

I GOTTA FEELING

Black Eyed Peas

Easy-intermediate clogging line dance "flash mob" style
Music: Black Eyed Peas CD: The E.N.D. [The Energy Never Dies]
Clogging begins with left foot

By Lois Elling 3/10
San Leandro, CA
Lois.Elling@pacbell.net

NOTES:

- 1) To dance "flash mob" style, start with just one or two dancers for the first time through the chorus, then add several more for the second, more for the third, etc. By the start of the clogging sections, all should be dancing.
- 2) To see the non-clogging movements, search YouTube.com for "I Gotta Feeling Black Eyed Peas Oprah."
- 3) The tempo is on the fast side (130 bpm), so some may want to slow it down.

INTRO: Wait 64 beats without moving. (Yes!)

CHORUS: Non-clogging

(beats)	Name	Description
(8)	Jump	Jump 8x on beat with R arm in air and waving hand
(4)	Bow & Arrow	L arm up to left and R hand at chest (cnt 1), raise R hand up to meet L hand (cnt 2), repeat
(4)	Macarena	R arm out straight in front (cnt 1), L arm out straight in front (cnt 2), R hand to ear (cnt 3), L hand to ear (cnt 4)
(8)	Mashed Potato	"Scissor" arms up and down moving L to R (cnts 1-4) and then R to L (cnts 5-8)
(8)	Boogie & Clap	"boogie" down (cnts 1-3), clap low (cnt 4), "boogie" up (cnts 5-7), clap high (cnt 8)

Repeat the Chorus 3 more times

PART A: Clogging (start with left foot)

(4)	- 2	Basics	DS-RS; move forward; then back
(4)	2 - 1	Triple Stomp Stomp	DS-DS-DS-StoSto
(8)	2	Brush & Turns	DS-BrSl(1/4 L)-DS-RS
(4)	1	Triple Stomp Stomp	forward
(2)	1	Toe Pivot 1/2	(p)To-(p)Pvt(1/2 L)
(2)	1	Pause Jump	HOLD - (p)Jump(both feet)

PART B: (start with left foot)

(8)	- 1	Clogover Vine	DS(s)-DS(xf)-DS(s)-DS(xb)-DS(s)-DS(xf)-DS(s)-RS
(4)	2 2	Cross Brushes	DS-Br(xf)Sl
(4)	- 1	Triple Kentucky	DS-DS-DS-DrSt(xf)

continue on next page...

PART C:

(4)	- 1	Kanga	DS-Sl Rk-St Sl-Rk St
(4)	2 - 1	Triple	DS-DS-DS-RS; back
(4)	1	Cross Toe Heels	DS-ToH(xf)-ToH(bk)-ToH(s)
(4)	1	Double & Pause	DS-DS-RS-Pause (1 cnt)
(4)	1	Cross Toe Heels	
(4)	1	Double Rock 2	DS-DS-RS-RS

PART D:

(4)	1	Rocker Right	DS-RS-RS-RS; 1/4 R
(4)	2	Basics roll 3/4	roll 3/4 R
(4)	1	Rocker Left	DS-RS-RS-RS; 1/4 L
(4)	2	Basics roll 3/4	roll 3/4 L
(8)	2	Vines	DS(s)-DS(xb)-DS(s)-RS
(4)	2	Brushes	DS-BrSl
(4)	1	Triple Unclog	DS-DS-DS-StaSto

Repeat Chorus 2 times (no clogging)

Repeat Part A *Tonight's the night...*

[Basics, Triple Stomp Stomp, repeat, Brush & Turns, Triple Stomp Stomp, Toe Pivot, Jump]

Repeat Part B *Fill up my cup...*

[Clogover Vine, Cross Brushes, Triple Kentucky, repeat]

Repeat Part D *Let's do it again...*

[Rocker R, Basics, Rocker L, Basics, Vines, Brushes, Triple Unclog]

PART C*: *Here we go, here we go...*

(4)	- 1	Kanga
(4)	2 - 1	Triple
(4)	- 1	Cross Toe Heels
(4)	2 - 1	Double Rock 2

Repeat Part B *Monday, Tuesday...*

[Clogover Vine, Cross Brushes, Triple Kentucky, repeat]

Repeat Chorus 2 times (no clogging)

END:

(1)	1	Jump and point R arm and index finger straight up
-----	---	---