


POWER

Musique : See you par Ian Scott

Chorégraphe : David Villelas (septembre 2014)

Description : danse en ligne ou en contra, 48 temps, 2 murs

Niveau : novice

Source : Lizard & angels

1-8 STOMP STOMP STOMP HOLD SWIVET

- 1-2 Stomp PD - Stomp PD
- 3-4 Stomp PD à droite - Pause
- 5-6 Ramener Talon G - Ramener Pointe D
- 7-8 Rassembler – Pause

9-16 STOMP STOMP STOMP HOLD SWIVET

- 1-2 Stomp PG - Stomp PG
- 3-4 Stomp PG à droite - Pause
- 5-6 Ramener Talon D - Ramener Pointe G
- 7-8 Rassembler – Pause

17-24 HEEL HOOK HELL HOOK STEP HOOK BACK HOOK

- 1-2 Poser Talon D devant – Hook PD devant genou G
- 3-4 Poser Talon D devant – Hook PD devant genou G
- 5-6 Poser PD devant – Hook PG derrière genou D
- 7-8 Poser PG derrière – Hook PD devant genou G

25-32 STEP LOCK STEP SCUFF ½ TURN SCOOT SCOOT STOMP HOLD

- 1-2 PD devant – Lock PG derrière PD
- 3-4 PD devant – Scuff PG ½ tour droite
- 5-6 Scoot PG en reculant (x2)
- 7-8 Stomp PG – Pause

33-40 VAUDEVILLE VAUDEVILLE

- 1-2 Croiser PD devant PG – Poser PG à côté du PD
- 3-4 Poser Talon D devant – Ramener PD à côté du PG
- 5-6 Croiser PG devant PD – Poser PD à côté du PG
- 7-8 Poser Talon G devant – Ramener PG à côté du PD

41-48 BRUSH (X2) STOMP STOMP STOMP HOLD

- 1-2 Brush PD en avant
- 3-4 Brush PG en arrière
- 5-6 Stomp PD – Stomp PG
- 7-8 Stomp PD - Pause