

EXTENSION

College of Agriculture,
Biotechnology & Natural Resources

All 4 Kids: Healthy, Happy, Active, Fit

Ven Conmigo

by Christy Sluyter

© 2009 University Nevada Cooperative Extension/ASCAP

All rights reserved, used by permission

Verse: You and me, we are family
We are all in the same crowd
Though we're different
We are all unique
Let's take care of our bodies and be proud

Pre Chorus: Baile! No matter what you look like
Cante! Hey! Hey! Hey!

Chorus: Ven Conmigo, Ven Conmigo
Baila Amigo Baila
Ven Conmigo, Ven Conmigo
Baila Amigo Baila

Verse: Whether we dance or run
We can all have fun
It's our way of keeping fit
So when you're with your friends
Encourage them to
Just keep moving and don't (NO SIENTE!) sit!

Promotes acceptance of self and others

CREDITS

“Ven Connmigo”

©2022 University of Nevada, Reno Extension

Executive Producer

Anne R. Lindsay Ph.D., FACSM

Professor, UNR Extension

SONG

Music Arrangers & Producers

Volume 1, Annie Lindsay, Christy Sluyter, Robert Root

Recording Artists

Volume 1

Music & Lyrics by

Christy Sluyter

Recorded, Mixed & Mastered by

Robert Root, Thomas “TBone” Demman @ SonSong Recording Studios

MUSIC VIDEO

Video Producers

Angel Mullis, Anne Lindsay

Writing, Filming & Editing Directors

Rory Johnston, Kenneth Parker (Denali Sound & Vision, LLC)

Photography

Scott Beck (Director), Cindi Kay Morehead

Choreography

Christy Sluyter, Ashley Donnell

Special thanks to:

Canyon Ridge Christian Church, Acelero Learning Head Start, the Healthy Kids Early Start Team and the many wonderful volunteers and Extension staff who participated in the making of this project.

All rights reserved. No portion of the media project may be reproduced or used in any manner without written permission of the copyright owner except for the use of quotations in a book review.

This project was funded, in part, by Supplemental Nutrition Assistance Program (SNAP), an equal opportunity and provider.

EXTENSION
College of Agriculture,
Biotechnology & Natural Resources

For more information, call 702-940-KIDS (5437)

extension.unr.edu/healthykids

An EEO/AA Institution

Ven Connmigo

Step-by-Step Instructions (Lessons 17-24)

- **Clap Double Time***

(Musical Intro)

- March and clap hands double time

- **Sway - 2x**

(First 2 lines of verse)

- Sway left

- Sway right

* Detailed description of movement is provided on separate sheet

- **Salsa Step* - 12x**
(Remainder of first verse)

- Hands on hips

- Small step forward

- Step together

- Small step backwards

* Detailed description of movement is provided on separate sheet

- **Slow Spin counterclockwise***

(Chorus)

- Scarves up high

- Slowly pivot on one foot counterclockwise

- **Slow Spin clockwise***

(Chorus repeat)

- Scarves down low

- Slowly pivot on one foot clockwise

* Detailed description of movement is provided on separate sheet

- **Clap Double Time***
(Instrumental Break)
- **Sway* - 2x**
(Verse 2, Lines 1-3)
- **Salsa Step* - 3x, then squat and jump up high**
(Verse 2, Lines 4-7)
- **Salsa Step*- 8x**
(Remainder of Verse 2)
- **Slow Spin counterclockwise***
(Chorus)
- **Slow Spin clockwise***
(Chorus repeat)

- **Free dance—move however you want and dance with others**
(Instrumental break)

- **Slow Spin counterclockwise***
(Chorus)
- **Slow Spin clockwise***
(Chorus repeat)
- **Free dance—move however you want and dance with others**
(Instrumental break)

* Detailed description of movement is provided on separate sheet

Description of Specific Moves for Ven Conmigo

Clap Double Time

- Stomp your feet, alternating right and left
- As you stomp, clap your hands in double time to the beat of the music

Sway (left, right)

- Start by standing with feet shoulder width apart and hands at side
- Shift weight to your left foot while bringing right foot up on its tippy-toe
- As you do this, swing both arms up to the left and point hands towards the ceiling
- Return to starting position
- Shift weight to your right foot while bringing left foot up on its tippy-toe
- As you do this, swing both arms up to the right and point hands towards the ceiling
- Return to starting position

Salsa Step

- Start by standing with both feet together and arms at your side
- Take small step forward with right foot, shifting weight through hips and pushing right hip forward
- Move right foot back to starting position so feet are next to each other
- Take small step backwards with left foot, shifting weight through hips and pushing left hip backwards
- Move left foot back to starting position so feet are next to each other
- Incorporate arm movements into salsa step

Slow Spin counterclockwise

- Spin slowly on left foot while waving right arm up high in the air
- Weight should shift in hips with each step and between left and right feet
- Should be able to make about 4 steps to make a complete circle and end up in starting position

Slow Spin clockwise

- Spin slowly on right foot while waving left arm down low towards floor
- Weight should shift in hips with each step and between left and right feet
- Should be able to make about 4 steps to make a complete circle and end up in starting position