: Defining a Film Genre. Muncie, IN: Ball State Univ Press, 1983.

Gehring, Wes D. Screwball Comedy: A Genre of Madcap Romance. New York: Greenwood, 1986.

Gehring, Wes D. "Screwball Comedy: An Overview." Journal of Popular Film and Television 113.4 (1986): 178-185.

Gehring, Wes D. Seeing Red: The Skelton in Hollywood's Closet. Davenport, IA: Robin Vincent Publishing, 2001.

Gehring, Wes D. W. C. Fields: A Bio-Bibliography. Westport, CT: Greenwood Press, 1984.

Gehring, Wes D. “W. C. Fields: The Copyrighted Sketches.” Journal of Popular Film and Television Summer, 1986, 65-75.

Gehring, Wes D. “Woody Allen and Fantasy: Play It Again, Sam.” Forum, Summer, 1987, 25-34.

Gehring, Wes D. The World of Comedy: Five Takes on Funny. Davenport, IA: Robin Vincent Publishing, 2001.

Gerdes, Peter. "Where Does this Hulot Guy Fit in? A Typology of Film Comedy." Australian Journal of Comedy Eds. Gerard Matte and Jessica Milner Davis. 3.1 (1997): 101-111.

Girgus, Sam B. "The Moral and Psychological Dilemma of Modern Times: Love, Play, and Civilization in Chaplin's Last Silent Classic." Thalia: Studies in Literary Humor 16.1-2 (1997): 3-15.

Glasser, Jean-Claude. "Cinéma et BD: jusqu'où Peut Aller l'Humour?" CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 200-205.

Goff, Robert. "Buster Keaton and the Play of Elements." Laughing Matters: A Serious Look at Humour. Eds. John Durant and Jonathan Miller. NY: Longman, 1988, 90-108.

Graham, Don. Cowboys and Cadillacs: How Hollywood Looks at Texas. Austin: Texas Monthly Press, 1984.

Gravitt, G. Jack, ed. American Literary Humor and Film. Special Issue of Studies in American Humor NS4.3 (1985).

Green, D. "Comedian's Dilemma--Woody Allen's Serious Comedy." Literature-Film Quarterly 19.2 (1991): 70-76.

Green, D. "We're Getting a False Reality Here: Albert Brooks and the Comic Idea." Film Criticism 7.1 (1992): 26-37.

Guingamp, Pierre, and Jean-Luc Denat. "La Parodie, Un Art Difficile." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 140-146.

Guthrie, Lee. Woody Allen: Biography. New York, NY: Drake, 1978.

Haffner, Pierre. "En Afrique, Les Cinéastes ne sont pas Tombés." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 170-174.

Harrison, Leslie K., Douglas Carroll, Victoria E. Burns, Anna R. Corkill, Clara M. Harrison, Christopher Ring, and Mark Drayson. Cardiovascular and Secretary Immunoglobulin A Reactions to Humorous Exciting, and Didactic Film Presentations. New York, NY: Elsevier, 1999.

Harvey, James. Romantic Comedy in Hollywood: From Lubitsch to Sturges. New York, NY: Alfred A. Knopf, 1987.

Haskell, Molly. From Reverence to Rape: The Treatment of Women in the Movies. Hamondsworth, England: Penguin, 1974.

Haskins, James. Richard Pryor: A Man and His Madness: A Biography. New York, NY: Beaufort, 1984.

Hennebelle, Guy, Ed. "Le Comique a l'Ecran: Revue de Cinema et de Television." CinemAction 82.1 (1997).

Henrie, Mark C. “Film, Comedy, and Christian Humanism: A First Look at Whit Stillman.” The Intercollegiate Reivew 35.2 (2000): 3-4.
Hirsch, Foster. Love, Sex, Death, and the Meaning of Life: Woody Allen's Comedy. New York: McGraw-Hill, 1981.

