
I BELIEVE I CAN FLY

Choreographer: Alex & Jennifer Kennedy 7 Magnolia Avenue. Papakura. 2113 New Zealand

 Phone: [09] 298 6673 E-mail: kennedy.aj@xtra.co.nz
Record: Star 251CD “25 Top Rumbas” Dance & Listen DLD 1089 Track 16.

Rhythm: Rumba Speed: Decrease speed to –2.0 from original CD.

Footwork Opposite except where indicated (Woman’s footwork and/or position shown in parentheses)

Phase: Phase 6

Released: September 2008

SEQUENCE: Intro A B C A B C[1-8] End

 INTRODUCTION

1-4
WAIT 2 MEAS;; CURL TO A FAN;;

1-2 In B’Fly & the Wall, M’s Left W’s Right foot free wait; wait;

3-4 Fwd L, rec R, cl L leading W to trn LF under lead hnds to end in a wrap pos. DLW,-; (W bk R, rec L, sml

 fwd R swivel LF ⅝ in front of Man,-;)

Bk R, rec L, Sd R,-; (W fwd L, sd & bk R trng LF, bk L leaving the right extended fwd with no weight,-;)

 PART A

1-4
STOP & GO HOCKEY STICK;; HOCKEY STICK;;

 1-2
Fwd L, rec R, Cl L,-; (W cl R, fwd L, fwd R trng ½ LF under jnd hnds to end at m,ans right side,-;) Check fwd R, rec L, sd R,-; (W check bk L, rec R, fwd L trng ½ RF under jnd hnds to end fcg M in a Fan Pos);

3-4 Fwd L, rec R, cl L,-; Bk R, rec L, Fwd R trng RF following the Woman,-;

 (W cl R, fwd L, fwd R,-; fwd L, fwd R trng LF to fc ptr, Sd & Bk L,-;)

5-8
NEW YORKER TWICE;; ADVANCED ALEMANA;;

7-8 5-6
Step thru L, rec R to fc ptr, Sd L,-; Step thru R, rec L to fc ptr, Sd R,-;

7-9 Fwd L, rec R trng ⅛ RF, Sd L,-; (W bk R, rec L, sd R with RF Swivel,-;) XRIB trng RF, Sd L cont RF trn to
 fc COH, Cl R,-; (W trng RF under jnd hnds fwd L, fwd R cont trn, contg RF trn to fc ptnr fwd & sd L,-;)

9-12 SIDE WALK 3; AIDA; SWITCH CROSS; SIDE WALK 3;

 9
Sd L, Cl R, Ssd L,-;

 10
Fwd R trng RF, sd L cont RF trn, Bk R,-; (W fwd L trng LF, sd R cont LF trn, bk L,-;)

 11
Trng LF to fc ptnr sd L checking bringing jnd ld hnds thru, rec R, XLIFR,-; (W trng RF to fc ptnr sd R checking bringing jnd hnds thru, rec L, XRIFL,-;)

12 Sd R, Cl L, Sd R,-;

13-16 CROSS BODY;; BASIC;;

 13-14 Fwd L, rec R, Sd L trng LF ¼,-; Bk R, cont LF trn, sml fwd L, Sd & Fwd R To B’Fly,-; (W bk R, rec L, fwd

 R twds M on R sd endg in a L-shaped pos,-; fwd L cont trn left, fwd R trng ½ LF end with right foot bk, sd

 and bk L to B’fly,-;)

 15-16 Fwd L, rec R, Sd L,-; Bk R, rec L, Sd R,-;

 PART B

1-4
OPEN BREAK; CONTINUOUS NATURAL TOP;;;

1 Rck apart on L to LOP fcg pos while extending free arm up and palm out, rec R, sd & fwd L blend to CP fcg DRW,-;

2-4 XRBL, Sd L, XRBL,-; (W sd L, XRIL, sd L ending in CP,-;) Sd L, XRBL, Sd L,-; (W fwd R making full LF trn to contra BJO undr jnd M’s L & W’s R hnds, fwd L, fwd R,-;)

XRIL, Sd L, Cl R to end in CP fcg wall,-; (W fwd L, fwd R making a full LF trn to CP, sd L,-;)

