

Section 4.1.6

SPELLING SEVENTH CHORDS

Sevenths Major sevenths

A **seventh interval** is two notes spanning seven letter names. **Major sevenths** come from the major scale, spanning eleven half steps total. Since an octave has twelve half steps total, the best way to spell a major seventh is to think up an octave, then go down one half step.

Minor sevenths

Minor sevenths come from the natural minor scale, spanning ten half steps total. The best way to spell a minor seventh is to think up an octave, then go down a whole step.

Diminished sevenths

Diminished sevenths are one half step smaller than minor sevenths. The best way to spell a diminished seventh is to think up an octave, then go down three half steps. Since three half steps sounds like a minor third, a shortcut when playing is to think up an octave then down a minor third.

Major seventh chords
Minor-major seventh chords

Major seventh chords combine a major triad with a major seventh. **Minor-major seventh chords** combine a minor triad with a major seventh. To spell them, duplicate the root up an octave, then think down a half step for the major seventh. Sometimes “maj7” is used for major seventh chords instead.

The diagram illustrates the construction of major and minor-major seventh chords. It consists of two rows of musical notation in treble clef, each showing an addition (+) and an equals sign (=).

- Top row:** A major triad (C4, E4, G4) is added to a major seventh interval (B4, C5). The result is a major seventh chord (CΔ), with the root C4 and the seventh B4.
- Bottom row:** A minor triad (C4, E♭4, G4) is added to a major seventh interval (B4, C5). The result is a minor-major seventh chord (C-Δ7), with the root C4 and the seventh B4.

Labels for the top row: MAJOR TRIAD, HALF STEP DOWN FOR MAJOR SEVENTH, CΔ.

Labels for the bottom row: MINOR TRIAD, C-Δ7.

Major-minor seventh chords
Minor seventh chords

Major-minor seventh chords combine a major triad with a minor seventh. **Minor seventh chords** combine a minor triad with a minor seventh.

The diagram illustrates the construction of major-minor and minor seventh chords. It consists of two rows of musical notation in treble clef, each showing an addition (+) and an equals sign (=).

- Top row:** A major triad (C4, E4, G4) is added to a minor seventh interval (B♭4, C5). The result is a major-minor seventh chord (C7), with the root C4 and the seventh B♭4.
- Bottom row:** A minor triad (C4, E♭4, G4) is added to a minor seventh interval (B♭4, C5). The result is a minor seventh chord (C-7), with the root C4 and the seventh B♭4.

Labels for the top row: MAJOR TRIAD, WHOLE STEP DOWN FOR MINOR SEVENTH, C7.

Labels for the bottom row: MINOR TRIAD, C-7.

Half-diminished seventh chords
Diminished seventh chords

Half-diminished seventh chords combine a diminished triad and a minor seventh. **Diminished seventh chords** combine a diminished triad with a diminished seventh (which sounds like a major sixth, C-A in the example).

The diagram illustrates the construction of half-diminished and diminished seventh chords. It consists of two rows of musical notation in treble clef, each showing an addition (+) and an equals sign (=).

- Top row:** A diminished triad (C4, E♭4, G♭4) is added to a minor seventh interval (B♭4, C5). The result is a half-diminished seventh chord (C-7♭5), with the root C4 and the seventh B♭4.
- Bottom row:** A diminished triad (C4, E♭4, G♭4) is added to a diminished seventh interval (B♭4, C♭5). The result is a diminished seventh chord (C°), with the root C4 and the seventh B♭4.

Labels for the top row: DIMINISHED TRIAD, WHOLE STEP DOWN FOR MINOR SEVENTH, C-7♭5.

Labels for the bottom row: DIMINISHED TRIAD, THREE HALF STEPS DOWN FOR DIMINISHED SEVENTH, C°.