Slap City
Description:
4-Wall Line Dance, 32 Counts, Upper Beginner Level

Choreographer:
Bill Bader Email: billbader@hotmail.com Website: www.billbader.com
Music:
Slap City was designed to be suitable at many tempos. Beginners can use

slow songs. As confidence builds, try a faster song.
 Signature Song:
"OUT OF HABIT" by BR5-49 (170 bpm), CD:”Big Backyard Beat Show”

 Alternate Songs:
"Rockin' Robin" - Bryan White, "Traveller" Soundtrack (176 bpm)

 Note: “Rockin’ Robin” was also recorded by Bobby Day and the Jackson 5.

"White Lightnin'" -George Jones , "Beverly Hillbillies" Soundtrack (170 bpm)

 Slow/Teaching:
"I'm From The Country" by Tracy Byrd (134 bpm)

HEEL, HOOK, HEEL, TOGETHER, HEEL, HOOK, HEEL, TOE BACK

(In old line dance lingo, these two 4-count patterns are called "Brush-ups".)

1
Touch R heel 45 forward/right

2
Hook R heel up across L shin

3
Touch R heel 45 forward/right

4
Step R beside L

5
Touch L heel 45 forward/left

6
Hook L heel up across R shin

7
Touch L heel 45 forward/left

8
Touch L toe back

STEP FORWARD, SLAP, STEP, SLAP, TURN-STEP, SLAP, STEP, SLAP

 9
Step L forward

10
Lift R heel behind and slap it with L hand

Styling Note for all slaps in this dance: Keep the body erect.

Lift the foot to meet the hand. Bending sideways is discouraged.

11
Step R beside L with toe angled slightly left

12
Lift L heel behind and slap it with R hand

13

Step L beside R turning 1/4 turn left (9:00)

14
Lift R heel behind and slap it with L hand

15
Step R beside L

16
Lift L heel behind and slap it with R hand

VINE LEFT 3, STOMP, HEELS LEFT-CENTRE-LEFT-CENTRE

17-18-19
Vine Left: Sidestep L, Cross-Step R behind, Sidestep L

20
Stomp R beside L

21-22
Swivel heels left, Return heels

23-24
Swivel heels left, Return heels

HEEL, SLAP BEHIND, HEEL, TOE BACK, FORWARD, TOUCH, FORWARD, TOUCH

25
Touch R heel 45 forward/right

26
Lift R heel behind and slap it with L hand

27
Touch R heel 45 forward/right

28
Touch R toe back

29
Step R forward (slightly right)

30
Touch L toe beside R

31
Step L forward (slightly left)

32
Touch R toe beside L

End of pattern. Begin again...

© Bill Bader. This step description was written by the choreographer. Photocopying for classes
and competitions is permitted. All of Bill’s dances and videos are found at www.billbader.com

