All Shook Up

Choreographer:Naomi FleetwoodDescription:1 wall, intermediate line danceMusic:All Shook Up by Elvis Presley or Billy Joel


PART A:

SHUFFLE FORWARD LEFT AND RIGHT

- 1&2 Shuffle forward Left, Right, Left
- 3&4 Shuffle forward Right, Left Right

LEFT GRAPEVINE AND TOUCH

5-8 Step L Foot to left, Step R Foot behind L, Step L Foot to left, Touch R in place

SHUFFLE BACKWARDS RIGHT AND LEFT

- 9&10 Shuffle backwards Right, Left, Right
- 11&12 Shuffle backwards Left, Right, Left

RIGHT GRAPEVINE AND TOUCH

13-16 Step R Foot to right, Step L Foot behind R, Step R Foot to right, Touch R in place

WALK FORWARD LEFT, RIGHT, LEFT, KICK RIGHT

17-20 Walk forward Left, Right, Left, Kick Right

WALK BACK RIGHT, LEFT, RIGHT, TOUCH LEFT

21-24 Walk Back Right, Left, Right, Touch Left in place

STOMP LEFT TO LEFT SIDE, CLAP, PULL, PAUSE

- 25 Stomp Left to Left Side and extend Left arm to the left
- 26-27 Clap Right hand on Left, Pull Right hand to chest, as if with a bow and arrow
- 28 Pause

ROLL HIPS TWICE (ELVIS HIPS!)

29-32 Rolls hips twice as if you were Elvis himself!

Continued on back side...

PART B:

LEFT GRAPEVINE AND TOUCH

33-36 Step L Foot to left, Step R behind L, Step L Foot to left, Touch R in place

1/2 PIVOT TO THE LEFT TWICE

37-38 Touch R Foot forward, Pivot ¹/₂ Turn to the left (*weight stays on L Foot*)

39-40 Touch R Foot forward, Pivot ¹/₂ Turn to the left (*weight stays on L Foot*)

RIGHT GRAPEVINE AND TOUCH

41-44 Step R Foot to right, Step L Foot behind R, Step R Foot to right, Touch R in place

1/2 PIVOT TO THE RIGHT TWICE

45-46 Touch L Foot forward, Pivot ¹/₂ Turn to the right (*weight stays on R Foot*)

47-48 Touch L Foot forward, Pivot ¹/₂ Turn to the right (*weight stays on R Foot*)

49-96 REPEAT PART "A" and PART "B"

PART C:

LEFT GRAPEVINE, ½ LEFT PIVOT AND RIGHT HITCH

97-99 Step L Foot to left, Step R Foot behind L, Step L Foot to left, Touch R in place

100 Do a ¹/₂ Left Pivot on the ball of the L Foot *and* Hitch on your L Foot with your R Foot

WALK BACKWARDS RIGHT, LEFT, RIGHT, TOUCH

101-104 Walk backwards Right, Left, Right, Touch L in place

4 TOE-STEPS FORWARD

105-106 Touch Left Toe Forward, Put heel down and step on Left Foot 107-108 Touch Right Toe Forward, Put heel down and step on Right Foot 109-110 Touch Left Toe Forward, Put heel down and step on Left Foot 111-112 Touch Right Toe Forward, Put heel down and step on Right Foot

113-130 Repeat counts 97-112

Begin again and repeat Parts "A", "B", and "C" in sequence for the duration.