

Alcohol

Choreographed by Bruno Mbrel

Description: 32 count, 4 wall, beginner east coast swing line dance

Music: **Put Some Alcohol On It** by Gord Bamford [174 bpm]

Preview/purchase music

Start dancing on lyrics

STEP TURN, HOLD, STEP TOUCH

- 1-2 Step left forward, turn $\frac{1}{4}$ right (weight to right)
- 3-4 Step left forward, hold
- 5-6 Step right diagonally forward, touch left slightly back
- 7-8 Step left diagonally forward, touch right together

STEP BACK, POINT, STEP FORWARD, STOMP UP, KICK, STOMP UP, FLICK, STOMP UP

- 1-2 Step right diagonally back, cross/touch left over
- 3-4 Step left forward, stomp right together
- 5-6 Kick right forward, stomp right together
- 7-8 Flick right back, stomp right together

GRAPEVINE, HEEL, HOOK

- 1-4 Step right side, cross left behind, step right side, touch left together
- 5-6 Touch left heel forward, hook left over
- 7-8 Touch left heel forward, touch left together

GRAPEVINE, ROCK BACK JUMP, STEP, HOLD

- 1-4 Step left side, cross right behind, step left side, stomp right together
- 5-6 Hop right back and kick left forward, step left together
- 7-8 Step right forward, hold

REPEAT

ENDING

At the end of the dance so the 13th wall, sect 4 replace the first 4 accounts by:

- 1-4 Step left side, cross right behind, turn $\frac{1}{4}$ left and step left forward, hold
-

ALCOHOL

Musique : Put some alcohol on it by Gord Bamford

Chorégraphe : Bruno Morel

Niveau : débutant

4 murs 32 temps

Sect.1 STEP TURN,HOLD,STEP TOUCH

1-2 pas du PG devant, 1/4 t vers la droite,

3-4 pas du PG devant , pause

5-6 pas du PD devant(en diagonale à droite) ,touch PG derrière PD

7-8 pas du PG derrière (en diagonale à gauche), touch PD près du PG

Sect.2 STEP BACK ,POINT,STEP FORWARD ,STOMP UP,KICK,STOMP UP,FLICK,STOMP UP

1-2 pas du PD derrière (en diagonale à droite), touch du PG croisé devant le PD

3-4 pas du PG devant, stomp up PD près du PG

5-6 kick PD devant, stomp up PD près du PG

7-8 flick PD sur le coté D , stomp up PD près du PG

Sect.3 GRAPEVINE, HEEL,HOOK

1-4 pas du PD à droite, croiser PG derrière PD,PD à droite, tap du PG près du PD

5-6 talon gauche devant, hook PG devant le PD

7-8 talon gauche devant, tap du PG près du PD

Sect.4 GRAPEVINE, ROCK BACK JUMP,STEP, HOLD

1-4 pas du PG à gauche, croiser PD derrière le PG , pas du PG à gauche, stomp up PD près du PG

5-6 rock step (sauté) PD derrière et kick PG devant, reposer PG devant

7-8 pas du PD devant et pause

Reprendre au début et garder le sourire

Pour le fun !!!

A la fin de la danse donc sur le 13 ième mur, à la sect 4 remplacer les 4 premiers comptes par :

1-4 pas du PG à gauche, croiser le PD derrière le PG, pas du PG devant en ¼ t à gauche , pause