

BOOGIE WONDERLAND

Chorégraphe : Darren Bailey (*Mars 2015*)

Musique : Boogie Wonderland - Earth, Wind & Fire (*the iconic 70's*)

Danse : Novice (*Boogie*) - 64temps, 2 murs - **2 Restarts (Murs 2 et 4)**

You Tube : <https://www.youtube.com/watch?v=aAQIEDZNV3M>

Note du chorégraphe : la musique durant 5' j'ai opté pour une fin à environ 3'10

Intro de 32 comptes

S1* (1-8): Walk forward x3, Kick, Walk back x3, Point

1-4 Marcher PD, PG, PD, Kick avant PG

5-8 Reculer PG, PD, PG, Pointer PD à droite

S2* (9-16): Répéter la Section 1

S3* (17-24): Rolling Vine R, Rolling Vine L (with claps)

1-4 Faire ¼ de Tour à D en posant PD devant, ½ T à D, ¼ de T à D, Touch PG près PD et Clap

5-8 Faire ¼ de Tour à G en posant PG devant, ½ T à G, ¼ de T à G, Touch PD près PG et Clap

Option plus facile, remplacer les rolling vines par des vines

S4* (25-32): Out, In, Step, Close, x2

1-4 Pointer PD à droite, Touch PD près PG, Grand pas PD à droite, Touch PG près PD

5-8 Pointer PG à gauche, Touch PG près PD, Grand pas PG à gauche, Touch PD près PG

Restart ici sur le Mur 2

S5* (33-40): Charleston Step x2

1-4 Avancer PD, Kick PG, Reculer PG, Pointer PD derrière PG

5-8 Avancer PD, Kick PG, Reculer PG, Pointer PD derrière PG

S6* (41-48): Out, In, Step, Close, x2

1-2 *Out-Out* : Pas PD devant petite diag.D, Pas PG devant petite diag.G

3-4 *In-In* : Reculer PD, Reculer PG (*resserrés l'un à côté de l'autre*)

Restart ici sur le Mur 4

5-6 *Out-Out* : Pas PD devant petite diag.D, Pas PG devant petite diag.G

7-8 *In-In* : Reculer PD, Reculer PG (*resserrés l'un à côté de l'autre*)

S7* (49-56): Side, Close, Shuffle forward, x2

1-2 Grand pas PD à droite, Ramener PG près du PD

3&4 *Shuffle fwd* : Avancer PD, Avancer PG près PD, Avancer PD

5-6 Grand pas PG à gauche, Ramener PD près du PG

7&8 *Shuffle fwd* : Avancer PG, Avancer PD près PG, Avancer PG

S8* (57-64): Heel grind ½ turn R, Rock, Rocoover, Bumps to R, Close

1-2 *Heel grind* : Avancer talon PD, Tourner d'1/2 T à droite sur le talon en posant PG derrière

3-4 Rock arrière du PD, Revenir sur PG

5-8 PD à droite en faisant 3 bumps de la hanche vers la droite (5,6,7). Ramener PG près PD (4 appui PG)

(6 :00)

RECOMMENCEZ AU DEBUT AVEC LE SOURIRE : «START AGAIN AND SMILE »

