

Kung Fu Fighting Dance Steps

Step 1: Arms crossed head down, bring head up when song starts.

Step 2: Step back with left foot, clench fists and arms at sides.

Step 3: Bring arms to chest make an X, pulse for two counts, punch with left hand then right hand and hold for four counts.

Step 4: Opposite hands and feet kicks for eight counts, focus counts on feet.

Step 5: Right palm out, right foot forward, then backward with left arm out (4 slow counts)

Step 6: Right arm up and move slowly down to the side over four counts. Right arm punch down left right left then head bob.

Step 7: Karate chop right hand left side then left hand right side (four chops over eight beats). Two times through.

Step 8: Two left punches, two right punches, back and forth, eight punches eight beats.

Step 9: Fists down at sides, two head bobs over four beats, right punch left punch (four punches four beats).

Repeat

Arm waves over eight counts: 1. Arms shoot to sides. 2. Left leg back and cross arms. 3. Legs and arms shoot out. 4. Arms go straight to sides.

Repeat: Step 3 Step 4 Step 5 Step 6

Karate Pose!!

