Warda Skirt
Music Baila, Baila, Conmigo - by Missiego
Backward figure 8 in place
Hip kicks R, L, R, Center

*Step pivot hip, hip, hip, hip - begin by stepping out on the right, swish skirt w/L hand and follow hip.
(repeat sequence a total of 3 times)
Move toward back left corner, undulate with shuffle back, begin by stepping back on left, on 7 & 8 do a step turn to the right; hug body w/skirt
Moving to the right, step together step (step RLR) pivot hip step, repeat moving across to the left, step together step (LRL) pivot hip step, do a ¾ turn to the left (step RLR) pivot hip step, do a half turn to the right step together step (LRL) sway right hip, left hip; skirt out to sides & swish skirt with sway on R,L hip.
Face audience shuffle back RLR, LRL, RLR, LRL flipping skirt back in a back stroke.
Face audience shuffle back RLR, face right shuffle LRL, face back stage shuffle RLR, do a half turn to face front step together; skirt is held out front starting w/R with skirt on the hip on the L, change arms with each turn.

Move to the right with a vertical hip push, step together twice, the left backward hip twists in a counterclockwise circle; repeat all moving to the left doing hip twists in a clockwise circle using right hip repeat same step moving to the right adding a shimmy, do hip pushes around in a counter clockwise circle, repeat back to left with hip pushes in a clockwise circle, end sequence facing left front corner, weight on left foot. Skirt is out to the side when turning, flick skirt during turn and rest other side on hip. During shimmy move circle skirt in front w/one arm other side at hip, during turn flick both sides.

**Right hip drops alternately pointing toe & kicking, skirt is held out on the L and at the hip on the right; bend forward with shoulder shimmies coming up on 4th count – repeat twice; skirt is held out to the side coming in together while coming up.

Right hip push lock to left front corner, step together step RLR; repeat on left hip to right front corner, step together step LRL; again to left corner w/right hip, step together step, do the hip push to the right corner with left hip, the sway on 15 & 16 dropping head forward in a scoop; flick skirt forward in the front w/hip rest other side on hip, skirt at hips w/head scoop.

Move back left corner vertical hip push on right hip step together, arms at angles back arm pointing to back corner, pivot on 8, take this to the back right corner, pivot on 8; add the shimmy move to back left corner step together, hands under eyes pivot on 4, take this to the back right corner end with step together, weight on right foot, walk forward 8 cts. raising arms to audience. Skirt will be up in the back and swishing in the front. When moving to the L and R swish skirt in front other side at hip. Double swish skirt moving forward.
Undulate straight backstage shuffle LRL, RLR, LRL, RLR, then backward hip twists on left hip in
a counterclockwise circle. Skirt at hips moving back during turn skirt out on the L on R at hip.
repeat X section but reverse directions i.e. move to the left first.

4 arabesques on the left w/turns to the right; skirt cross in front out to the sides during turns. Step back swishing skirt, choo choo in circle around yourself.
Repeat to * at the beginning to ** section

**Right hip drops, lift R leg drop hip, hop in place; skirt is held out on the L and at the hip on the right.

Step pivot hip, hip, hip, hip - begin by stepping out on the right, swish skirt w/L hand and follow hip. (repeat sequence a total of 4 1/2 times)

Turn throw skirt out and end in pose facing the audience.

