

MAMBO YOU & ME

Choreographed by Unknown

Description: 16 counts, 2 walls, U. Beginner Partner Line Dance

Music: **I Got A Girl** by Lou Bega, **Chihuahua vs Mambo No 5** by Dj Bobo vs Lou Bega

When you do it Hand to Hand or Closed Position, Ladies do the mirror steps except where stated.

MAMBO FORWARD, MAMBO BACK, SIDE MAMBO, SIDE MAMBO

1&2-3&4 Step L forward, step R in place, step L beside R, Step R back, step L in place, step R beside L

5&6-7&8 Step L side on L, step R in place, step L beside R, Step R to R side, step L in place, step R beside L

STEP, STEP, SHUFFLE FORWARD, STEP, TURN ½, SHUFFLE FORWARD

1-2-3&4 Step L forward, step R forward, Step L forward, step R beside L, step L forward

5-6-7&8 Step R diagonal L forward, turn ½ R on R ball and step L beside R, R forward shuffle

MAN'S STEPS

(5-6) Step R diagonal L forward, turn ½ R on R ball and step L beside R

Lady turns under mans L arm, Back to closed position

LADY'S STEPS

(5-6) Step L forward (to the R of man), turn ½ L on L & step R back

Lady turns under mans L arm

REPEAT