
BABY DON'T YOU LET GOBABY DON'T YOU LET GOBABY DON'T YOU LET GOBABY DON'T YOU LET GO
Chorégraphe Chorégraphe Chorégraphe Chorégraphe Eddie McIntosh (http://eddiemcintosh.tripod.com)

Ligne, 44 temps, 4 murs
Intermédiaire

Traduction
et mise en page :

Michel Simon

NTA fundamental II
www.kicknclap.com

Musique recommandée : Baby don't you let go par Trisha Yearwood
 CD : Jasper Country (190 bpm – 16 comptes intro)

Séquence 1 STEP LOCK STEP, SCUFF, HEEL, HOOK, HEEL HOOK

1&2 Pas chasse avant PD pose devant PG croise derriere PD PD pose devant
&3&4 Scuff talon hook talon PG scuff PG talon devant PG croise devant tibia PG talon devant

&5&6
&

Hook, chasse avant PG croise devant tibia PG avance PD croise derriere PG
 PG pose devant

7&8 Talon hook, talon PD talon devant PD croise devant tibia G PD talon devant

& hook PD croise devant tibia G

Séquence 2 STEP, TURN CROSS & BEHIND & CROSS, SIDE, ROCK CROSS SIDE ROCK CROSS

1&2 Avance ¼ croise PD pose devant Pivot ¼ Tour G PD croise devant G ((9h)
&3 Côte derrière PG pose à G PD croise derrière PG
&4 Côté croise PG pose à G PD croise devant PG
5&6 Rock step croise PG pose à G PD reprend PdC PG croise devant D
7&8 Rock step croise PD pose à D PG reprend PdC PD croise devant G

Séquence 3 SIDE ROCK CROSS & BEHIND & CROSS SIDE, ROCK CROSS SIDE ROCK CROSS

1&2 Rock step croise PG pose à G PD reprend PdC PG croise devant D
&3& Côte croise côté PD pose à D PG croise derriere D PD pose à D
4 croise PG croise devant D

5&6 Rock step croise PD pose à D PG reprend PdC PD croise devant G
7&8 Rock step croise PG pose à G PD reprend PdC PG croise devant D

Séquence 4 STEP TURN STEP, WALK, WALK, STEP TURN STEP, WALK, WALK

1&2 Avance ½ t avance PD pose devant pivot ½ tour G PD devant et PdC PD
3-4 Avance avance PG pose devant PD pose devant
5&6 Avance ½ t avance PG pose devant pivot ½ tour D PG devant et PdC PD
7-8 Avance avance PD pose devant PG pose devant

Séquence 5 MAMBO FORWARD, MAMBOR BACK

1&2 Mambo avant PD pose DEVANT PG reprend PdC PD à côté du G
3&4 Mambo arrière PG pose en arrière PG reprend PdC PG à côté du D

Séquence 6 MONTEREY ¼ TURN TWICE, CHARLESTON STEPS

1& Monterey ¼ D PD pointe à D ¼ tour Dsur PG PD reprend PdC
2& Pointe à G PG pointe à G PG reprend PdC
3& Monterey ¼ D PD pointe à D ¼ tour Dsur PG PD reprend PdC

4& Pointe à G PG pointe à G PG reprend PdC
5-6 D Pointe devant, pose PD pointe devant PD pose en arrière
7-8 G pointe derriere,

pose
PG pointe derrière PG pose en avant

Recommencer avec le sourire!
TAG : a la fin du mur 2, répéter les 8 derniers temps

RESTART : A la fin du mur 3, reprendre au début après 35-36 (mambo arrière)
Conventions : PD= Pied Droit – PG=Pied Gauche – D=Droite – G=Gauche - PdC = Poids du corps

