
FLAMENCO
SOUNDS
FLAMENCO
SOUNDS

ZERO
-G

Z E R O - G • E - M A I L : i n f o @ z e r o - g . c o . u k

1 Demo

GUITAR

TRK NAME BPM KEY

2 Alegrias 1 165 G
Alegrias 2 150 G
Alegrias 3 160 G
Alegrias 4 160 G
Alegrias 5 160 G

3 Bulerias 1 230 C
Bulerias 2 246 C
Bulerias 3 230 C
Bulerias 4 248 Fm
Bulerias 5 C

4 Bulerias Y Solea 1 193 Bb
Bulerias Y Solea 2 194 G
Bulerias Y Solea 3 201 G
Bulerias Y Solea 4 197 C

5 Bulerias Y Solea 5 197 C
Bulerias Y Solea 6 198 C
Bulerias Y Solea 7 203 C
Bulerias Y Solea 8 211 C

6 Fandango 1 138 Cm
Fandango 2 141 Cm

7 Seguidilla 1 209 C
Seguidilla 2 213 C
Seguidilla 3 213 C

8 Solea 1 174 G
Solea 2 213 G
Solea 3 172 G

9 Tango 1 175 C
Tango 2 174 C
Tango 3 176 C
Tango 4 177 C

TRK NAME BPM KEY

10 Tango 5 148 C
Tango 6 150 C
Tango 7 145 C
Tango 8 162 C

11 Tanguillo 1 183 G
Tanguillo 2 184 G

12 Arpeggio 1 238 D
Arpeggio 2 162 D
Arpeggio 3 161 Em
Arpeggio 4 157 D
Arpeggio 5 166 Bb

13 Arpeggio 6 166 Gm
Arpeggio 7 Am
Arpeggio 8 E
Arpeggio 9 E
Arpeggio 10 E

14 Arpeggio 11 Dm
Arpeggio 12 A
Arpeggio 13 166 Fm6
Arpeggio 14 E5+
Arpeggio 15 D5+

15 Arpeggio 16
Arpeggio 17 112 E7/9
Arpeggio 18 190 Db
Arpeggio 19 D
Arpeggio 20 D

16 Arpeggio 21 D
Arpeggio 22 141 D7m
Arpeggio 23 141 E9
Arpeggio 24 B
Arpeggio 25 B

In some of these samples you will hear sounds such as laughter, footsteps, breathing etc.
We have included those intentionally as we feel they contribute to preserve Flamenco’s
natural features. The whole library has been recorded without any rhythmic reference, thus
making the BPMs approximate. Try and use your imagination to create your own flamenco
music and, most of all, enjoy!

MUSICIANS WHO HAVE COLLABORATED IN THIS RECORDING:

Ketama: A unique Spanish band formed fifteen years ago in Southern Spain. Their exquisite
blend of Flamenco, Jazz, Caribbean Rhythms, Funk and Brazilian Harmonies has established
them as one of the most important Flamenco Fusion bands of their time.

Tino De Geraldo: Percussionist of renown talent, having worked with such prestigious artists
as ‘Camarón De La Isla’, ’Paco De Lucía’, ’Manolo Sanlúcar’ and ‘Enrique Morente’ amongst
others.

Pepe Haro: New talent representing the younger generation of Flamenco Guitarists.

Pedro Andrea: Famous Pop Guitarist who dared to delve into the Flamenco world, adding
his own characteristic touch along the way.

Rafael Silva ‘Chocolate’: Cantaor who has collaborated with Spanish artists of the stature of
‘Lola Flores’, ‘Carmen Amaya’, etc.

Rocio Perez Vallejo: Cantaora who has performed at the Café de Chinitas, one of the most
renowned stages in the Madrid Flamenco scene.

