

Jenny

COPPER KNOB
STEPPERS

拍数: 64 墙数: 4 级数: Low Advanced
编舞者: Hiroko Carlsson (AUS) - June 2021
音乐: Jenny (feat. Kim Petras) - Studio Killers : (Spotify)

(Dance starts on lyrics)

[S1] Rock Behind-Side-Back, Fwd Toe Strut

1 2 Rock R behind L, Recover weight on L
3 4 Rock R to the side, Recover weight on L
5 6 Rock back on R, Recover weight on L
7 8 Touch forward on R toe, Drop R heel on the floor

[S2] Rock Cross-Side-Fwd, Back Toe Strut

1 2 Rock L across, Recover weight on R
3 4 Rock L to the side, Recover weight on R
5 6 Rock forward on L, Recover weight on R
7 8 Touch back on L toe, Drop L heel on the floor

[S3] Side Rock, Cross Shuffle, 1/4R, Side, Cross Shuffle

1 2 Rock R to the side, Recover weight on L
3&4 Cross R over L, Step L close to R, Cross R over L
5 6 Make a 1/4 turn right stepping back on L, Step R to the side (3:00)
7&8 Cross L over R, Step R close to L, Cross L over R

[S4] Weave R Turn into R Full Turn Fwd, Out-Out

1 2 3 Step R to the side, Step L behind R, Make a 1/4 turn right stepping forward on R (6:00)
4 5 Step forward on L, Make a 1/2 turn right recover weight on R (12:00)
6 7 Make a 1/2 turn right stepping back on L, Make a 1/2 turn right stepping forward on R (12:00)
8 1 Step L out to the side**, Step R out to the side

[S5] L Tap, L Tap-Side-R Tap, Side, L Tap-Side, R Tap, R Tap

2 3 Tap L behind R twice
&4 Step L to the side, Tap R behind L
5 6 Step R to the side, Tap L behind R
&7 8 Step L to the side, Tap R behind L twice (7 8)

[S6] Side, Back Rock, Fwd, Step-1/2L Pivot, Step-3/4L Pivot

1 2 Step R to the side, Rock back on L (Optional: w/ R knee pop)
3 4 Recover weight on R, Step forward on L
5 6 Step forward on R, Make a 1/2 turn left recover weight on L (6:00)
7 8 Step forward on R, Make a 3/4 turn left recover weight on L (9:00)

[S7] Side, Cross, Sweep Recover, Behind, Side, Cross Rock, Side Chasse

1 2 3 Step R to the side, Rock L across R, Recover weight on R/sweeping L around
4 5 Step L behind R, Step R to the side
6 7 Rock L across R, Recover weight on R
8&1 Step L to the side, Step R close to L, Step L to the side

[S8] Cross, Sweep Recover, Behind, Side, Cross Rock, Kick

2 3 Rock R across L, Recover weight on L/sweeping R around
4 5 Step R behind L, Step L to the side

6 7 8 Rock L across R, Recover weight on R, Kick diagonally forward on R

Restart + Tag: On Wall 2 Count 32 (9:00) and at the end of Wall 5 (3:00) - add the following 16 Counts Tag [S1] 2x Side Rock-&-Fwd-Fwd**

1 2a Rock R to the side, Recover weight on L, Step R together
3 4 Walk forward on L-R
5 6a Rock L to the side, Recover weight on R, Step L together
7 8 Walk forward on R-L

[S2] 2x Side Rock-&-Back-Back

1 2a Rock R to the side, Recover weight on L, Step R together
3 4 Walk back on L-R
5 6a Rock L to the side, Recover weight on R, Step L together
7 8 Walk back on R-L

Restart on Wall 4 count 32 (6:00)**

The dance finishes at the front.

**Please feel free to contact me if you need any further information. (hirokoclinedancing@gmail.com)
(updated: 16/Jun/21)**
