

PRODUCED BY SUSAN SEIZER

Press Contact

Professor Susan Seizer

Department of Communication & Culture

Indiana University 800 East Third Street Bloomington, IN 47405

812.856.1986

roadcomicsmovie@gmail.com

DIRECTED BY
ROBERT CLIFT
AND HILLARY DEMMON

WEB

http://roadcomicsmovie.com http://twitter.com/RoadComics

http://www.facebook.com/RoadComicsMovie

http://vimeo.com/roadcomicsmovie

FEATURING
STEWART HUFF
KRISTIN KEY
AND TIM NORTHERN

SUMMARY

Documenting the creative brilliance and passion of three stand-up comedians working the comedy club circuit in the "flyover zones" of middle America, *Road Comics: Big Work on Small Stages* explores expectations of where and how comedy thrives today in the United States. Filmmaker Susan Seizer follows comic artists Stewart Huff, Tim Northern, and Kristin Key as they earn their living on the road, pausing along the way to discuss the business of being funny with regional club owners.

Road Comics showcases the actual work that goes into developing jokes and telling stories. Huff spins lively tales about his adventures among amazingly ordinary people -- the kind you might meet at Cracker Barrel or the Dairy Queen, for example - in the process shaking up any sense of what did and didn't, or could and couldn't, really happen. Kristin Key commands the stage with bravura and a self-deprecating self-consciousness, strumming and plucking familiarity out of all-too-common human foibles, our own as well as hers. Tim Northern's comic style is to swing at a ball and wait for it to land, and slowly roll along the green, until he hears the satisfying clunk of the audience getting his dry, witty word play. Crafting their nightly works out of our shared daily lives, these three comics connect with audiences who appreciate the humor they draw out of malls, fast food, and the slow quirkiness of lives not made for TV. Intercutting performance footage and interviews with the comics and club owners, Road Comics shows us that being funny is not an exclusively coastal commodity.

Press

"I'm always on the lookout for films and books that illuminate the standup experience, so discovering this honest and engaging documentary was a real treat." - Jason A. Heidemann, Time Out Chicago

"One would hope that a film on comics would be fun and it is. For a film that comes in just under an hour, it takes you places, including the insides of the performers' heads." - Mike Leonard, The Herald-Times, Bloomington, Ind.

"It's moving and thought provoking. The comics have such a raw drive to speak, be funny and connect with other human beings, almost completely outside the cultural value systems of conventional entertainment and success. They are so authentic and surprisingly thoughtful, even brilliant. The connection that (Seizer) makes with the performers is warm and appreciative... it is a wonderful achievement." - Sarah Drury, Professor of New Media, Temple University

Road Comics "is nice and tight, communicating the culture and unique comic and performative sensibilities of the three comedians.

And it's still really funny!" - Joshua Malitsky, Professor of Communication & Culture, Indiana University

SCREENINGS & AWARDS

Official Selection of the 2013
Friars' Club Comedy Film Festival
New York City
April 2013

Official Selection of the 2012 Southern Appalachian International Film Festival Knoxville, TN, November 2012

Official Selection of the 2012 Chicago Comedy Film Festival Chicago, IL, November 2012

Official Selection of the 2012 Landlocked Film Festival lowa City, IA, October 2012

Official Selection of the 2012 Louisville International Film Festival Louisville, KY, October 2012

Indiana premiere Indiana University Cinema Bloomington, IN, September 2012

Official Selection of the 2012 Cincinnati Film Festival Cincinatti, OH, September 2012

PRODUCTION DETAILS

RUN TIME: 53 minutes

RELEASE DATE: September 2012

Road Comics was shot on location in Bloomington, Ind., Columbus, Ohio, Louisville, Ky., and Atlanta, using a Canon XH A1 camcorder. It was edited with Final Cut Pro.

The film grew out of the research of producer Susan Seizer, a cultural anthropologist. After training her ethnographic eye on the comedic mastery of theater artists in South India (see www.stigmasofthetamilstage.com for details), Seizer moved to southern Indiana in 2006 to work at Indiana University. The geographical focus of her next research became the comedy club circuit in middle America. On a local Bloomington back-room stage in late 2007- early 2008, Seizer found three comics whose work she loved. Each had been working the road professionally for at least a decade, delighting local audiences wherever they went, yet none was famous. What Seizer saw and liked in these three comics is how unexpected they are: their timing, their phrasing and their jokes are all different -- not only from each other, but also from any televised norm.

CAST & CREW

STEWART HUFF

http://stewarthuff.com/

Winner of the 2011 Aspen Laff Festival, Huff has been performing comedy for over 15 years. Darrin Hensely of *The Examiner* writes that Huff "may be one of the best comedy writers America has seen since Woody Allen," adding that he "is able to pull comedy from subjects that shouldn't be able to illicit any more jokes." A hit at the 2012 IndyFringe Festival, Huff will be returning to the event in August 2013.

KRISTIN KEY

http://www.kristinkey.com/

Often billed as "a preacher's kid gone bad," Key grew up and got her stand-up start in Amarillo, Texas. She has appeared at The Improv and was a finalist on NBC's Last Comic Standing, ranking 6th out of thousands. Though she is now working out of Los Angeles, Key continues to tour as a road comic and says she considers road comedy in middle America to be the freest form of stand-up possible.

TIM NORTHERN

https://twitter.com/TimNorthern

A Top 3 Finalist in CBS's StarSearch, and a frequent guest of the Bob & Tom show, Northern is a deceptively quiet performer. His jokes are like crossword puzzles: he gives the clue and the audience completes the thought. Engaging crowds in this way distinguishes Tim's humor. As he puts it, "I assume the audience has a brain and likes it smart." He currently lives in Louisville, Ky., where he is raising his two young children.

CAST & CREW

SUSAN SEIZER, PRODUCER

http://www.indiana.edu/~cmcl/faculty/seizer.shtml

Seizer is a cultural anthropologist in the Department of Communication and Culture at Indiana University. **Road Comics: Big Work on Small Stages** is the first film she has produced. The film came from a larger research project involving the work of road comics in the United States and continues her interest in the intersections of humor, performance, and creativity. A book detailing her project is forthcoming.

ROBERT A. CLIFT, VIDEOGRAPHER AND DIRECTOR

http://www.sou.edu/communication/faculty/clift robert.html
Clift is a documentary filmmaker whose work focuses on the relationship between popular culture
and everyday life. He has produced and directed
two nationally broadcast PBS documentaries,
Blacking Up: Hip-Hop's Remix of Race and Identity (2010) and Stealing Home: The Case of Cuban
Baseball (2001). He is a professor of film and media
in the Department of Communication at Southern
Oregon University.

HILLARY DEMMON, EDITOR AND DIRECTOR http://hillarydemmon.com/

Demmon runs Limbic Productions, Inc., a video production company in the Pacific Northwest. In addition to documentary filmmaking, Demmon also creates commercial work for corporate and nonprofit clients. She has taught digital media production and storytelling at Georgetown University and Southern Oregon University.