
Chaz explains his Medicine Man character....

Excerpt from an interview with Chaz published in the Greensboro News & Record, entitled “A ‘Medicine Man’ to Add a Little Magic to County Festival”

Step right up, ladies and gentlemen! Professional magician Chaz Misenheimer will entertain festival-goers with a historically authentic performance.

In the 18th, 19th and early 20th centuries, Misenheimer explained, men known as “pitch doctors” traveled the rural byways, attracting crowds with magic acts and remedies with “miraculous healing powers.” More than anything else, they sold excitement.

“People didn't have much money and what they did have, they didn't part with easily,” Misenheimer explained. “To attract business, these charismatic salesmen provided free entertainment.

“Their titles and exhibitions of ‘wonders from the four corners of the earth’ were exotic fare for the audiences of poor, hard-working people who had few opportunities for entertainment or travel.”

Thousands of pitch doctors roamed the United States in their heyday, 1890-1920, Misenheimer said. Some traveled in troupes and performed comedic skits before making their pitch. To appeal to a modem audience, Misenheimer breaks his spiel into four parts and incorporates them into his magic show.

“It’s not an exact reenactment, and I don’t intend it to be,” Misenheimer said, “I capture the spirit of the old medicine shows, but I do make concessions for a modern audience. I don’t sell anything, but I certainly push that elixir! I really get into the pitch, but it’s done slightly tongue-in-cheek.”

Pitch doctors lost their mass appeal in the ‘20s as picture shows appeared and movie theaters sprang up, said Misenheimer. Also, the first Food and Drug Act was passed, and physicians became more effective.

As pitch doctors disappeared from the countryside, the term “pitch doctor,” which originally referred to the pitch torches they used to light their stages, disappeared, too. But their essence remains in the term “sales pitch.”

© 2009 Charles G. Misenheimer

 MAGIC BY CHAZ (www.magicbychaz.com
704-463-5299 (chaz@magicbychaz.com

