

Melodic Study: 12th Street Rag

Twelfth Street Rag was published by by a tall lanky Texan named Euday L. Bowman in 1914. Euday played piano in Fort Worth shoeshine parlors and bars, sometimes at private parties. Like his sister, he also gave piano lessons. To pay the bills he even collected and sold scrap paper and worked as a teamster. Bowman cut his teeth in Kansas City, where he played piano in saloons and brothels, naming several of his compositions after streets found in both Fort Worth and Kansas City. Bowman wrote **Twelfth Street Rag** about 1914 and unsuccessfully tried to market the song himself -going into debt in the process. In need of money, he sold the rights to the song to a Kansas City music publisher for a couple of hundred dollars.

Not only was it one of the most famous and best-selling rags of the ragtime era it has become a timeless jazz standard having been recorded by Louis Armstrong ('Pops') and Benny Moten (who had a hit with the song), and it has inspired jazz musicians for decades as their are over 100 recorded versions know to exist. Because of its popularity, **Twelfth Street Rag** reignited an interest in traditional jazz and ragtime and helped authentic jazz elements such as descending and ascending arpeggios, exaggerated syncopation, call-and-response motifs and cycle V root motion claim a place in modern music. The song became a standard and would be recorded by dozens of musicians, including Louis Armstrong, Duke Ellington, Fats Waller, Lionel Hampton, Benny Goodman, Liberace, Count Basie, Bob Wills, and Roy Clark. When **Twelfth Street Rag** eventually brought him a modicum of fame and fortune but he was to sick to enjoy them.

Twelfth Street Rag has had a show business and a music business life, Charlie Chaplin used it as a soundtrack and cartoon serials like Krazy Kat and Sponge Bob have had the tune featured in different episodes. The talk show host, Joe Frankiln broadcasted the song into literally millions of homes between 1950 and 1993 and as a result the song is widely well known and loved. The composition is invariably associated with Franklin.

In 1937, he reclaimed the rights to the song, made his own recording and resold the rights to Shapiro-Bernstein Music Publishers of New York City. He finally realized a little real money for the song, after traveling to New York and appealing for royalties. He was successful but caught pneumonia and died 3 days later. His heir and sister received the money and his possessions.

III

V

VII

XII

Pos XII

slide finger 1

TAB

F# Note

G

F# Note

The ALTERNATE Fingering pattern for G major-finger one temporarily slides back one fret from fret XII to XI and quickly back to fret XII

Twelfth Street Rag is the perfect opportunity to use the alternate fingering because of how many F# notes appear in the song - it makes the song more comfortable to play those fast G - F# - E note sequences that define the tune.

12th Street Rag

Euday L. Bowman

Pos. XI **D7** 2 1 2 4 2 2 1 2 4 2 Pos. XII 1 1 1 3 4 **D7** **D#7** 1 2

T
A
B

12-11-12-14-12 12-11-12-14-12 12-12-12-14-15 11 12

Pos. XI **G** 2 1 4 2 1 4 2 1 4 2 1 4 etc..... **D7**

12-11-14 12-11-14 12-11-14 12-11-14

D7 **G**

12-11-14 12-11-14 12-11-14 12-11-14

G **D7**

12-11-14 12-11-14 12-11-14 12-11-14

12th street rag page 2

Musical notation for the first system, including a treble clef staff with notes and fingerings (A7, D7), and a tablature staff with fret numbers (12, 14, 11, 14, 15, 14, 11, 17, 14, 11, 14, 12).

Musical notation for the second system, including a treble clef staff with notes and fingerings (G, D7), and a tablature staff with fret numbers (12-11, 14, 12-11, 14, 12-11, 14, 12-11, 14, 12-11, 14, 12-11, 14, 12-11, 14, 12-11, 14).

Musical notation for the third system, including a treble clef staff with notes and fingerings (D7, G), and a tablature staff with fret numbers (12-11, 14, 12-11, 14, 12-11, 14, 12-11, 14, 12-11, 14, 12-11, 14, 12-11, 14).

Musical notation for the fourth system, including a treble clef staff with notes and fingerings (G, G7, C, D#7), and a tablature staff with fret numbers (12, 12, 15, 15, 14, 14, 13, 13).

Musical notation for the fifth system, including a treble clef staff with notes and fingerings (G, A7, D7, G, C7, G), and a tablature staff with fret numbers (12, 14, 12, 14, 12, 14, 12, 14, 12, 15).

12TH STREET RAG

Lead Sheet

The musical score for "12th Street Rag" is presented in a lead sheet format. It consists of a melody line in the treble clef and a guitar accompaniment line in the bass clef. The key signature is one sharp (F#), and the time signature is 2/4. The melody line begins with a repeat sign and a first ending bracket. The guitar accompaniment is primarily composed of eighth-note patterns, with some measures containing whole notes. Chords are indicated by letters above the staff: D7, G, A7, G7, C, and D#7. Repeat signs (double slashes) are placed above the melody line and below the guitar line to indicate repeated rhythmic figures. The piece concludes with a final cadence marked by a double bar line and repeat sign.