Hope, Bob. Don't Shoot, It's Only Me: Bob Hope's Comedy History of the U.S.. New York, NY: Putnam, 1990.

Horton, Andrew. Comedy/Cinema/Theory. Berkeley, CA: University of California Press, 1991.

Horton, Andrew. "Comic Triumph in George Roy Hill's Adaptation of John Irving's The World According to Garp." Studies in American Humor NS4.3 (1985): 173-182.

Horton, Andrew. Laughing Out Loud: Writing the Comedy Centered Screen Play Storrs, CT: University of Connecticut Press, 1999.

Hrusa, B. "Lost Art of Comedy." Film (BFFSl) 37 (1963): 25-34.

Ingrao, P. "Chapliln: The Antagonism of the Comic Hero." Film Quarterly 35.1 (1981): 22-24.

Ivanov, Andrea J. "Mae West Was Not a Man: Sexual Parody and Genre in the Plays and Films of Mae West." Look Who's Laughing: Gender and Comedy. Ed. Gail Finney. New York, NY: Gordon and Breach, 1994. 275-298.

Jenkins, H. "Amazing Push-Me/Pull-You Text--Cognitive Processing, Narrational Play and the Comic Film." Wide Angle--A Film Quarterly of Theory, Criticism, and Practice 8.3-4 (1986): 35-44.

Jenkins, H. "Don't Become Too Friendly with the Terrible Women--Unruly Wives, Female Comic Performance and So Long Letty." Camera Obscura 8.1 (1991): 13-15.

Johnson, Kim "Howard." Life Before and After Monty Python: The Solo Flights of the Flying Circus. New York: St. Martin's Press, 1993.

Karassev, Leonid. "Le rire et le temps." Humoresques 6 (1995): 17-20.

Karnick, Kristine Brunovska, and Henry Jenkins, eds. Classical Hollywood Comedy. New York, NY: Routledge, 1995.

Keaton, Buster, and Charles Samuels. Buster Keaton: My Wonderful World of Slapstick. New York, NY: Da Capo Press, 1960.

Kerr, Walter. The Silent Clowns. New York: Knopf, 1975.

Kirkland, John. "Perception of Computer-Drawn Animated-Movie Smiles." It's a Funny Thing, Humour. Eds. Antony Chapman and Hugh Foot. NY: Pergamon, 1977, 454-56.

Knopf, Robert. The Theater and Cinema of Buster Keaton. Princeton, NJ: Princeton University Press, 1999.

Konstan, David. "The Premises of Comedy: Functions of Space in Ancient and Modern Form." Journal of Popular Film and Television. 15.4 (1988): 180-90.

Král, Petr. "Le mythe et le rituel dans le burlesque de cinéma." Humoresques 6 (1995): 21-30.

Krutnik, Frank. Inventing Jerry Lewis. Washington, DC: Smithsonian Institution, 2000.

Lahue, Kalton C. World of Laughter: The Motion Picture Comedy Short, 1910-1930. Norman: Univ of Oklahoma Press, 1972.

Lamm, R. "Can We Laugh at God? Apocalyptic Comedy in Film." Journal of Popular Film and Television 19.2 (1991): 81-90.

Langman, Larry. Encyclopedia of American Film Comedy. New York, NY: Garland, 1987.

Lauter, Paul. Ed. Theories of Comedy. NY: Doubleday, 1964.

Lax, Eric. Woody Allen. New York, NY: Random House, 1991.

LeBlanc, Ronald D. "Love and Death and Food: Woody Allen's Comic Use of Gastronomy." Literature Film Quarterly 17.1 (1989): 18-26.

Lehman, P., and W. Luhr. "Blake Edward's Engagement of the Sllapstick Tradition in 'Blind Date.'" Film Criticism 13.1 (1988): 20-32.

Leitch, Thomas M. "Laughing at Length: Notes on the Structure of Film Comedy." Studies in American Humor NS4.3 (1985): 161-172.