ZAPATEADO SOLO (Solo Tapping)

TRK NAME BPM

94 Zapateado 1 179
Zapateado 2 166
Zapateado 3 168
Zapateado 4 176
Zapateado 5 184
Zapateado 6 134

95 Zapateado 7
Zapateado 8 234
Zapateado 9 122
Zapateado 10 141
Zapateado 11 188
Zapateado 12 127

96 Zapateado 13 118
Zapateado 14 133
Zapateado 15 131
Zapateado 16 148
Zapateado 17 158

97 Zapateado 18 174
Zapateado 19 155
Zapateado 20 143
Zapateado 21
Zapateado 22 209

98 Zapateado 23 143
Zapateado 24 234
Zapateado 25 234
Zapateado 26

99 1kHz Tone @ Digital 0

TRK NAME BPM KEY

17 Tremolos 1 181 A
Tremolos 2 173 Am
Tremolos 3 171 B
Tremolos 4 176 A
Tremolos 5 171 Eb

18 Tremolos 6 167 F#
Tremolos 7 D
Tremolos 8 D
Tremolos 9 F#
Tremolos 10 E6

19 Remates De Pulgar 1 Bb
Remates De Pulgar 2 A
Remates De Pulgar 3 A
Remates De Pulgar 4 Bb
Remates De Pulgar 5 C
Remates De Pulgar 6 A

20 Remates De Pulgar 7 A
Remates De Pulgar 8 F
Remates De Pulgar 9 F
Remates De Pulgar 10 E
Remates De Pulgar 11 E
Remates De Pulgar 12 E

21 Remates De Pulgar 13 A
Remates De Pulgar 14 A
Remates De Pulgar 15 A
Remates De Pulgar 16 D
Remates De Pulgar 17 C
Remates De Pulgar 18 A

22 Remates De Pulgar 19 E
Remates De Pulgar 20 D
Remates De Pulgar 21 C
Remates De Pulgar 22 B
Remates De Pulgar 23 Bb
Remates De Pulgar 24 A

TRK NAME KEY

23 Remates De Pulgar 25 Eb
Remates De Pulgar 26 A
Remates De Pulgar 27 A
Remates De Pulgar 28 A
Remates De Pulgar 29 A
Remates De Pulgar 30 A
Remates De Pulgar 31 Dm

24 Remates De Pulgar 32 C#
Remates De Pulgar 33 D
Remates De Pulgar 34 D
Remates De Pulgar 35 D
Remates De Pulgar 36 D
Remates De Pulgar 37 D

25 Picado 1 B
Picado 2 E
Picado 3 A
Picado 4 A
Picado 5 A
Picado 6 E

26 Picado 7 E
Picado 8 A
Picado 9 E
Picado 10 E
Picado 11 Dm
Picado 12 E

27 Picado 13 F#
Picado 14 F#
Picado 15 F#
Picado 16 F#
Picado 17 F#
Picado 18 F#
Picado 19 F#

TRK NAME KEY

28 Picado 20 F#
Picado 21 F#
Picado 22 Bb
Picado 23 F#
Picado 24 G
Picado 25 F#
Picado 26 F#

29 Picado 27 F#
Picado 28 F#
Picado 29 G
Picado 30 F#
Picado 31 A
Picado 32 A
Picado 33 E

30 Picado 34 E
Picado 35 E
Picado 36 E
Picado 37 Gm
Picado 38 Gm
Picado 39 A

31 Picado 40 E
Picado 41 E
Picado 42 E
Picado 43 A
Picado 44 E
Picado 45 E

32 Picado 46 D7m
Picado 47 E
Picado 48 D7m
Picado 49 C#
Picado 50 C#
Picado 51 A#

TRK NAME KEY

33 Frase 1 G
Frase 2 C
Frase 3 G
Frase 4 C
Frase 5 C
Frase 6 G

34 Frase 7 C
Frase 8 G
Frase 9 C
Frase 10 C
Frase 11 B
Frase 12 B
Frase 13 B

35 Frase 14 F
Frase 15 F
Frase 16 E
Frase 17 D7m
Frase 18 C#
Frase 19 C#

36 Frase 20 C#
Frase 21 C#
Frase 22 C#
Frase 23 C
Frase 24 C#
Frase 25 G#
Frase 26 C#

37 Ped. A. Frase 1 A
Ped. A. Frase 2 Dm
Ped. A. Frase 3 A
Ped. A. Frase 4 A
Ped. A. Frase 5 A
Ped. A. Frase 6 A
Ped. A. Frase 7 A

