

HAROLD LLOYD : The King of Daredevil Comedy

Across

- | | |
|--|-------------------------|
| 1. Dr. of a 1922 Harold Lloyd film | JACK |
| 3. "Social" one in a 1915 title | GANGSTER |
| 8. 1917 short with Harold's most portrayed character | LONESOME LUKE MESSENGER |
| 11. In "Somewhere in Turkey," what Harold used to lock himself in a cell with Bebe | KEY |
| 12. What Luke located in a 1916 short | LOOT |

HAROLD LLOYD : The King of Daredevil Comedy

13. What Mildred Davis blew to Harold Lloyd in "Never Weaken" KISS
15. In 1-Across, Harold deals with children playing ___ from school HOOKY
16. 1918 classic short with the phony psychic Miss Goulash ARE CROOKS DISHONEST
18. The Pedal Polisher character PETE
19. 1915 short, "___ Snap Shots" RAGTIME
21. Title's LAST word in the only surviving film featuring Lloyd as Willie Work NUTS
23. Title's FIRST word in the only surviving film featuring Lloyd as Willie Work JUST
24. Film in which Harold is credited as "a fearless explorer" SOMEWHERE IN TURKEY
26. 1913 Mary Pickford film with an uncredited Harold Lloyd HULDAOFHOLLAND
29. Among Harold's first roles was portraying an Yaqui ___ INDIAN
31. 1919 Harold Lloyd short, "___ Your Dues" PAY
32. Wedding vow and title of Harold's 1921 short IDO
33. Harold's uncredited 1914 film, "The Patchwork ___ of Oz" GIRL
35. Harold began making films during the silent ___ ERA
36. The film title in 29-Across is "The Old ___ Tale" MONKS
38. Harold was Lonesome Luke in the 1915 film, "Peculiar Patients' ___" PRANKS
40. Another 1915 Lonesome Luke film is "___, Rhymes and Roughnecks" RUSES
43. Harold charms as Lonesome Luke in another 1915 short, "Some ___" BABY
44. Appear on film, as Harold did often ACT
46. 1923 Harold Lloyd film, "___ Worry" WHY
48. Harold starred in "Fresh From the ___," a 1915 short FARM

HAROLD LLOYD : The King of Daredevil Comedy

49. Harold is Tom Tanglefoot in the 1915 short, "___ Stuck Up" TERRIBLY
50. The title character in "The ___ of Harold Diddlebock" was played by Harold Lloyd SIN
51. Harold portrays Ezekiel Cobb in the 1934 film, "___ Cats-Paw" THE

Down

2. "Luke, The ___ Cut-Up" was released in 1916 CANDY
3. What Harold portrayed in the 1914 short, "The Sandhill Lovers" GAMBLER
4. Harold was the Uptown Boy in the 1926 film, "For Heaven's ___" SAKE
5. Type of "man" Harold portrayed in a 1925 film FRESH
6. 1915 short starring Harold Lloyd, "___ Bellhops" BUGHOUSE
7. Why what, according to the title of a 1923 Harold Lloyd film WORRY
8. Complete title of a 1916 Harold Lloyd short LUKE PIPES THE PIPPINS
9. Harold appeared in the 1914 short, "___ Orders" SEALED
10. This short was released March 16, 1919 and was directed by Hal Roach LOOK OUT BELOW
13. Harold Hickory was Harold's character in 1927's "The ___ Brother" KID
14. Harold Lloyd short of 1919 SI SENOR
16. Harold received his stage training at the School of Dramatic ___ ART
17. 1919 film with Harold playing the Chef ON THE FIRE
19. Cheerleader's word during a football game, such as when Harold played in 5-Down RAH
20. What Harold is credited as in 10-Down EXTRA
22. 1919 short in which Harold wants to marry the boss' daughter ASK FATHER
25. 1936 film with Harold portraying timid milkman Burleigh Sullivan MILKYWAY

HAROLD LLOYD : The King of Daredevil Comedy

- | | |
|---|-------|
| 27. 1919 film, "___ Hand to Mouth" | FROM |
| 28. What Luke does with luggage, in the title of a 1916 short | LUGS |
| 30. First name of Harold's character Professor Lambert in 1938's "Professor Beware" | DEAN |
| 32. What Harold hilariously drinks in 27-Down | INK |
| 34. Harold was an uncredited posse member in 1913's "___ o' the Bogs" | RORY |
| 37. 1919 Harold Lloyd short, "At The ___ Stage Door" | OLD |
| 39. Harold was the Poor Boy in 1924's "Girl ___" | SHY |
| 41. What the conductor tries to yank from the shoulders of an indignant passenger, in 39-Down | SCARF |
| 42. 1915 film with Harold as Lonesome Luke, "Spit-Ball ___" | SADIE |
| 43. Buchard, Nebraska is where Harold Lloyd was ___ | BORN |
| 45. Harold was a chariot race spectator in the 1925 film, "Ben-Hur: A ___ of the Christ" | TALE |
| 47. Harold got to play "Hubby" in the 1924 film, "___ Water" | HOT |

HAROLD LLOYD : The King of Daredevil Comedy

