

A Little Bit of Latin
Compiled by Chris & Terri Cantrell

Rumba, Cha, Salsa, Mambo, and Merengue, oh my! These are just a few of the many Latin dance rhythms
that originated in the countries of the Caribbean (Cuba, Puerto Rico, Haiti, The Dominican Republic),
Central and South America (Mexico, Venezuela, Brazil, Columbia, Argentina…). These dances have been
refined over the years and have been strongly influenced by other cultures, including African and the North
American melting pot.

These rhythms have much in common, but they also have characteristics that are completely their own.

Latin Body Frame & Hold: The Latin dance hold is more compact than in the smooth rhythms
(Waltz, Foxtrot..). Stand 6-9” apart with the body and head upright. Body weight should be slightly
forward, centered over the balls of the feet, not back on the heels. The man’s arms and upper body should
create a firm frame in which the woman is gently held. In closed position, the man places his right hand on
the woman’s left shoulder blade with his elbow slightly rounded. The woman places her left hand on the
man’s right arm; she should place her thumb in the groove between the two large muscles in his upper arm.
The man’s left hand is held between the woman’s eye level and the top of her head, this elbow will be more
pronouncedly bent than in the smooth rhythms. When in the various open positions, the man’s arm/hand is
generally held lower (aim for her waist & hip area) so he can communicate more easily with her center of
gravity (hips).

Lead: A good lead from the man makes clear his intentions to the woman, who then follows. The first
ingredient of a good lead is for the man to dance clearly & confidently. Clarity from the man is all import, as
it enables the woman to detect the speed, direction, and feel of a figure early enough to respond
appropriately. Second leads are a subtle, but clear, communication coming from the man’s body, radiating
down his arms, and then to the woman. Thirdly, the man should have “tone” in his arms, use the muscles in
the upper arm to keep the arms in position and thus allowing the woman to feel your body movement. Avoid
the notorious “spaghetti” (limp arms) and the “ram rod” arms (arms held too stiffly and generally with a
straight elbow). The woman should not try to anticipate the man’s intentions, but should wait to accept &
follow the man’s lead.

Foot & Leg work: Latin rhythms are typically danced with little/short steps, toes slightly pointed out,
stepping using the inside edge of the foot, a narrow knee line, and no or very little upper body movement.
All of these factors lead to the characteristic figure 8 hip action. The footwork is similar to the action
achieved when walking up and down stairs. Steps are taken with pressure on the ball of the foot with a
flexed knee. As the weight is taken onto the foot, roll from the ball to the flat of the foot, the knee should
straighten, and the heel of the opposite foot is then released. If the footwork is done correctly, this action
should come naturally.

Rhythm: Many Latin rhythms are danced to four-count music using quick-quick-slow timing, including
Rumba, Salsa, and Mambo. Cha and Merengue are also danced to four-count music but the timing differs
slightly, quick-quick-quick-and-quick (1,2,3&4) for Cha and generally quick-quick-quick-quick for
Merengue. Ballroom dancers typically start the first quick on beat 2 of the measure and the slow covers
beats 4 and 1. This timing arises because of the strong accented second beat in traditional Latin music and a
weaker accent on the fourth beat. In Round Dancing, we most often dance beginning on the first beat of the
measure, which works well for music accented on the first beat.

A Little Bit of Latin
Chris & Terri Cantrell

Rumba: Europeans from Spain, Portugal, France and England who colonized South America and the
Caribbean all imported slaves from Africa to take over the hard labor of the local inhabitants. The Rumba
combined African and Caribbean rhythms in a dance that in its original form was extremely erotic and
uninhibited. The lady would perform sinuous movements of the hip, chest, and shoulders, while the man did
his best to respond. Since not all Cubans possessed this uninhibited quality, a refined version of the rumba
named the son emerged. The son was slower and more sentimental, with movements that were mere flirtation
as opposed to the promise of the real thing. The son was the actual dance exported. The name "Rumba" now
includes many types of Latin American dances, including the son. The Rumba reached the United States in the
late 1920's. In 1946, the British originally standardized the Rumba. They taught it using the United States
technique (with couples dancing in a square or "rumba box" rather than moving around the whole floor).

Mambo: Mambo originated in Cuba in the large Haitian settlements and was probably influenced by
voodoo music and ritual dancing. It is also considered to be an outgrowth of the Rumba. The mambo dance
is attributed to Cuban bandleader, Perez Prado. He took the rhythm of sugarcane cutters and syncopated it.
The mambo music usually has a staccato sound and a speed somewhat faster than rumba. Due to the fairly
fast nature of mambo, dancers generally freeze on the second half of the slow count. This start-stop action
gives mambo its characteritic staccato look. There were originally three types of mambo – Single (QQS):
this is the mambo we do today; Double (QQSoh): danced 1,2,kick,step or 1,2,tap,step, this became the
Conga; Triple (QQQ&Q or 1,2,3&4): the Q&Q (3&4) was danced with the feet in place, this Mambo version
eventually lead to the Cha.

Cha: The Cha is an outgrowth of the triple Mambo and the triple Lindy. Modern Cha has Cuban, African,
and North American influences and was introduced in the USA in early 1950s. The Cha Cha Cha name
possibly came from the noise made by the slippers of Caribbean women.

Salsa: When Ignacio Piñiro used the phrase “Echale Salsita!” (spice it up!) as the title of a new piece of
music, he could not have known the impact that it would have half a century later. The phrase was later
simplified to “Salsa”. Salsa originated from Afro-Caribbean music and was later strongly influenced by
American Jazz at the hands of Perez Prado.

Merengue: There are two popular versions of the origin of this Dominican Republic national dance. One
story alleges the dance originated with slaves who were chained together and, of necessity, were forced to
drag one leg as they cut sugar to the beat of drums. The second story alleges that a great hero was wounded
in the leg during one of the many revolutions in the Dominican Republic. A party of villagers welcomed him
home with a victory celebration and, out of sympathy, everyone dancing felt obliged to limp and drag one
foot. Merengue has existed since the early years of the Dominican Republic (in Haiti, a similar dance is
called the Meringue). It is possible the dance took its name from the confection made of sugar and egg
whites because of the light and frothy character of the dance or because of its short, precise rhythms.

