How to Construct a Major Scale (using the guitar)

First you will need to have all the notes on at least one guitar string memorized.

Unless you are able to visualize the notes on a guitar string, you will need to write them down.

It should look like this –

	 E
 (Fb)
	 F
	 F#
	 G
	 G#
	 A
	 A#
	 B
	 C
	 C#
	 D
	 D#
	 E
	 F
	 F#

	
	 (E#)
	 Gb
	
	 Ab
	
	 Bb
	(Cb)
	(B#)
	 Db
	
	 Eb
	(Fb)
	(E#)
	 Gb

If you move from one note on the string to another and pass one vertical line, you moved a half step.

If you move from one note on the string to another and pass two vertical lines, you moved a whole step.

The major scale contains 8 notes in musical alphabetical order.
There are whole steps between each of the 8 notes except between the 3rd & 4th notes and 7th & 8th notes.
Between the 3rd & 4th notes and 7th & 8th notes there is a half step.

Like this – 1 (whole) 2 (whole) 3 (half) 4 (whole) 5 (whole) 6 (whole) 7 (half) 8

Using the information above, this is how to construct the F# major scale.

Begin with the note that names the scale. Since we are constructing the F# major scale, start with F# and write a total of 8 notes in musical alphabetical order. Put a little h in between the 3 & 4 and 7 & 8 to remind yourself that these are half steps

F# G A B C D E F
1 2 3 h 4 5 6 7 h 8

Using the guitar string diagram, start on F#, note 1 of the scale and move a whole step higher (past two vertical lines to the right) to note 2 of the scale
You should have stopped on the G# note also called Ab. Because note 2 has to be a “G” named note instead of an “A” named note, you will have to call it G# instead of Ab. Add the # symbol to the G note in your scale.
The scale should now look like this –
F# G# A B C D E F
1 2 3 h 4 5 6 7 h 8

Next (using the guitar string diagram) go from the G# note 2 of the scale and move a whole step higher to note 3 of the scale.
You should have stopped on the A# note also called Bb. Because note 3 has to be an “A” named note instead of a “B” named note, you will have to call it A# instead of Bb. Add the # symbol to the A note in your scale.
The scale should now look like this –
F# G# A# B C D E F
1 2 3 h 4 5 6 7 h 8
Next (using the guitar string diagram) go from the A# note 3 of the scale and move a half step higher to note 4 of the scale.
You should have stopped on the B note. Because note 4 is already a B note, you don’t have to change anything.
The scale should still look like this –
F# G# A# B C D E F
1 2 3 h 4 5 6 7 h 8

Next (using the guitar string diagram) go from the B note 4 of the scale and move a whole step higher to note 5 of the scale.
You should have stopped on the C# note also called Db. Because note 5 has to be a “C” named note instead of a “D” named note, you will have to call it C# instead of Db. Add the # symbol to the C note in your scale.
The scale should now look like this –
F# G# A# B C# D E F
1 2 3 h 4 5 6 7 h 8

Next (using the guitar string diagram) go from the C# note 5 of the scale and move a whole step higher to note 6 of the scale.
You should have stopped on the D# note also called Eb. Because note 6 has to be a “D” named note instead of an “E” named note, you will have to call it D#. Add the # symbol to the D note in your scale.
The scale should now look like this –
F# G# A# B C# D# E F
1 2 3 h 4 5 6 7 h 8

Next (using the guitar string diagram) go from the D# note 6 of the scale and move a whole step higher to note 7 of the scale.
You should have stopped on the F note also called E#. Because note 7 has to be an “E” named note instead of a “F” named note, you will have to call it E#. Add the # symbol to the E note in your scale.
The scale should now look like this –
F# G# A# B C# D# E# F
1 2 3 h 4 5 6 7 h 8

And finally (using the guitar string diagram) go from the E# note 7 of the scale and move a half step higher to note 8 of the scale.
You should have stopped on the F# note also called Gb. Because note 8 has to be a “F” named note instead of a “G” named note, you will have to call it F#. Add the # symbol to the F note in your scale.
The finished scale should now look like this –
F# G# A# B C# D# E# F#
1 2 3 h 4 5 6 7 h 8

A few tips that are helpful to remember –
1. If you correctly constructed the scale, note 8 should have the same name as note 1.
1. The major scale will use only sharps or flats in one scale. It will never use both sharps and flats in the same scale.
1. The C major scale has no sharp or flat notes. So logically thinking, the C# major scale has all the notes with sharps and the Cb major scale has all the notes with flats.
C major scale – C D E F G A B C
C# major scale – C# D# E# F# G# A# B# C#
Cb major scale – Cb Db Eb Fb Gb Ab Bb Cb

