

Angel of Mine

COPPER KNOB
STEPSHEETS

Count: 32

Wall: 2

Level: Intermediate

Choreographer: Jodie Lavinia Cope (UK) - May 2012

Music: Angel of Mine - Monica

Count in – After 32 counts start on vocals “ When I first I saw you, I already new”

(1-8) Long side step, Behind & cross rock, Recover, Side, close, side, Drag, Behind & Cross rock, Recover, Side, Together

- 1 – 2 Long step to left side(1) Cross right behind left(2)
- & 3 & Step left to left side(&) Cross rock right over left(3) Recover weight onto left(&)
- 4 & 5 Step right to right side(4), Step left next to right(&), Step right to right side(5),
- & 6 & Drag left foot toward right(&), Step left behind right(6) Step right to right side(&),
- 7 & Rock left over right(7), Recover weight onto right(&),
- 8 & Step left to left side(8). Step right next to left(&).

(9-16) Step forward, Rock forward, Recover, Back, Back left lock step, Rock back, Recover, Step forward, forward right lock step.

- 1 Step forward on left(1)
- 2 & 3 Rock forward on right(2), Recover weight onto left(&), Step back on right(3),
- 4 & 5 Step back on left(4), Lock right over left(&), Step back on left(5),
- 6 & 7 Rock back on right(6), Recover weight onto left(&), Step forward on right(7),
- 8 & Step forward on left(8), Lock left behind right(&),

(17-24) Rock forward, Recover, ½ turn right, Full turn right, ¼ turn side rock, Recover, Behind, Side, Cross.

- 1 Step forward on left(1),
- 2 & Rock forward on right(2), Recover weight onto left(&)
- 3 Make ½ turn right stepping forward on right(3),6:00
- 4 Make ½ turn right stepping back on left(4)12:00
- & Make ½ turn right stepping forward on right(&), 6:00
- 5 Make a ¼ turn right rocking left to left side(5)9:00,
- 6 – 7 Recover weight onto right(6), Step left behind right(7),
- & 8 Step right to right side(&), Cross left over right(8).

(25-32) Side rock, Recover, Behind, Side, Cross, Rock forward, Recover, ¼ turn left, close, side, close.

- 1 – 2 Rock right to right side(1), Recover weight onto left(2)
- 3 & 4 Cross right behind left(3), Step left to left side(&), Cross right over left(4),
- 5 – 6 Rock forward on left(5) Recover weight onto right(6),
- 7 Make a ¼ turn right stepping left to left side(7), 6:00
- & 8 & Step right next to left(&), Step left to left side(8), Step right next to left(&)

Contact – Jodie Lavinia Cope – stokesjodie10@hotmail.co.uk