

Prayer In C

32 Count, 4 Wall, Improver

Choreographer: Annemaree Sleeth, Oct 2014 (Australia)
Choreographed to: Prayer In C by Lilly Wood and the Prick and Robin Schulz (Remix) (128 bpm); The Lions Sleeps Tonight by The Tokens, CD: The Best Of The Tokens (No Restart)

#48 count intro Begin on Lyrics "Ya, you never said a word" about 22 secs in.

Dance 2/2 walls * note dance changes to dance on side walls after Restart

1- 8: SIDE, TOGETHER, CHA CHA FORWARD , SIDE, TOGETHER, CHA CHA BACK

- 1- 2 Step R side, step L together
- 3&4 Step R forward , step L together, step R forward
- 5- 6 Step L side , step R together
- 7&8 Step L back ,step R together , step L back

9- 16: BACK LOCK, BACK LOCK BACK, SIDE, TOGETHER , CHA CHA

- 1- 2 Step diag R back, lock L across R
- 3&4 Step R back, lock L across R step R back 12.00
- 5- 6 Turn 1/4 L stepping L to side, step R together 9.00
- 7&8 Step L side, step R together, step L side

*** Restart - Wall 6**

17- 24: CROSS ROCK RECOVER, ¼ CHA CHA FORWARD, STEP, ½ PIVOT, CHA CHA FORWARD

- 1- 2 Cross R across L, recover to L,
- 3&4 Step ¼ R forward, step L together, step R forward 12.00
- 5- 6 Step L forward, ½ pivot R , 6.00
- 7&8 Step L forward , step R together, step L forward

25- 32: SIDE, HOLD & SIDE TOUCH, SIDE, HOLD & SIDE TOUCH

- 1- 2 Step R side, hold
- &3-4 Step L beside R, step R side, touch L beside R
- 5- 6 Step L side, hold
- &7-8 Step R beside L, step L side, touch R beside L

*** Restart on wall 6 - start facing 6.00 Restart 3.00**

Dance 16 Counts and Restart facing 3.00

WALL 11 Dance to Count 32, start facing 9.00, then add the following steps to finish at the Front

- 1 Step ¼ R forward and arms out to finish
-