

Good Ride Ledoux

Compte: 32

Mur: 4

Niveau: Improver

Chorégraphe: Anita McNab (CAN) - April 2020

Musique: Good Ride Cowboy - Garth Brooks

1-8 WEAVE RIGHT, SIDE SHUFFLE RIGHT, ROCK BACK, RECOVER

(Intermediate alternative for steps 3-4 - full turn right for 2 counts ? a rolling vine)

1-4 Step RT to side right, cross LT behind, step RT side right, cross LT in front of RT

5&6 Step RT to side right, step LT together, step RT to side right)

7-8 Rock LT back, recover onto RT

9-16 WEAVE LEFT, SIDE SHUFFLE LEFT, ROCK BACK, RECOVER

(Intermediate alternative for steps 11-12 ? full turn left for 2 counts ? a rolling vine)

9-12 Step LT to side left, cross RT behind LT, step LT to left side, cross RT in front of LT

13&14 Step LT to side left, step RT together, step LT to side left)

15-16 Rock RT back, recover onto LT

17-20 ROCK FWD RT, RECOVER BACK LT, ROCK BACK RT, RECOVER FWD LT (AKA ROCKING CHAIR)

17-18 Rock forward on RT, recover back on LT

19-20 Rock back on RT, recover forward on LT

21-24 RIGHT SHUFFLE 1/2 TURN TO LEFT, ROCK BACK LT, RECOVER RT

21& Step 1/4 turn to left on RT, bring LT in beside RT,

22 Step 1/4 turn to left stepping back on RT

23-24 Rock back on LT, recover weight forward on RT

25-28 LEFT LOCK STEP FORWARD, WITH SCUFF

25-28 Step fwd on LT, bring RT up behind LT, step fwd on LT, Scuff RT

29-32 RT TOE, DROP HEEL FWD, PIVOTING 1/4 TURN LEFT - LT TOE, DROP HEEL

29-30 Step forward RT toe, drop heel, leaning your weight forward onto RT

31-32 Pivot 1/4 turn left, stepping LT toe fwd, drop heel, leaning your weight onto LT

Repeat

On counts 25-28 (lock step forward, scuff) when Garth is singing, ?Pull your hat down tight and just Ledoux it??.bring left hand to brim of cowboy hat and tip hat by nodding head down, releasing hand to hat and looking up again, as you finish the last toe/heel (1/4 turn to left) to start the dance over again. Have fun!