Lesson 9 Document 42

Mark Twain recalls the first minstrel show that he saw at about age 8. The performers were white men who were made up to appear black.

I remember the first Negro musical show I ever saw. It must have been in the early forties. It was a new institution. In our village of Hannibal we had not heard of it before and it burst upon us as a glad and stunning surprise.

… The minstrels appeared with coal-black hands and faces and their clothing was a loud and extravagant burlesque of the clothing worn by the plantation slave of the time…

Standing collars were in fashion in that day and the minstrel appeared in a collar which engulfed and hid half of his head and projected so far forward that he could hardly see sideways over its points.…:. His shoes were rusty and clumsy and cumbersome and five or six sizes too large for him. . . . Their lips were thickened and lengthened with bright red paint to such a degree that their mouths resembled slices cut in a ripe watermelon. …The minstrel troupes had good voices and both their solos and their choruses were a delight to me as long as the Negro show continued in existence. …

The minstrel show was born in the early forties and it had a prosperous career for about thirty-five years; then it degenerated into a variety show and was nearly all variety show with a Negro act or two thrown in incidentally. The real Negro show has been stone dead for thirty years. To my mind it was a thoroughly delightful thing and a most competent laughter-compeller and I am sorry it is gone.

From The Autobiography of Mark Twain, edited by Charles Neider

Witnessing America Compiled and Edited by Noel Rae, Penguin, NY, 1996 p328-30