JALEO

TRK NAME BPM

85 Jaleo 1 142
Jaleo 2 143
Jaleo 3 143
Jaleo 4 142

86 Jaleo 5 166
Jaleo 6 173
Jaleo 7 182
Jaleo 8 185
Jaleo 9 135

87 Jaleo 10 135
Jaleo 11 149
Jaleo 12 155
Jaleo 13 163

88 Jaleo 14 167
Jaleo 15 174
Jaleo 16 Increasing
Jaleo 17 138

CASTAÑUELAS (Castanets)

TRK NAME BPM

89 Castañuelas 1 209
Castañuelas 2 209
Castañuelas 3 211
Castañuelas 4 211
Castañuelas 5 213

90 Castañuelas 6 201
Castañuelas 7 216
Castañuelas 8 216
Castañuelas 9 216
Castañuelas 10 192

91 Castañuelas 11 191
Castañuelas 12 191
Castañuelas 13 155
Castañuelas 14 156
Castañuelas 15 158

92 Castañuelas 16 165
Castañuelas 17 165
Castañuelas 18 165
Castañuelas 19 230

93 Castañuelas 20 213
Castañuelas 21 204
Castañuelas 22 202
Castañuelas 23 202

TRK NAME BPM

70 FX 1
FX 2 195
FX 3
FX 4 126
FX 5
FX 6 199
FX 7 199

71 FX 8
FX 9 202
FX 10 199
FX 11 140
FX 12
FX 13
FX 14

ZAPATEADO (Tapping)
72 Alegrias 1 137

Alegrias 2 149
Alegrias 3 147
Alegrias 4 140

73 Bulerias Por Solea 1 200
Bulerias Por Solea 2 195
Bulerias Por Solea 3 189
Bulerias Por Solea 4 189

74 Martinete 1 172
Martinete 2 175
Martinete 3
Martinete 4 175

75 Solea 1 173
Solea 2 183
Solea 3 189
Solea 4 179

76 Bulerias 1 133
Bulerias 2 125
Bulerias 3 188
Bulerias 4 121

TRK NAME BPM

77 Bulerias 5 133
Bulerias 6 135
Bulerias 7 123
Bulerias 8 117

78 Bulerias 9 121
Bulerias 10 120
Bulerias 11 121
Bulerias 12 121

79 Bulerias 13 120
Bulerias 14 121
Bulerias 15 124
Bulerias 16 121

80 Farruca 1 142
Farruca 2 141
Farruca 3 141
Farruca 4 168

81 Farruca 5 141
Farruca 6 163
Farruca 7 144
Farruca 8 144
Farruca 9 144

82 Tango 1 182
Tango 2 152
Tango 3 177
Tango 4 184
Tango 5 184

83 Tango Con Baston 1 195
Tango Con Baston 2 188
Tango Con Baston 3 188
Tango Con Baston 4 196

84 Tango Con Baston 5 202
Tango Con Baston 6 199
Tango Con Baston 7 205
Tango Con Baston 8 203

TRK NAME BPM KEY

38 Ped. A. Frase 8 A
Ped. A. Frase 9 A
Ped. A. Frase 10 A
Ped. A. Frase 11 A
Ped. A. Frase 12 A
Ped. A. Frase 13 A

39 Ped. A. Frase 14 A
Ped. A. Frase 15 A
Ped. A. Frase 16 A
Ped. A. Frase 17 Dm
Ped. A. Frase 18 A
Ped. A. Frase 19 A

40 Duende (FX) 1 131
Duende (FX) 2 131
Duende (FX) 3 201
Duende (FX) 4 201
Duende (FX) 5 201

41 Duende (FX) 6 202
Duende (FX) 7 207
Duende (FX) 8 199
Duende (FX) 9 201

42 Duende 10 Tango Mad 2 132 A
Duende 10 Tango Mad 3 131 A

MALE CANTAOR

TRK NAME KEY

43 No Quiero Na Contigo F
Ca Puñala Gitana C
Ay En La Casa Eb
Porque Dicen Que No Duermo C#
Ayyy De Ti C
Ay Un Gitano A Mi Me Dijo Eb
Porque Me LLevao A Su Hija C

44 Para Evitarle Una Ruina Eb
Yo Me Tuve Que Eb
Con Esa Chica Tan Guapa C
Yo No Se Que Tengo C
Ni Lo Que Me Pasa Eb
Que Cuando Te Veo C#
Te Vuelves La Cara C