Leventhal, H., and W. Mace. "The Effect of Laughter on Evaluation of a Slapstick Movie." Journal of Personality 38 (1970): 16-30.

Librach, R. S. "Class-Consciousness and Self Improvement in 'The King of Comedy.'" Film Criticism 15.2 (1991): 47-62.

Louvish, Simon. Monkey Business: The Lives and Legends of the Marx Brothers. London, England: Faber and Faber, 1999.

Maland, C. "Strange Case of 'Monsieur Verdoux,' Comedy, Ideology, and the Dynamics of Reception." Film Criticism 13.1 (1988): 45-62.

Maltin, Leonard. 1998 Movie and Video Guide. New York, NY: Signet, 1997.

Maltin, Leonard. The Great Movie Comedians: Updated Edition from Charlie Chaplin to Woody Allen. New York, NY: Bell, 1982.

Maltin, Leonard. Leonard Maltin's 1998 Movie and Video Guide. New York, NY: Signet, 1997.

Maltin, Leonard. Of Mice and Magic: A History of American Anbimated Cartoons, Revised Edition. New York, NY: Penguin/Plume, 1987.

Maltin, Leonard. Movie Comedy Teams. New York, NY: New American Library, 1970.

Manvell, Roger. Chaplin. London, England: Hutchinson and Company, 1975.

Martin, Mick, and Marsha Porter. Video Movie Guide: 1998. New York, NY: Ballantine Books, 1997.

Martin, Steve. Pure Drivel. New York, NY: Hyperion, 1998.

Marx, Arthur. Red Skelton. New York, NY: Clark, Irwin, 1979.

Mast, Gerald. "Comic Films." in What's So Funny: Humor in American Culture. Ed. Nancy A. Walker. Wilmington, DE: Scholarly Resources, 1998, 225-248.

Mast, Gerald. The Comic Mind: Comedy and the Movies. 2nd ed. Chicago: Univ of Chicago Press, 1979.

Mast, Gerald. "Woody Allen: The Neurotic Jew as American Clown." Jewish Wry: Essays on Jewish Humor. Ed. Sarah Blacher Cohen. Bloomington: Indiana Univ Press, 1987, 125-40.

Meade, Marion. Buster Keaton: Cut to the Chase. New York, NY: HarperCollins, 1995.

Michael, Paul, ed. The Great American Movie Book. Englewood Cliffs, NJ: Prentice Hall, 1980.

Middleton, David. "Checklist." Studies in American Humor NS4.3 (1985): 183-191.

Middleton, David. "Humorous American Literature and the Film: A Bibliography." Studies in American Humor NS4.3 (1985): 183-91.

Miller, Robert. The Screwball Comedy Films: A History and Filmog​raphy 1934-1942. Jefferson: McFarland, 1949.

Mitchell, Glenn. The Marx Brothers Encyclopedia. New York, NY: Trafalgar Square, 1996.

Mongin, Olivier. "Quand le Corps ne Fait Plus de Prodiges." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 76-79.

Montgomery, John. Comedy Films. London, England: George Allen and Unwin Ltd., 1954.

Morris, C. "Woody Allen Comic Irony." Film Quarterly 15.3 (1987): 175-180.

Naremore, James. More Than Night: Film Noir in Its Contexts. Berkeley, CA: University of California Press, 1998.

Nazel, Joseph. Richard Pryor: The Man Behind the Laughter. Los Angeles, CA: Holloway House, 1981.

Neale, Steve. "Big Romance or Something Wild--Romantic Comedy Today." Screen 33.3 (1992): 284-299.

Neale, Steve. "Psychoanalysis and Comedy." Screen 22.2 (1981): 29-43.

Neale, Steve, and Frank Krutnik. Popular Film and Television Comedy. New York: Routledge, 1990.

