

Sweet As Candy

Choreographed by Josh & Julie Talbot

Description: 32 count, 4 wall, beginner line dance

Musik: **My Boy Lollipop** by Millie [135 bpm / CD: Ska Madness! / CD: The Millennium's Greatest Caribbean Party...Album / CD: Line Dance Fever 10 / Available on iTunes]
Start on word 'lollipop'

DOROTHY STEP X 4

1 STEP RIGHT SLIGHTLY FORWARD TO RIGHT DIAGONAL
2& Lock left behind, step right in place
3 Step left slightly forward to left diagonal
4& Lock right behind, step left in place
5 Step right slightly forward to right diagonal
6& Lock left behind, step right in place
7 Step left slightly forward to left diagonal
8& Lock right behind, step left in place

FORWARD ROCK, COASTER STEP (TWICE)

1-2 Rock right forward, recover to left
3&4 Step right back, step left together, step right forward
5-6 Rock left forward, recover to right
7-8 Step left back, step right together, step left forward

STEP, PADDLE ¼ TURN (TWICE) JAZZ BOX

1-2 Step right forward, turn ¼ left (weight to left)
3-4 Step right forward, turn ¼ left (weight to left)
5-6 Cross right over, step left back
7-8 Step right side, step left forward

JAZZ BOX ¼ TURN, KNEE POPS

1-2 Cross right over, step left back starting to turn ¼ right
3-4 Complete turn ¼ right and step right side, step left side
5-6 Swivel right knee in, hold
7-8 Turn left knee in, swivel right knee in, taking weight to left

REPEAT

Josh Talbot | Email: gjtalbot@bigpond.net.au | Website:
<http://www.julietalbot.com>

Adresse: Sydney, NSW, Australia

Julie Talbot | Email: gjtalbot@bigpond.net.au | Website:
<http://www.julietalbot.com>

Adresse: PO Box 324 Leichhardt 2040 Sydney, NSW, Australia | Telefon: +61 2
9560 0584

Print layout ©2005 - 2013 by Kickit. All rights reserved.