

Till The World Ends

COPPER KNOB
STEPPERS

Compte: 96

Mur: 2

Niveau: Phrased Intermediate

Chorégraphe: JinLan Diong (MY) - April 2011

Musique: Till the World Ends - Britney Spears


Intro: 16 count - Sequence: AAAB-AAAB-AA-Tag-BA end.

Part A: 32Counts

Walk, Walk, Kick Step ¼ Turn, Point, Jazz Box, Touch

- 1,2 Walk forward on Right. Left
- 3&4 Kick Right forward. Step on Right ¼ turn right. point Left toe to side
- 5,6 Cross Left over Right. Step Right slightly back.
- 7,8 Step side on Left. touch Right beside Left (wt. to L) (3.00)

Rolling Vine Full Turn Right. Touch. Step, Hitch, Step, Hitch

- 1,2 Make 1/4 turn Right step Right to forward. 1/2 turn Right step back on Left.
- 3,4 1/4 turn Right step Right to side. Touch Left out to Left side with clap.
- 5,6 Step forward on Left. Hitch Right knee across Left.
- 7,8 Step forward on Right. Hitch Left knee across Right.

Sway X2 Behind. 1/4Forward. Forward. Side. Heel (Basic) ¼. ¾ (Figure 4).

- 1,2 Step Left to Left as you sway Left. Sway Right.
- 3&4 Cross step Left behind Right. ¼ turn Right stepping Right to forward. Step forward on Left.
- 5,6 Step Right to forward. Touch Left heel forward.
- 7,8 Step Left forward ¼ Left. Make ¾ turn Left on ball of Left (Right foot figure 4)(6.00)

Jazz Box. Diagonal Forward. Touchx2

- 1,2 Cross Right foot over Left. Step back on Left
- 3,4 Step Right to Right side. Step Left together
- 5,6 Step Right to Right diagonal (upper body faces Left diagonal) touch Left beside Right.
- 7,8 Step Left to Left diagonal (upper body faces Right diagonal) touch Right beside Left. Dip counts 5 & 7 – attitude!(6:00)

TAG: Hold for 8 count (on WALL 10, facing 12:00)

Part B: 64Counts

[1-8] 1/2 Turn Walks, 1/2 Paddle Turn

- 1,2,3,4 Make a 1/2 turn over Right shoulder while walking around Right, Left, Right, Left ending with feet together
- 5,6,7,8 Make 1/8 turn to Left touching Right foot out; repeat; repeat; make 1/8 turn Left stepping Right foot down

[9-16] Walk, Walk, Cross, Back, Back, Hands Out, Out, Up, Down

- 1,2 Walk forward Left. Right.
- 3&4 Cross Left foot over Right. Step back on Right. Step back on Left.
- 5,6 Roll Right arm out to R side. Roll L arm out to L side.
- 7,8 Bring both arms up over head. Small jump out with feet apart as you drop hands to neutral.

[17-24] Small Jump Cross, Out, Cross, Kickx2

- 1,2 Small jump across Left over Right. Jump out on both feet apart.
- 3,4 Small jump across Right over Left. Jump Kick Left out to side as stepping Right on place.
- 5,6 Small jump across Right over Left. Jump out on both feet apart,
- 7,8 Small jump across Left over Right. Jump Kick Right out to side as stepping Left on place.

[25-32] Cross, Kick, Cross, Kick, Cross, Unwind 1/2 turn, Stompx2

1,2 Step Right cross over Left. Kick Left out to side.
3,4 Step Left cross over Right. Kick Right out to Right side .
5,6 Cross Right over Left Unwind 1/2 turn Left.
7,8 Stomp Right foot to Right side. Stomp Left beside Right.

[33-40] Anti Clockwise Hip Rolls Paddle Turn X4

1-8 Point forward Right. Hip roll Turn 1/4 paddle turn Left x4.(ending with weight on R)

[41-64] Repeat 9 to 32 count

TAG: Wall 10 - Hold for 8 counts.

Ending: Complete A, you'll be facing 6:00: cross Right over Left Unwind 1/2 to face 12:00.

Enjoy!!