Nelson, T. G. A.. Comedy: The Theory of Comedy in Literature, Drama, and Cinema. Oxford, England: Oxford University Press, 1990.
Nichols, Mary P. Reconstructing Woody: Art, Love, and Life in the Films of Woody Allen. New York, NY: Rowman and Littlefield, 1998.

Nichols, Mary P. “Whit Stillman’s Comic Art.” The Intercollegiate Review 35.2 (2000): 5-14.

Nichols, Nina da Vinci, and Jana O'Keefe Bazzoni." Pirandello and Film. Lincoln, NE: University of Nebraska Press, 1995.

Nilsen, Alleen Pace, and Don L. F. Nilsen. “Animation,” “Movies,” “Screwball Comedies,” “Scriptwriters,” “Silent Films.” Encyclopedia of 20th Century American Humor. Westport, CT: Greenwood Press, 2000, 32-36, 202-207, 266-278.

Nilsen, Don L. F. “Double Exposure: Novels, Short Stories, and Plays Become Movies.” Tempe, AZ: Arizona State University, 2000.

Nilsen, Don L. F. "Humor in Movies and Film." Humor Scholarship: A Research Bibliography. Westport, CT: Greenwood, 1993, 117-122.

Nollen, Scott Allen. The Boys: The Cinematic World of Laurel and Hardy. Jefferson, NC: McFarland, 1989.

Nysenholc, Adolphe. "Chaplin et la France." Humoresques 6 (1995): 31-42.

Nysenholc, Adolphe, ed. Charlie Chaplin: His Reflection in Modern Times. Berlin, Germany: Mouton de Gruyter, 1991.

Nysenholc, Adolphe. Charles Chaplin: Ou la Légende des Images. NY: Meridiens Klincksieck, 1987.

O'Brien, Sheila Ruzycki. "Disney's Cinderella Under Cover: Heads, Butts, Toes, and Gender Woes." Studies in American Humor NS3.1 (1994): 62-79.

Oldham, Gabriella. Keaton's Silent Shorts: Beyond the Laughter. Cambrondale, IL: Souithern Illinois University, 1996.

Palmer, Jerry. The Logic of the Absurd: On Film and Television Comedy. London, England: BFI, 1987.

Paul, William. Laughing Screaming: Modern Hollywood Horror and Comedy. New York, NY: Columbia University Press, 1994.

Pilard, Philippe. "Cinéma Britannique: De la Comédie d'Ealing aux Monty Python." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 92-100.

Pilling, Jayne, and J. Libbey, eds. A Reader in Animation Studies. Bloomington, IN: Indiana University Press, 1997.

Pinsker, Sanford. "Comedy and Cultural Timing: The Lessons of Robert Benchley and Woody Allen." The Georgia Review 52.4 (1988): 822-37.

Pinsker, Sanford. "Woody Allen's Lovably Anxious Schlemeils." Studies in American Humor NS5.2-3 (1986): 177-89.

Poague, Leland A. The Cinema of Frank Capra: An Approach to Film Comedy. New York, NY: A. S. Barnes, 1975.

Pogel, Nancy, and William Chamberlain. "Humor into Film: Self-Reflections in Adaptations of Black Comic Novels." Black Humor: Critical Essays. Ed. Alan Pratt, CT: Garland, 1993, 269-282.

Polack, Jean-Claude. "Les Mots ou les Gestes, ou Comment Attraper le Désir." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 194-199.a

Puaux, Françoise. Le Comique à l'écran." special issue of CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997).

Rapf, Joanna E. "Comic Theory from a Feminist Perspective--A Look at Jerry Lewis." Journal of Popular Culture 16.2 (1993): 51-63.

Rapf, Joanna E. "Woody Allen [Allen Steward Koningsberg." Encyclopedia of American Humorists. Ed. Steven Gale. NY: Garland, 1988, 8-14.

Rapf, Joanna E., and Gary L. Green. Buster Keaton: A Bio-Bibliography. Westport, CT: Greenwood Press, 1995.

