

LA ISLA BONITA

1 of 2

Description: 4 Wall Line Dance, 48 counts, Cuban intermediate
Music: "La Isla Bonita" by Madonna (32 count intro)
Album: the Immaculate Collection Madonna
Original Position: Feet together weight on left foot
Choreographer: Lina Choi, Hong Kong
Fax: (852) 2504 3722, E-mail: choilina@hotmail.com

STEPS ACTUAL FOOTWORK

SECTION 1 RIGHT SAILOR STEP, LEFT SAILOR STEP, RIGHT FORWARD MAMBO, LEFT BACK MAMBO

1 & 2 Cross right behind left, step left to left side, step right slightly forward
3 & 4 Cross left behind right, step right to right side, step left slightly forward
5 & 6 Rock right forward, recover weight on left, step right beside left
7 & 8 Rock left back, recover weight on right, step left beside right

SECTION 2 RIGHT FORWARD SIDE ROCK, LEFT FORWARD SIDE ROCK, ¼ TURN LEFT & CROSS & CROSS & CROSS

1 & 2 Step right forward across left, step left slightly to left side, rock onto right in place
3 & 4 Step left forward across right, step right slightly to right side, rock onto left in place

Arm movements: Count 1 Cross hands in front of chest
2 Left hand stretch forward and right hand to the right
3 Cross hands in front of chest
4 Right hand stretch forward and left hand to the left

5 & Step right forward, pivot ¼ turn left
6 & Cross right over left, step left to left
7 & 8 Cross right over left, step left to left, cross right over left

SECTION 3 LEFT SIDE MAMBO, RIGHT SIDE MAMBO, LEFT FORWARD SIDE ROCK, RIGHT FORWARD SIDE ROCK

1 & 2 Rock left to left side, recover weight on right, step left beside right
3 & 4 Rock right to right side, recover weight on left, step right beside left
5 & 6 Step left forward across right, step right slightly to right side, rock onto left in place
7 & 8 Step right forward across left, step left slightly to left side, rock onto right in place

Arm movements: Count 5 Cross hands in front of chest
6 Right hand stretch forward and left hand to the left
7 Cross hands in front of chest
8 Left hand stretch forward and right hand to the right

SECTION 4 LEFT SYNCOPATED ½ TURN LEFT, LOCK TRIPLE FORWARD, FULL TURN, RIGHT SIDE MAMBO

- 1 & 2 Step left forward, rock back to right make ½ turn left, step left forward
- 3 & 4 Step right forward, lock left behind right, step right forward
- 5 Make ½ turn right stepping back onto left
- & Make ½ turn right stepping forward onto right
- 6 Step left forward
- 7 & 8 Rock right to right side, recover weight on left, step right beside left

SECTION 5 LEFT KICK BALL STEP x 2, PADDLE FULL TURN LEFT (4 PADDLE ¼ TURN LEFT)

- 1 & 2 Left kick across right, step left beside right, step right slightly to right
- 3 & 4 Repeat 1 & 2
- 5 Small step left to left side turning 1/4 to left, starting a left paddle turn
- & Step right slightly behind left, step on ball of right foot
- 6 Replace weight to left foot continuing left turn
- & Left paddle turn with right slightly behind left, step on ball of right foot
- 7 Replace weight to left foot continuing left turn
- & Left paddle turn with right slightly behind left step on ball of right foot
- 8 Replace weight to left foot completing paddle turn

SECTION 6 RIGHT KICK BALL STEP x 2, PADDLE FULL TURN RIGHT (4 PADDLE ¼ TURN RIGHT)

- 1 & 2 Right kick across left, step right beside left, step left slightly to left
- 3 & 4 Repeat 1 & 2
- 5 Small step right to right side, turning ¼ to right, starting a right paddle turn
- & Step left slightly behind right, step on ball of left foot
- 6 Replace weight to right foot continuing right turn
- & Right paddle turn with left foot slightly behind right, step on ball of left foot
- 7 Replace weight to right foot continuing right turn
- 8 Step left slightly to left, completing paddle turn

REPEAT