

I Was There For You

COPPER KNOB
BY STEPHENETS

Compte: 32

Mur: 4

Niveau: Improver

Chorégraphe: Marylène Bocquet (FR) - August 2014

Musique: Maps - Maroon 5

Introduction : 32 counts

R & L SKATE, R SHUFFLE FORWARD, L&R SKATE, L SHUFFLE FORWARD

- 1-2 Skate forward on right foot, Skate forward on left foot 12.00
3&4 Triple Step R-L-R forward turning to right diagonal 10.30
5-6 Skate forward on left foot, Skate forward on right foot 12.00
7&8 Triple L-R-L forward turning towards left diagonal 10.30

1/8 TURN, R ROCK STEP FORWARD, R COASTER STEP, L ROCK STEP FORWARD, ¼ TURN L, SIDE TRIPLE

- 1-2 Rock step forward on right foot turning 1/8 right, recover onto left foot 12.00
3&4 Step back on right foot, step left foot next to right step forward right 12.00
5-6 Rock step forward onto left foot, recover onto left foot 12.00
7&8 ¼ turning to left, triple step L-R-L in place (left foot to left side, weight on left) 9.00

***Restart on wall 2 – (6:00)**

***Restart on wall 10 – (12:00)**

R SAMBA STEP, L SAMBA STEP, R STEP ½ TURN SLOW

- 1&2 Cross right over left, rock step left to left side – recover on right foot 9.00
3&4 Cross left over right, rock step right to right side – recover on left foot 9.00
5-6 Step right foot forward forward – HOLD 9.00
7-8 Pivot ½ turn left, HOLD (weight on left foot) 3.00

***Restart on 6 – (12 :00)**

STEP R-L-R, ¼ TURN L, R CROSS, ¼ TURN R BACK L, ½ TURN R STEP R, TRIPLE L FORWARD

- 1-2 Walk forward on right, walk forward on left 3.00
3&4 Step forward on right, make a ¼ turn left, Cross right foot over left 12.00
5 Make a ¼ turn right stepping left foot back, 3.00
6 Make a ½ turn right stepping right foot forward 9.00
7&8 Triple step forward L-R-L (weight on left) 9.00

BEGIN AGAIN AND KEEP SMILING

Contact: bocquetfamily1@free.fr