I Only Wanna Be With You

Dedicated to Zig Zag Round Dance Club, Tokyo, Japan in honor of their 25th Anniversary

RELEASED: May 1, 2015

CHOREO: Richard E. Lamberty **EDIT DATE:** October 29, 2014

ADDRESS: 4702 Fairview Avenue Orlando, FL 32804

PHONE: 407-849-0669

E-MAIL: richardlamberty@gmail.com WEBSITE: WWW.REXL.ORG

MUSIC: I Only Wanna Be With You (Shelby Lynne – Just A Little Lovin') (CUT: Instructions below)

RHYTHM: Rumba

PHASE (+): V + 1 (Unphased: Syncopated Natural Opening Out to Fan (S&QQ))

FOOTWORK: Opposite unless indicated [W: Woman's foot in italics]

SEQUENCE: Introduction A A B A (1-13) A (9-13) A (9-13) Ending

Introduction

- 1-4 Wait 2; Open Break into Full Natural Top; ; ; ; Closed Hip Twist to Fan; ;
- 1-2 Wait for two measures in LOP-FCG with lead hands joined and lead feet free;
- 3 [Open Break (QQS)] Rock back L, recover R, side L turning RF 1/4 to face RLOD and blending to CP, -;

[W: Rock back R, recover L, forward R turning 1/4 RF toward LOD blending to CP, -;]

- 4-6 [Full Natural Top (QQSx3)] Hook R behind with toes of R facing COH ("7") (1/4 turn RF in feet), pushing off right foot and swiveling slightly RF side L turning RF to face DLC ("11") (1/8 turn RF in feet), continue RF turn hook R behind with toes of R facing DLW ("7") (1/4 turn RF in feet), -; 5: Pushing off right foot and swiveling slightly RF side L turning RF to face WALL ("11") (1/8 turn RF in feet), hook R behind with toes of R facing RLOD ("7") (1/4 turn RF in feet), pushing off right foot and swiveling slightly RF side L turning RF to face DRC ("11") (1/8 turn RF in feet), -; 6: Hook R behind with toes of R facing DLC ("7") (1/4 turn RF in feet), pushing off right foot and swiveling slightly RF side L turning RF to face LOD ("11") (1/8 turn RF in feet), continue RF turn close R near L to end in loose CP facing WALL ("11") (1/4 turn RF in feet and body), -; [W: Pushing off right foot and swiveling RF side L turning RF to face WALL ("11") (1/4 turn RF), leaving right foot between Man's feet continue RF turn transfer weight on to R with toes of right foot pointed toward DRW ("7") (1/8 turn RF), pushing off right foot and swiveling RF side L turning RF to face DRC ("11") (1/4 turn RF), -;
 - 5: Leaving right foot between Man's feet continue RF turn transfer weight on to R with toes of right foot pointed toward COH ("7") (1/8 turn RF), pushing off and swiveling RF side L turning RF to face LOD ("11") (1/4 turn RF), leaving right foot between Man's feet continue RF turn transfer weight on to R with toes of right foot pointed toward DLW ("7") (1/8 turn RF), -;
 - 6: Pushing off right foot and swiveling RF side L turning RF to face DRW ("11") (1/4 turn RF), leaving right foot between Man's feet continue RF turn transfer weight on to R with toes of right foot pointed toward RLOD ("7") (1/8 turn RF), pushing off right foot and swiveling RF side L small step to end in CP facing COH ("11") (1/4 turn RF), -;]
- 7-8 [Closed Hip Twist to Fan (QQS QQS)] Rock side and forward L turning body to face DRW, recover R turning body to face WALL, close L, -; Allowing Woman to swivel to face LOD and turning 1/8 RF rock back R, recover L turning 1/8 LF to face WALL, side R to end in Fan Position facing WALL, -; [W:Swivel 3/8 RF on left foot then rock back R allowing hip to over turn slightly, recover L then swivel 3/8 LF to face Man and COH, close R, -; Swivel 1/4 RF to face LOD then forward L, forward R then spiral 1/2 LF to face RLOD, back L leaving R foot pointed toward RLOD, -;]

Part A

<u>1-8</u> Alemana (Overturned); ; Man Hip Rock (Woman Skate 3); Whip; New Yorker in 4; New Yorker; Quick New Yorkers; Aida;

