

If You Want It

Count: 32

Wall: 4

Level: Intermediate

Choreographer: Rep Ghazali (SCO) - July 2008

Music: If You Wanna - Darin : (Album: Darin - Break The News)

Intro: 32 count intro

(1-8) RIGHT STEP-½ PIVOT-STEP, HEEL TOUCH-SIDE, BALL STEP, ¼ TURN-HOOK-SIDE

- 1&2 step forward Right, ½ pivot turn Left, step forward Right (6)
- 3-4 touch Left heel forward, step Left to Left side
- &5 step Right together, step forward Left
- 6-7 ¼ turn Left stepping Right to Right side, hook Left behind Right (figure of 4) (3)
- 8 step Left to Left side (3)

(9-16) BEHIND, SIDE ROCK-RECOVER-HITCH, SIDE ROCK, ¼ TURN SAILOR, TOUCH

- 1 step Right behind Left
- 2&3 rock Left to Left side, recover on Right, hitch Left up
- 4-5 rock Left to Left side, recover on Right
- 6&7 ¼ turn Left stepping Left behind Right, step Right to Right side, step Left to Left side (12)
- 8 touch Right together (12)

(restart 2nd wall, 4 count tag and restart 7th wall)

(17-24) SIDE-TOGETHER, TWIST-TWIST-POINT, ¼ TURN-½ TURN, RIGHT COASTER CROSS

- 1-2 step Right to Right side, slide and step Left together (12)
- 3&4 twist heels to Right side, twist heels to Left (ending weight on Left), point Right toe to Right side prep for the turn (12)
- 5-6 ¼ turn Right stepping forward Right, ½ turn Right stepping back Left (9)
- 7&8 step back Right, step Left together, cross Right over Left (9)

(25-32) LEFT SLIDE-TOUCH, DOROTHY'S STEP, SKATE-SKATE

- 1-2 big step Left to Left side, slide Right toward Left and touch together (9)
- 3-4& step Right diagonally forward Right, lock Left behind Right, step Right diagonally forward Right
- 5-6& step Left diagonally forward Left, lock Right behind Left, step Left diagonally forward Left
- 7-8 skate Right, skate Left(9)

(optional step: full turn Left by stepping Right-Left)

***2nd WALL RESTART:**

after count 16 (9 o'clock wall)

***7th WALL TAG AND RESTART:**

after count 16, add this tag and restart the dance (9 o'clock wall)

TAG:

step forward Right, ½ pivot turn
step forward Right, ½ pivot turn