

Don't Drink The Water

Choreographed by **Rachael McEnaney (UK)** (June 2011)
 www.dancejam.co.uk - Rachaeldance@me.com
 Tel: 07968 181933

Description:	32 Counts, 4 Walls, Improver level country line dance
Music:	"Don't Drink The Water (Feat. Blake Shelton) – Brad Paisley (album: This Is Country Music) available on itunes and all major music sources. approx 121bpm
Count In:	32 counts from when beat kicks in – dance begins on vocals
Notes:	There is a restart on the 4 th wall - 16 counts - after right coaster step. A special thank you to Bill Welburn from my York line dance class for suggesting I take a listen to the music – same guy that recommended "Toes". ☺

Section	Footwork	End Facing
1 - 8	Step L, R jazz box, L cross shuffle, 2x ¼ turns L.	
1 2 3 4	Step forward on left (1), cross right over left (2), step back on left (3), step right to right side (4)	12.00
5 & 6	Cross left over right (5), step right next to left (&), cross left over right (6)	12.00
7 - 8	Make ¼ turn left stepping back on right (7), make ¼ turn left stepping left to left side (8)	6.00
9 - 16	Walk forward R, Walk forward L, R kick ball change, Rock forward R, R coaster step (restart on 4th wall)	
1 2 3 & 4	Step forward on right (1), step forward on left (2), kick right foot forward (3), step in place on ball of right (&), step left in place (4)	6.00
5 6 7 & 8	Rock forward on right (5), recover weight onto left (6), step back on right (7), step left next to right (&), step forward on right (8)	6.00
Restart	The 4th wall begins facing 3.00 – dance the first 16 counts of the dance and restart – you will be facing 9.00 when you restart.	9.00
17 - 24	Step L, ½ pivot turn to R, step L to L side with DIP, clap, ball close, Rock L to L side, Behind L, Side R	
1 – 2	Step forward on left (1), pivot ½ turn to right (2)	12.00
3 - 4	Step left to left side bending both knees (this hits lyrics in chorus "DOWN" – feet are apart) (3), clap hands as you stand up (4)	12.00
& 5 6	Step ball of right next to left (&), rock left to left side (5), recover weight onto right (6)	12.00
7 - 8	Cross left behind right (7), step right to right side (8)	12.00
25 - 32	L cross shuffle, R side rock with ¼ turn L, R shuffle forward, full turn R stepping L-R (or WALK – easy)	
1 & 2	Cross left over right (1), step right next to left (&) cross left over right (2)	12.00
3 - 4	Rock right to right side (3), make ¼ turn left as you recover weight onto left (4)	9.00
5 & 6	Step forward on right (5), step left next to right (&), step forward on right (6)	9.00
7 - 8	Make ½ turn right stepping back on left (7), make ½ turn right stepping forward on right (8) (EASY OPTION: Walk forward left (7), walk forward right (8) (I would suggest this option for lower level improvers then build up to turn)	9.00

START AGAIN, HAVE FUN! ☺