45 Ay Ay Ay Ay Ay Ay C
Ay Ay Ay Ay Ay Ay C
Larelolalelolelo C
Lerolaolaloleo Ayy C#
Ay Maldita Sea C
Araau C

46 Mañana No Regañes C
Ya Con Mi Ropita Un Lio C
Lalailou C
Aaylarilololero C
Oraaau C
Ayayayayyyyayyyyy C

47 Tiritiriiaaayyyyaaayyy C
Aayy C
Aaayyy C
Aaaayy C
Aaaaayyy C
Yaaayaaayaaa C

TRK NAME KEY

48 Ay En La Casa De La Pana C
Ya No Me Admiten A Mi C
Yyy Eb
Porque Dicen Que No Duermo C
Ay Acordando C#
Ooooooh C

49 Meleedei C
Eee Tiii C
Trantrantero C
Tiritrantrantran F
Que De La Isla Camarones F
Y En El Barrio De Triana Las Mocitas
A Montones F

50 De Menos El Quererme F
Ay Valgame Dios Compañera C7
Ay Pero Quien Le Pone Trabas F
Ay Ay Ay Ay Bbm
Trantraaaa Bbm
Lelerelere Bbm

FEMALE CANTAORA

51 Lolairorairo G#m
Lolairorairo A
Lailoraaalolai G#m
Rairora Rurai C#
San Juanera Soy De San Juan Soy F#m

52 Soy De San Juan Soy Soy F#m
San Juanera A#m
Soy De San Juan C#
Soy De San Juan C#
Canastos

TRK NAME KEY

53 Loriroriroriro C
Mi Primo C
Eso A#
Esoooo C
Titiritirititi C
Que Dos Reales C

54 Que Dos Que Reales C
Canastera D#
Canastera C#
Canastera C
Titiritiritirititiri C
Triana

55 Aayyy Fm
Aayyy Fm
Lorairorairoraoirairo G#
Mi Sueño F
Toriroriii A#m
Lluvia A#m

56 Luu...Via F#
Miaaa A#m
Larairorairorai B
Larairorairorai C#
Yrereria B
Trantra C#

57 Toritoritotiro A#
Tiritirititiri A#
Oooh A#
Tirititrantrantrantran F#
Lorirorirorirairo F#
Toriroriroori f#

58 Ea Ea Lolailolalailo Fm
Ea Ea Lolailolalailo D#
Ea Ea Lolailolalailo C#
Que Es Que Era De Noche Fm
Me La Dio Un Marinero G#
Lailo Fm

KETAMA

TRK NAME

59 Amo Alla Pelete
Ale
Toma Toma
Ejei Ejei
Amo Alla Mi Lili
Este Tema
Ano Alla La Guapa
Y No Tiene Novio
Lili
Ñejo
Amo Alla Los Puros

60 Amo Alla Ejei
Pata Negra Ale
Tiquitou
Ya Yo Ale
Amo Alla Esas Cabezas Gitanas
Ale Viva Triana
Viva Jerez
Riquitou
Ale
Bueno Estan Los Pimientos Por La Mañana Temprano

61 Ole Esa Manteca Colora
Esei
Ole
Ole
Ole
Esas Manos Bonitas Esas Uñas Limpias
Esas Cabezas Gitanas
Ya Mi Lili
Amo Alla
Pero Lili De Mis Carnes

CAJON

TRK NAME BPM

62 Alegrias 1 169
Alegrias 2 147
Alegrias 3 168
Alegrias 4 168

63 Bulerias 1 234
Bulerias 2 244
Bulerias 3 243

64 Bulerias De Madrid 1 143
Bulerias De Madrid 2 143
Bulerias De Madrid 3 143

65 Bulerias De Madrid 4 143
Bulerias De Madrid 5 143
Bulerias De Madrid 6 143
Fandango 138
Martinete 165

66 Seguidilla 1 211
Seguidilla 2 214
Seguidilla 3 210
Seguidilla 4 209

67 Solea 1 173
Solea 2 172
Solea 3 188
Solea 4 182
Solea 5 176

68 Tango 1 175
Tango 2 175
Tango 3 175

69 Tanguillo 1 122
Tanguillo 2 120
Tanguillo 3 133

