

We Wanna Dance

48 Count, 4 Wall, Intermediate

Choreographer: Maggie Gallagher (UK) Jan 2016

Choreographed to: We Wanna by Alexandra Stan & INNA,
ft. Daddy Yankee**Intro: 48 count (27 secs)****S1: ROCK RECOVER, OUT OUT, TOUCH BALL CROSS, SIDE, BEHIND & CROSS SHUFFLE**

- 1-2 Rolling the hips rock forward on right, Recover on left
&3 Jump back and out on right, Jump out on left
4&5 Touch right toe next to left, Step onto ball of right, Cross left over right
6-7& Step right to right side, Cross left behind right, Step right to right side
8&1 Cross left over right, Step right to right side, Cross left over right

S2: SIDE ROCK, CROSS SHUFFLE, ¼, CROSS, ROCK RECOVER

- 2-3 Rock right to right side, Recover on left
4&5 Cross right over left, Step left to left side, Cross right over left
6 ¼ left stepping forward on left [9:00]
7-8& (moving slightly forward) Cross right over left, Rock left to left side, Recover on right

S3: CROSS, ROCK RECOVER, CROSS, POINT, BACK, SIDE ROCK, BACK, SIDE ROCK

- 1-2& Cross left over right, Rock right to right side, Recover on left
3-4 Cross right over left, Point left to left side
5-6& Step back on left, Rock right to right side, Recover on left
7-8& Step back on right, Rock left to left side, Recover on right

S4: BACK, BACK & WALK, WALK, ROCK RECOVER & STEP, ¼ TOUCH

- 1-2& Step back on left, Step back on right, Step left next to right
3-4 Walk forward right, Walk forward left
5-6 Rock forward on right, Recover on left
&7-8 Step right next to left, Step forward on left, ¼ right touching right next to left (weight on left) [12:00]

Restart Wall 6*S5: BALL CROSS, SIDE ROCK & SIDE ROCK, CROSS, ROCK & CROSS**

- &1 Step right down, Cross left over right
2-3 Rock right to right side rolling body down, Recover on left
&4-5 Step right next to left, Rock left to left side rolling body down, Recover on right
6-7&8 Cross left over right, Rock right to right side, Recover on left, Cross right over left

S6: BACK, ¼, CROSS & POINT & JAZZ BOX

- 1-2 Step back on left pushing bottom out, ¼ right stepping right to right side [3:00]
3&4& Cross left over right, Step right to right side, Point left toe to left diagonal (funky toe point), Step down on left
5-6 Cross right over left, Step back on left
7-8 Step right to right side, Step left slightly forward

TAG: 16 count tag at the end of Walls 2 & 4

- 1-2 Rock right to right side rolling body down, Recover on left
&3-4 Step right next to left, Rock left to left side rolling body down, Recover on right
5,6& Cross left over right, Rock right to right side, Recover on left
7-8 Cross right over left, Step left to left side
9-16 Repeat counts 1-8

***RESTART: Wall 6 after 32 counts [3:00]**