5-8 BREAK BACK TO 1/2 OPEN; OPEN IN & OUT RUNS;; CHECK THRU RECOVER & CLOSE;

 5
Bhd R with L trn to Sd by sd pos, rec Fwd R, Ffwd L,-;

6-7 Fwd R comm. RF trn, Sd & Fwd L to fc RLOD, trn RF to step Fwd R fc LOD in left ½ OP,-;

(W fwd L,R,L,-;) Fwd L,R,L, (W fwd R comm. RF trn, sd & fwd L to fc RLOD, trn RF to step fwd R fc LOD) to ½ OPEN,-;)

7 Fwd R checking, rec L trn RF to fc ptnr, Cl R to CP & wall,-;

 PART C

1-4
ADVANCED HIP TWIST TO A FAN;; ALEMANA;;

 1-2
Fwd L with press line action trng RF ⅛, rec R, Bk L slightly behnd R,-; (W swvl RF a ½ on L bk R, rec L swvl LF, fwd R outside ptnr swvl ¼ RF,-;) Bk R, rec L, Sd & slightly Fwd R to fc wall,-; (W fwd L, trng LF sd & bk R making a ¼ trn lft, bk left leaving the right extended fwd with no weight,-;)
3-4
Fwd L, rec R, Cl L ld W to trn RF,-; Bk R, rec L, Sd R to B’Fly,-; (W cl R, fwd L, fwd R comm. RF swvl to fc ptnr,-; cont RF trn undr jnd ld hnds fwd L, cont RF trn fwd R, sd L to B’Fly,-;)

5-8 OPEN BREAK; TO A TORNILLO WHEEL;; CUCURACHA;

5
Rck apart on L to LOP fcg pos while extending free arm up and palm out, rec R, Fwd L,-;

6-7
Curving Fwd R, Fwd L, Fwd R,-; Curving Fwd R, Fwd L, Cl R,-; (W Bring left foot to right knee looking well to the left and staying on the R toe throughout the 2 measure figure,-;)

 8 Sd R, rec L, Cl R,-; [To A Hand Shake Position]
9-12 FLIRT TO A FAN;; ALEMANA;;

 9-10
Fwd L, rec R, Sd L,-; (Bk R, fwd L, fwd R swvl a ½ LF,-;) Bk R, rec L, Sd R,-; (W fwd L, trng LF sd & bk R making a ¼ trn lft, bk left leaving the right extended fwd with no weight,-;)
11-12
Fwd L, rec R, Cl L ld W to trn RF,-; Bk R, rec L, Sd R to CP,-; (W cl R, fwd L, fwd R comm. RF swvl to fc ptnr,-; cont RF trn undr jnd ld hnds fwd L, cont RF trn fwd R, sd L to CP,-;)

13-16 CUDDLES TWICE;; ½ BASIC; FAN;

13-14 With slight right side stretch Sd L, rec R, Cl L placing left hand on W’s shoulder blade leading her to CP,-;
 (With slight left side stretch trng ½ RF bk on R with right side stretch free arm out to the side, rec L with

 left side stretch, fwd R with left side stretch placing right hand on M’s left shoulder trng ½ LF to CP,-;)

 Repeat with opposite footwork and stretch;

 15
Fwd L, rec R, Sd L,-; (Bk R, rec L, sd R,-;)

16
Bk R, rec L, Sd R,-; (W fwd L, sd & bk R trng LF, bk L leaving the right extended fwd with no weight,-;)

NOTE 2nd time through Part C modify to finish after measure 8 [Finish in B’Fly]

 END

1-3 ALEMANA LADY OVERTURN TO SHADOW/MAN TRANSITION IN 4;; SLOW SIDE LUNGE;

1-2 Fwd L, rec R, Cl L,-; [QQS;] Bk R, rec L, Cl R, Sd L,-; [QQQQ;] (W bk R, rec L, sd R comm. RF swivel,-;
 XLIFR with RF trn, cont. RF trn fwd R, cont. RF trn XLIFR cont. swivel RF on L to shadow and wall,-;)

 [QQS; QQS;]

3 Slow Side R with lunge action,-: (W Slow Side R with lunge action,-;)