Robertson, Pamela. "'The Kinda Comedy that Imitates Me': Mae West's Identification with the Feminist Camp." Cenema Journal 32.2 (1993): 57-72.

Robinson, David. From Peep Show to Palace: The Birth of American Film. New York, NY: Columbia University Press, 1996.

Rogin, Michael. Blackface, White Noise: Jewish Immigrants in Hollywood Mellting Pot. Berkeley, CA: University of California Press, 1996.

Royot, Daniel. "Charlie in the Far North: The Tall Tale Element in The Gold Rush." in Charlie Chaplin His Reflection in Modern Times. Ed. A. Nysenholc. Berlin, Germany: Mouton de Gruyter, 19912, 89-100.

Royot, Daniel. "Flashes sur l'humour made in Hollywood." Humoresques 6 (1995): 9-16.

Royot, Daniel, ed. Humour et Cinéma. Paris, France: CORHUM, 1995.

Ruud, J. "Back to the Future as Quintessential Comedy." Literature-Film Quarterly 19.2 (1991): 127-133.

Sampson, Henry T. Blacks in Black and White: A Source Book on Black Films. 2nd edition. Metuchen, NJ: Scarecrow, 1995.

Sandler, Kevin S., ed. Reading the Rabbit: Explorations in Warner Brothers Animation. New Brunswick, NJ: Rutgers University Press, 1998.

Sarris, Andrew. "Comedies with Bite." American Film. 12 (October 1986): 61-63.

Sarris, Andrew. "The Sex Comedy without the Sex." American Film. March 1978: 8-15.

Schechner, Mark. "Woody Allen: The Failure of the Therapeutic." From Hester Street to Hollywood: The Jewish American Stage and Screen. Ed. Sarah Blacher Cohen. Bloomington: Indiana Univ Press, 1986, 231-44.

Schickel, Richard Warren. Harold Lloyd: The Shape of Laughter. NY: Graphic, 1974.

Schwartz, Richard Alan. Woody, From Antz to Zelig: a rEFERENCE gUIDE TO wOODY aLLEN'S cREATIVE wORK, 1964-1998. Westport, CT: Greenwood, 2000.

Seguin, Jean-Claude. "20 Ans de Comédie en Espagne (1975-1995)." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 175-181.a

Sennett, Ted. Lunatics and Lovers. New Rochelle: Arlington House, 1973.

Serceau, Daniel. "La Comédie Italienne: Une Bonne Blague." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 101-106.

Shalit, Gene, ed. Laughing Matters: A Celebration of American Humor. Garden City, NY: Doubleday, 1987.

Siegel, Scott, and Barbara Siegel. American Film Comedy. New York, NY: Prentice Hall, 1994.

Sikov, Ed. "'King of Comedy--Scorsese." Film Quarterly 36.4 (1983): 17-21.

Sikov, Ed. On Sunset Boulevard: The Life and Times of Billy Wilder. New York, NY: Hyperion, 1998.

Sikov, Ed. Screwball: Hollywood's Madcap Romantic Comedies. New York, NY, 1989.

Simon, Jean-Paul. "Le Film Comique entre la `Transggression' du genre ou le `Genre' de la Transgression." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 80-85.

Singer, Gail. Wisecracks. National Film Board of Canada. 1991.

Sklar, Robert. Movie-Made America: A Cultural History of American Movies, Revised Edition, New York, NY: Vintage Books, 1994.

Smith, John M., and Tim Cawkwell, eds. The World Encyclopedia of the Film. New York, NY: Galahad Books, 1972.

Sopeña-Balordi, Emma. "Tati, Etaix: Des Auteurs et des Gags." CinémActon: Revue de Cinéma et de Télévision Dirigée par Guy Hennebelle 82.1 (1997): 65-75.

Spignesi, Stephen J. Woody Allen the Companion. Kansas City, KS: Universal Press Syndicate, 1992.

