Blacktop Boogie

Description:
Phrased line dance; 48 + 32 counts; Intermediate/Advanced level

Choreographed by:
Bill Bader Vancouver, BC, Canada 2005

Contact:
billbader@hotmail.com Website: http://www.billbader.com

Music:
“Blacktop Boogie” by Wailin’ Walker. 184 bpm. Intro: 32 counts (Start at the lyrics.)

 CD: Crazy At Night. Order from www.peerlessmusic.com 1-800-881-9914.

Sequence of Parts:
A, A, B, A ,B, then A until end
PART A.

TRIPLE RIGHT, BACK ROCK, TOE STRUT, CROSS TOE STRUT

1&2
Step R to right side, Slide/Step L beside R, Step R to right side

3-4 Step L back, Rock fwd onto R

5-6 Touch L toe to left side angled left, Lower L heel

7-8 Cross Touch R toe over L angled left, Lower R heel

TRIPLE LEFT, BACK ROCK, DWIGHT SWIVELS TO RIGHT SIDE

1&2
Step L to left side, Slide/Step R beside L, Step L to left side

3-4 Step R back, Rock fwd onto L

5
Swivel L heel to right and simultaneously touch R toe beside L

6
Swivel L toe to right and simultaneously touch R heel beside L

7
Swivel L heel to right and simultaneously touch R toe beside L

8
Swivel L toe to right and simultaneously touch R heel beside L

TURN RIGHT, POINT LEFT, STEP FWD, POINT RIGHT, CROSS, DIAG. BACK, CROSS, DIAG. BACK

1-2 Step R turned ¼ right, Touch L toe to left side
(now facing 3:00 wall)

3-4 Step L forward, Touch R toe to right side

5-6
Cross Step R over L, Step L diagonally back left

7-8
Cross Step R over L, Step L diagonally back left

MOVING DIRECTLY BACK TURN 1/2 RIGHT, 1/2 RIGHT AGAIN, BACK,TOGETHER, FWD, TOGETHER

1-2 Step R back turning 1/2 right on 2 counts (“back, turn”)

3-4 Step L fwd turning 1/2 right on 2 counts (“fwd, turn”)

5-6 Step R back, Step L beside R

7-8
Step R fwd, Step L beside R

FOOT BOOGIE: FAN R TOE, RETURN, FAN L TOE, RETURN, 4 SWIVELS MOVING TO RIGHT SIDE

1-2-3-4 Fan (rotate) R toe right, Return, Fan (rotate) L toe left, Return L fanning both toes to right angle

5-6-7-8
Travelling Swivels to right side: Swivel both heels right, then toes right, then heels right, then toes right

TURN 1/2 LEFT WITH 4 KICK STEPS (ROUGHLY IN PLACE)

1-2 Kick R fwd slightly angled right, Step R beside L turning 1/8 left

3-4
Kick L fwd slightly angled left, Step L beside R turning 1/8 left

5-6-7-8 Repeat 1-4 completing a 1/2 turn roughly on the same spot you started
(ends facing 9:00 wall)

End of Part A.

Part B. (32 counts)

SUGARFOOT CROSS, SUGARFOOT CROSS, BACK, 1/4 LEFT (3x)

1-2-3 Touch R toe near L toe, Touch R heel near L toe, Cross Step R over L (Knee and hip action is essential.)

4-5-6 Touch L toe near R toe, Touch L heel near R toe, Cross Step L over R

7-8 Step R back, Step L back turning 1/4 left

1-8 Repeat previous 8 counts

1-8
Repeat previous 8 counts

Forward, Hold, 1/2 Pivot, Hold, Shorty George (Kick-Ball-Change, Forward, Forward)
1-2-3-4 Step R forward, Hold, Pivot Turn 1/2 left shifting weight fwd onto L, Hold

5&6
Kick R fwd, Step ball of R beside L, Step L beside R with a dip and keep knees bent and close for 7-8

7-8
Step R a tiny step forward, Step L a tiny step fwd (End of Part B. Begin Part A.)

(Bill Bader 2005. Photocopying this step description is allowed for classes.

For other dances by Bill Bader, visit billbader.com.
