

Ay! Despacito

COPPER **KNOB**
BY STEPHEN

Count: 32

Wand: 4

Ebene: Improver

Choreograf/in: Margie Chavez (ES) & Gina Hernandez - November 2017

Musik: Despacito (feat. Daddy Yankee) - Luis Fonsi

#16 Count intro start on the word Si..1 tag end of wall 6 2cts Sway Right , Sway Lef

Alternative Music: Travesuras By Nicky Jam

[1-8] TRAVELING SCISSORS STEPS R&L ,MAMBO FORWARD, ¼ LEFT COASTER

- 1&2 R- Side together Cross,
- 3&4 L-Side together cross
- 5&6 R Mambo forward.
- 7&8 Turning L-¼ coaster, back together Forward – 9 o'clock

[9-16] ROCKING CHAIR -SHUFFLE FORWARD, LEFT ROCKING CHAIR SHUFFLE

- 1&2& R Rocking Chair Rock forward R-recover L rock back R recover L
- 3&4 Shuffle Forward R-L-R
- 5&6& L Rocking Chair Rock forward L-recover R rock back L recover R
- 7&8 Shuffle Forward L-R-L - 9 o'clock

[17-24] R- ROCK FORWARD RECOVER STEP BACK TURNING ¼ RIGHT, L- COASTER BACK STEP, FORWARD RIGHT PIVOT¼ LEFT 3x ROCK BACK RIGHT RECOVER LEFT

- 1&2 Rock R-Forward recover, step right back ¼ right,
- 3&4 L-Coaster back together Forward – 12 o'clock
- 5& R-step forward pivot ¼ left - 9 o'clock
- 6& R-step forward pivot ¼ left - 6 o'clock
- 7& R step forward pivot ¼ left - 3 o'clock
- 8& Rock Back On Right Recover Left - 3'o'clock

[25-32] RIGHT SHULLE FORWARD ,LEFT SHUFFLE FORWARD, MAMBO FORWARD, BEHIND SIDE CROSS

- 1&2 R-Shuffle Forward R-L-R
- 3&4 L Shuffle Forward L-R-L.
- 5&6 MAMBO Rock forward R, recover L, step back R
- 7&8 STEP Left behind Right. Step Right to The side, Cross Left in front of Right - 3o'clock

Just a note at the end of wall 2 facing 6 o'clock, music will have a slightly slower beat, but will pick up.

Also at the end of wall 6 facing facing 6 o'clock you will add Sway Right and Left
DESPACITO(SLOWLY) TO END IN THE FRONT YOU WILL START FACING 3 O'CLOCK.
Dance first 16cts FACING 12 o'clock then Mambo right forward and pose.

Contact: mrgchavez@yahoo.com