

Get down get funky

Choreographer: Sue Wilkinson & Cheryl Poulter

Suggested Music: Five: Slam Dunk Da Funk

Type: 32 count, 2 wall, Funky rhythm

Level: Newcomer

STEP TOUCHES DIAGONAL FORWARD x2, STEP TOUCHES DIAGONAL BACK x2

- 1 - 2 Step right forward to right diagonal (1:30), Touch left next to right
- 3 - 4 Step left forward to left diagonal (10:30), Touch right next to left
- 5 - 6 Step right back to right diagonal(4:30), Touch left next to right
- 7 - 8 Step left back to left diagonal (7:30), Touch right next to left

HIP BUMPS RIGHT, HIP BUMP LEFT, PADDLE FULL TURN LEFT

- 9 & 10 Step right forward (12:00, body facing 10:30) as you bump hips right, bump hips left, bump hips right
- 11 & 12 Step left forward (12:00, body facing 1:30) as you bump hips left, bump hips right, bump hips left
- 13 - 14 1/4 turn left on left, pointing right foot to the right(12:00) 14 1/4 turn left on left, pointing right foot to the right(9:00)
- 15 - 16 1/4 turn left on left, pointing right foot to the right(6:00), 1/4 turn left on left, pointing right foot to the right(3:00)

TOE POINTS ON RIGHT AND LEFT

- 17 - 18 Point right toe forward across left (10:30), Point right toe back (4:30)
- 19 - 20 Point right toe forward across left (10:30), Step right to the right (3:00)
- 21 - 22 Point left toe forward across right (1:30), Point left toe back (7:30)
- 23 - 24 Point left toe forward across right (1:30), Step left to the left (9:00)

SINGLE TOE POINTS & 2x 1/4 TURNS

- 25 - 26 Point right toe forward across left(10:30), Step right to the right (3:00)
- 27 - 28 Point left toe forward across right (1:30), Step left to the left (9:00)
- 29 - 30 Step right forward (12:00), 1/4 turn left replacing weight to left (facing 9:00)
- 31 - 32 Step right forward (9:00), 1/4 turn left replacing weight to left (facing 6:00)