


Sorry For Honesty

Choreographed by Guillaume RICHARD (Fr) - Oct 2017

Description : 48 counts - 4 Walls - 2 Restart - Waltz -
High Intermediate

Music : You Don't Do It For Me Anymore by Demi Lovato

INTRO : 24 counts

Start the dance in the diagonal facing 1.30

1-6 : Step - Sweep - Rock Step - Sweep - Step

1-2-3 : Step LF forward - Sweep RF from back to front - Step RF forward

4-5-6 : Recover on LF - Sweep RF from front to back - Step RF backward

7-12 : Touch - Arms movements - Side Rock with 1/4 turn R

1 : Touch LF behind RF and left arm stretched to the left and right arm bent with hand in front of chest both at shoulder height

2 : Both arms stretched in front at shoulder height, hand to hand

3 : Right arm stretched to the right and left arm bent with hand in front of chest both at shoulder height

4-5-6 : Step LF to L side - Unfolded left arm to left (finish open arms) - Recover on RF with 1/4 turn R (facing 4.30)

13-18 : Step 1/2 turn - Sweep 1/4 turn - Weave

1-2-3 : Step LF forward - 1/2 turn R keeping weight on LF (facing 10.30) - 1/4 turn R with sweep RF from front to back (facing 12.00)

4-5-6 : Cross RF behind LF - Step LF to L - Cross RF over LF

19-24 : Step - Slow Kick and Rise - 1/2 turn Basic

1-2-3 : Make 1/8 turn L stepping LF forward (facing 10.30) - Slow RF kick forward - Rise on your L toes

4-5-6 : Step RF backward - Make 1/2 turn L stepping LF forward (facing 4.30) - Step RF forward

25-30 : Slow Rock Step - Step Back - Slow Kick

1-2-3 : Step LF forward - Hold - Recover on RF

4-5-6 : Step LF backward rising on your toes - Slow RF kick on counts 5-6

31-36 : Twinkle with 1/8 turn - Cross - Step - Behind

1-2-3 : Make 1/8 turn R with cross RF over LF (facing 6.00) - Step LF to L - Recover on RF

4-5-6 : Cross LF over RF - Step RF to R - Cross LF behind RF

37-42 : Step - Drag - 1/4 turn Step - Hold - 1/2 turn Step

1-2-3 : Step RF to R - Drag LF next to RF on counts 2-3

4-5-6 : Make 1/4 turn L stepping LF forward (facing 3.00) - Hold - Make 1/2 turn L stepping RF next to LF (facing 9.00)

43-48 : 3/8 turn Step - Sweep - Cross - Step Back - Together

1-2-3 : Make 3/8 turn L stepping LF forward (facing 4.30) - Sweep RF from back to front on counts 2-3

4-5-6 : Cross RF over LF - Step LF backward - Step RF next to LF

Restart : At wall 2 and 5, dancing the first 24 counts and restart the dance

At wall 2, restart facing 7.30

At wall 5, restart facing 4.30