Spindler, L. "Barn, Film och Humor--Kan Rolig Film Vara Skadlig?" Barn ock Kultur 27 (1981): 41-42.

Staples, Shirley. Male-Female Comedy Teams in American Vaudeville 1865-1932. Ann Arbor, MI: UMI Research Press, 1984.

Stewart, H. "Comedy Film Production--an Assessment of Current Attitudes." British Kinematography 39.,4 (1961): 118-122.

Sweeney, K. W. "Age, Comic Discourse and Buster Keaton's 'Cops.'" Film Criticism 13.1 (1988): 33-44.

Tiersma, Peter M. Language-Based Humor in the Marx Brothers Films. Bloomington, IN: Indiana Univ Linguistics Club, 1985.

Ulea, V. (Vera Zuberev). A Concept of Dramatic Genre and The Comedy of a New Type: Chess, Literature, and Film. Carbondale, IL: Southern Illinois University Press, 2002.

Vandaele, Jeroen. "Describing Translated Humour in Screen Comedy." META: Journal des Traducteur. To Appear, 1999.

Vandaele, Jeroen. “`Each Time We Laugh’ Translated Humour in Screen Comedy.” Leuven, Belgium:: CETRA 1999: 237-272.

Vandaele, Jeroen. “On Humour in Comedy.” Poetics Today. 2000.

Vigouroux-Frey, Nicole. "L'humour des Monty Python." Humoresques 6 (1995): 115-128.

Vogler, Christopher. The Writer's Journey: Mythic Structure for Storytellers and Screenwriters. Studio City, CA: Michael Wiese, 1992.

Walker, John, ed. Halliwell's Film and Video Guide: 1998. New York, NY: HarperCollins, 1998.

Walz, Eugene P. "Film Satire 1973." Studies in Contemporary Satire 1 (1974): 11-16.

Weales, Gerald. Canned Goods as Caviar: American Film Comedy of the 1930s. Chicago: Univ of Chicago Press, 1985.

Weiss, Helen S., and M. Jerry Weiss, eds. Woody Allen. Bantam, 1977.

Wernblad, Annette. Brooklyn is Not Expanding: Woody Allen's Comic Universe. Cranbury, NJ: Associated University Presses, 1992.

White, A. "Class Clowns (Woody Allen, Robert Townsend)." Film Comment 23.2 (1987): 11-14.

Winokur, Mark. American Laughter: Immigrants, Ethnicity, and 1930s Hollywood Film Comedy. New York, NY: St. Martin's Press, 1996.

Winokur, Mark. "Modern Times and the Comedy of Transformation." Literature/Film Quarterly. 15.4 (1987): 219-226.

Winokur, Mark. "Smile, Stranger." Literature/Film Quarterly. 13.3 (1985): 161-171.

Wood, R. "American Film Comedy: From 'Meet Me in St. Louis' to 'Texas Chainsaw Massacre.'" Wide Angle 3.2 (1979): 5-11.

Woodward, K. S. "College-Course File: American Film Comedy." Journal of Film and Video 42.2 (1990): 71-84.

Yacowar, M. "Forms of Coherence in the Woody Allen Comedies." Wide Angle 3.2 (1979): 34-41.

Yacowar, Maurice. Loser Take All: The Comic Art of Woody Allen. NY: Frederick Ungar, 1982.

Yacowar, Maurice. Method in Madness: The Comic Art of Mel Brooks. NY: St. Martin's, 1981.

Young, Kay. "Hollywood, 1934: 'Inventing' Romantic Comedy." Look Who's Laughing: Gender and Comedy. Ed. Gail Finney. Amsterdam, Netherlands: Gordon and Breach, 1994, 257-273.

Young, Kay. Ordinary Pleasures: Couples, Conversations, and Comedy. Columbus, OH: Ohio State University Press, 2001.

HUMOR, COMEDY, AND THE MOVIES, PAGE 1