- 1-2 [Alemana (Overturned) (QQSx2)] Rock forward L, recover R, close L raising joined lead hands, -; Turning 1/8 RF rock back R toward DLC leaving left foot extended forward allowing Woman to step forward under joined lead hands, recover L toward DRW, swivel LF 1/8 to face WALL close R bringing joined lead hands down to Woman's waist level and join trail hands, -; [W: Close R, forward L, forward R and swivel 1/4 RF pointing left foot to side, -; Collect left foot to right foot and swivel RF 1/8 then step forward L toward DLC under joined lead hands leaving right foot extended back, spiral RF 1/2 then recover forward R toward DRW, collect left foot to right foot then swivel RF 3/8 to face COH then step side L small step leaving right foot extended to side then spiral RF 1/4 to allow body to face LOD, -;]
- [Man Hip Rock (Woman Skate 3) (QQS)] Rock L, recover R, rock L, -;
 [W: Forward R towards LOD, collect left foot then swivel 1/4 LF and step forward L toward DRC, collect right foot then swivel 1/4 RF and step forward R toward DLC, -;]
- 4 [Whip (QQS)] Turning 1/8 LF rock back R leading Woman past your left side, continue LF turn 1/8 forward L toward LOD, continue LF turn side R moving toward LOD to end in LOP-FCG facing COH, -;
 - [W: Turning 1/8 LF forward L toward COH past Man's left side then swivel 3/8 LF, back R, continue LF turn side L to end in LOP-FCG facing WALL, -;]
- 5 [New Yorker in 4 (QQQQ)] Turning to LOP facing LOD rock thru L, recover R, turning to face Woman and COH rock side L, recover R;
- 6 [New Yorker (QQS)] Turning to LOP facing LOD rock thru L, recover R, turning to face Woman and COH side R joining trail hands, -;
- [Quick New Yorkers (Q&Q Q&Q)] Releasing lead hands and turning to OP facing RLOD rock thru R / recover L, side R joining lead hands, releasing trail hands turning to LOP facing LOD rock thru L / recover R, side L to face Woman and COH joining trail hands and releasing lead hands to end in OP-FCG Man facing COH;
- 8 [Aida (QQS)] Turning to face RLOD in OP thru R, forward L then spiral 1/2 RF joining lead hands and releasing trail hands, continue RF back R to end in a V Back to Back facing LOD with lead hands joined, -;

9-15 Thru Vine 4; Fence Line, -, Recover, Ronde; Back Syncopated Vine, -, Side, Close; Rock Side, -, Recover, -; Cucaracha; Open Hip Twist to Fan; ;;

- 9 [Thru Vine 4 (QQQQ)] Forward L, turning to face Womand and WALL side and joining trail hands side R, L Xib, side R in Butterfly;
- 10 **[Fence Line, -, Recover, Ronde (SS)]** Thru L checking, -, recover R, collect left foot and swivel LF slightly dropping hands low but still joined;
- [Back Syncopated Vine, -, Side Close (Q&QQQ)] L XIB / side R, thru L, side R, close L to end in Butterfly facing COH;
- [Rock Side, -, Recover, (SS)] Releasing hands rock side R extending trail hand to side at ribcage height, -, recover L bringing trail hand back near body, -;
- [Cucaracha (QQS)] Rock side R extending trail hands to side at ribcage height, recover L, close R joining lead hands to end in LOP-FCG facing COH, -;
- 14-15 [Open Hip Twist to Fan (QQSx2)] Rock forward L, recover R, side L toward RLOD, -; Turning 1/8 RF rock back R, recover L turning 1/8 LF to face COH, close R in Fan Position facing COH, -; [W:Rock back R and allow body to overturn slightly to right, recover L, forward R toward Man's right side then collect left foot to right foot and swivel RF 1/4 to face LOD, -; Forward L, forward R then spiral LF 1/2 to face RLOD, back L in Fan Position, -;]

Repeat Part A facing COH and with all alignments 180 degrees rotated.

Part B

- 1-8 Stop and Go Hockey Stick; Rock Forward, Recover, Rock Back, Recover; Hockey Stick; Forward Basic Preparation (in Four); Slow Dip, -, Recover, -; Syncopated Natural Opening Out to Fan (SQ&Q);
- 1-2 [Stop and Go Hockey Stick (QQSx2)] Rock forward L, recover R, close L raising joined lead hands up across in front of face then down allowing Woman to turn LF under joined hands, -; Rock back

R, recover L, side R to end in Fan Position facing WALL, -;

[W: Close R, forward L, forward R then spiral 1/2 LF under joined lead hands, -; Forward L, forward R then spiral 1/2 LF, back R to end in Fan Position facing RLOD, -;]

