

Whiskey Girl

64 Count, 2 Wall, Intermediate
Choreographer: Bill Larson (USA) Aug 2016
Choreographed to: Damn Drunk by Ronnie Dunn,
ft. Kix Brooks

Track: 4:24m - 104 bpm

Start: Weight on Left, Start 32 counts in on vocals (18 seconds) V1 14.8.16 – Turning CW

Section 1 Side Recover, Shuffle Side, Back Recover Side Drag

1,2 Step R to side, Recover weight onto L while swaying Hips
3&4 Small shuffle to R side: Stepping R, L, R
5,6,7,8 Step L behind R, Rock weight onto R, Big step L to side, Drag R up to L
****Short restart here on Wall 2 (8 counts)

Section 2 Behind Side Cross Shuffle, 1/4R, 1/2 R, Step Pivot 3/4 R

1,2,3&4 Step R behind L, Step L to side, Cross shuffle to left: Stepping R, L, R
5,6 turning 1/4 R Step back on L (3:00), turning 1/2 R Step forward on R (9:00)
7,8 Step forward onto L, Pivot turn 3/4 R (weight on R - 6:00)

Section 3 Side Together Shuffle Forward, Side 1/4 L Shuffle Forward

1,2,3&4 Step L to side, Step R beside L, Shuffle forward: Stepping L, R, L
5,6,7&8 Step R to side, turning 1/4 L Step L to side, Shuffle forward: R, L, R (3:00)

Section 4 Step Drag, Step Back 1/4 L, Cross 1/4 R, 1/2 R Walk Walk

1,2,3,4 Step L forward, Drag R up behind L, Step back onto R, turning 1/4 L Step L to side (12:00)
5,6,7,8 Cross / Step R over L, turning 1/4 R Step back onto L (3:00) turning 1/2 R Step forward R, L (9:00)

Section 5 Cross Samba, Cross Samba, Forward Recover, Coaster Step

1&2 Cross / Step R over L, Step L to side, Step R slightly forward
3&4 Cross / Step L over R, Step R to side, Step L slightly forward
5,6,7&8 Step forward onto R, Recover weight back onto L, Step back on R, Step L beside R, Step R forward

Section 6 Cross Samba, Cross Samba, Forward Recover, Coaster Step

1&2 Cross / Step L over R, Step R to side, Step L slightly forward
3&4 Cross / Step R over L, Step L to side, Step R slightly forward
5,6,7&8 Step forward onto L, Recover weight back onto R, Step back on L, Step R beside L, Step L forward

Section 7 Step Paddle Turn Cross Hold, 1/4 R, 1/4 R, 1/2 R Shuffle

1,2,3,4 Step forward onto R, turning 1/4 L Recover weight onto L, Cross / Step R over L, Hold (6:00)
5,6 turning 1/4 R Step back onto L (9:00) turning 1/4 R Step R to side (12:00)
7&8 turning 1/2 R Shuffle to left: Stepping L, R, L (6:00)
****Restart here on Walls 1 & 3 (56 counts)

Section 8 Side Behind 1/4 R, Step Pivot, 1/4 R Side, Behind Side

1,2,3,4 Step R to side, Step L behind R, Step R to side with 1/4 turn R, Step forward onto L (9:00)
5,6,7,8 Pivot 1/2 turn R, (3:00) turning 1/4 R Step L to side (6:00) Step R behind L, Step L to side