

Rama Lama Ding Dong

Choreographed by Susanne Schalewa & Gert Wollschlager

Description: 32 count, 4 wall, beginner/intermediate line dance

Music: **Rama Lama Ding Dong** by Rocky Sharp & The Replays [Rama Lama (Replays) / Available on iTunes]
Start dancing on lyrics

CROSS, SIDE, SAILOR STEP, KICK BALL STEP

1 Cross left over right
2 Step right to side
3 Cross left behind right
& Step right to side
4 Step left to side
5 Kick right foot diagonal left
& Step right together
6 Step left to side
7 Kick right foot diagonal left
& Step right together
8 Step left to side

CROSS, SIDE, SAILOR STEP, KICK BALL STEP

9 Cross right over left
10 Step left to side
11 Cross right behind left
& Step left to side
12 Step right to side
13 Kick left foot diagonal right
& Step left together
14 Step right to side
15 Kick left foot diagonal right
& Step left together
16 Step right to side

CROSS SHUFFLE, ¼ TURN RIGHT & SHUFFLE FORWARD, ¼ RIGHT & CHASSÉ LEFT, ¼ SAILOR TURN RIGHT

17 Cross left over right
& Step right to side
18 Cross left over right
19 Turn ¼ right and step right forward
& Step left together
20 Step right forward
21 ¼ turn right on ball of right and step left foot to left side
& Step right together
22 Step left to side
23 Cross right behind left
& Turn ¼ right and step left foot back
24 Step right forward

BALL, BALL, HEEL, HEEL, STEP DOWN & BEND KNEES, TOE SPLIT, STEP DOWN & BEND KNEES, HITCH

25 Step on ball of left foot next to right foot, turn left knee in
26 Step on ball of right foot in place, turn right knee in
Weight is on both balls, knees pointed inward, heels are up
27 Step on heel of left foot in place, turn knee out
28 Step on heel of right foot in place, turn knee out
Weight is on both heels, knees pointed outward, toes are up
29 Turn toes to the front and step down, bend both knees
30 Put weight on both heels, straight legs, turn toes out
31 Turn toes to the front and step down, bend both knees

32 Hitch left knee, straight right leg

REPEAT

TAG

After the second wall hold the hitch a bit longer and start again with the vocals

TAG

At the end of the fifth wall dance to count 31 and hold count 32. Then dance the following steps:

1 (Rama) turn left knee
2 (Lama) turn right knee
& Bring both knees out
3 (Ding) bring both knees in
& Bring both knees out
4 (Ding) bring both knees in
5 (Rama) turn left knee
6 (Lama) turn right knee
& Bring both knees out
7 (Ding) bring both knees in
& (Ding) bring both knees out
8 (Ding) bring both knees in
1 Touch left together
2 Touch left heel left diagonal
3 Touch left heel left diagonal

Susanne Schalewa | EMail: info@incahoots.de | Website: <http://www.incahoots.de>
Phone: +49 - (0)3303 - 29 56 81

Gert Wollschlager | EMail: info@incahoots.de | Website: <http://www.incahoots.de>
Phone: +49 -(0)3303 - 29 56 81

Print layout ©2005 - 2009 by Kickit. All rights reserved.