- 3 [Rock Forward, Recover, Rock Back, Recover (QQQQ)] Rock forward L, recover R, rock back L, recover R into Fan Position;
 - [W: Close R, forward L, forward R checking, back L into Fan Position;]
- 4-5 [Hockey Stick (QQSx2)] Rock forward L, recover R, close L raising joined lead hands, -; Turning 1/8 RF to face DRW rock back R toward DLC leaving left foot extended forward, recover L, side and forward R toward DRW to end in LOP-FCG facing DRW, -;
 - [W: Close R, forward L, forward R, -; Forward L, forward R in front of left as if on a tight rope then spiral 5/8 LF to face DLC, back L moving toward DRW, -;]
- 6 **[Forward Basic Preparation (in Four) (QQQQ)]** Rock forward L, recover R, back L small step, close R blending to CP;
- 7 [Slow Dip, Recover (SS)] Dip back L, -, recover R, -;
- 8 [Syncopated Natural Opening Out to Fan (SQ&Q)] Dropping lead hands and allowing Woman to swivel nearly to Half Open Position rock side L facing WALL, -, recover R / close L, side R to end in Fan Position facing WALL;

[W: Swivel 3/8 RF on left foot then rock side R nearly in Half Open Position, -, recover L to face LOD / bring R to L then swivel 1/2 LF on L then transfer weight to R, back L in Fan Position facing RLOD;]

Repeat Part A (1 – 13) commenced facing WALL

Repeat Part A (9 - 13) commenced facing COH

Repeat Part A (9 - 13) commenced facing COH

Ending

- 1-5 Open Break into Full Natural Top; ; ; ; Man Side (turning) to Sit Line.
- 1-4 Repeat the action from measures 3 6 of the Introduction commenced facing COH.
- 5 [Man Side (Turning) to Sit Line (S)] Side L turning 1/4 RF to face LOD and loosing hold to end in a Sit Line facing Woman and LOD.

[W: Swivel RF and lower on L into a Sit Line facing Man and RLOD.]

Music Editing Instructions

- 1. Cut from 02:24 to 03:08 (Matching beats)
- 2. Resulting length is 03:06, cut version of the music is available at http://rexl.org/rounds/cuesheets/

I Only Wanna Be With You

Dedicated to Zig Zag Round Dance Club Tokyo, Japan Richard E. Lamberty

<u>Left Open Facing Position with Lead feet free wait for TWO measures</u>

Wait; Wait; Open Break into Full Natural Top; ; ; Closed Hip Twist Fan; ;

Part A (Commence facing WALL, end facing COH)

Alemana (Over turned); ; Man Hip Rock, Woman Skate THREE; Whip;

New Yorker in 4; New Yorker; Quick New Yorkers; Aida;

Thru Vine FOUR; Fence Line Hold, Recover Ronde;

Back Syncopated Vine, Side, Close;

Slow Rock Side, Recover; Cucaracha;

Open Hip Twist Fan; ;

Part A (Commence facing COH, end facing WALL)

Alemana (Over turned); ; Man Hip Rock, Woman Skate THREE; Whip;

New Yorker in 4; New Yorker; Quick New Yorkers; Aida;

Thru Vine FOUR; Fence Line Hold, Recover Ronde;

Back Syncopated Vine, Side, Close;

Slow Rock Side, Recover; Cucaracha;

Open Hip Twist Fan;;

Part B

Stop and Go Hockey Stick; ; Rock Forward, Recover, Rock Back, Recover;

Hockey Stick;; Forward Basic Preparation;

Slow Dip, Recover; Syncopated Opening Out Fan (SQ&Q);

Part A

Alemana (Over turned); ; Man Hip Rock, Woman Skate THREE; Whip;

New Yorker in 4; New Yorker; Quick New Yorker; Aida;

Thru Vine FOUR; Fence Line, Hold, Recover, Ronde;

Back Syncopated Vine, Side, Close;

Slow Rock Side, Recover; Cucaracha Butterfly;

Thru Vine FOUR; Fence Line, Hold, Recover, Ronde;

Back Syncopated Vine, Side, Close;

Slow Rock Side, Recover; Cucaracha Butterfly;

Thru Vine FOUR; Fence Line, Hold, Recover, Ronde;

Back Syncopated Vine, Side, Close;

Slow Rock Side, Recover; Cucaracha Left Open Facing;

Ending

Open Break into Full Natural Top; ; ; ;

Man Side to Sit Line.