

Count: 0

Wall: 1

Level: High Beginner

Choreographer: Elad Shtamer (ISRAEL) May 2018

Music: I'm Not Your Toy - Netta Barzilai (ISRAEL) 2018 Eurovision Song Contest 1st Place

Winner


Introduction: 32 count instr. ; Start at approx. 16 sec.

Step Sheet by: Ira Weisburd (USA)

PART I. (SIDE, HOLD, BACK, SIDE, CROSS; SIDE, RECOVER, CROSS, SIDE, CROSS)

1-2 Step R to R (Both arms stretched out to their sides, palms facing down), Hold
 3&4 Step L behind R, Step R to R, Step L across R
 5-6 Step R to R (Circle with R arm down & up in clockwise motion), Step L to L
 7&8 Step R across L, Step L to L, Step R across L

PART II. (SIDE, HOLD, BACK, SIDE, CROSS; SIDE, RECOVER, CROSS, SIDE, CROSS)

1-2 Step L to L (Both arms stretched out to their sides, palms facing down), Hold
 3&4 Step R behind L, Step L to L, Step R across L
 5-6 Step L to L (Circle with L arm down & up in counterclockwise motion), Step R to R
 7&8 Step L across, Step R to R, Step L across R

PART III. (CROSS, LOCK, STEP, PIVOT 1/2 R TURN; CROSS, LOCK, STEP, PIVOT 1/4 L TURN; BACK, BACK, BACK, BACK, BACK, BACK)

1&2&8 Step R across L (facing L corner, L arm up, R arm out to R side), Step L behind R, Step R forward & Pivot on R making 1/2 R Turn (Rotating wrists)
 3&4&8 (Facing R corner) Step L across R (R arm up, L arm out to L side), Step R behind L, Step L forward & Pivot on L making 1/4 L Turn (Face forward)
 5&6 Step R back, Step L back, Step R back (Swing both arms back on each step with palms facing back & straight down at sides)
 7&8 Step L back, Step R back, Step L back (Swing both arms back on each step with palms facing back & straight down at sides)

REPEAT PARTS I, II & III.

“Wonder Woman” Section

PART IV. (SIDE, HOLD, BACK, SIDE; CROSS, RECOVER, SIDE, CROSS)

1-2 Step R to R (bringing both arms up from wrists crossed position to outstretched arms high over head), Hold
 3-4 Step L behind R, Step R to R
 5-6 Step L across R, Recover back onto R
 7-8 Step L to L, Step R across L

PART V. (SIDE, HOLD, BACK, SIDE; CROSS, RECOVER, SIDE, RECOVER)

1-2 Step L to L (bringing both arms up from wrists crossed position to outstretched arms high over head), Hold
 3-4 Step R behind L, Step L to L
 5-6 Step R across L, Recover back onto L
 7-8 Step R to R, Step L to L

CHICKEN “Clucking” Section

PART VI. (CROSS, RECOVER, SIDE, TOGETHER, SIDE; CROSS, RECOVER, SIDE, TOGETHER, SIDE)

1-2 Step R across L (flap wings once), Step L back (flap wings once)
 3&4 Step R to R (flap wings once), Step-close L beside R, Step R to R (flap wings once)
 5-6 Step L across R (flap wings once), Step R back (flap wings once)
 7&8 Step L to L (flap wings once), Step-close R beside L, Step L to L (flap wings once)

PART VII. (CROSS, RECOVER, SIDE, 1/4 L TURN; FORWARD, 1/4 L TURN, 1/4 L TURN, 1/4 L TURN: HOP, STEP, HOP, STEP, HOP, STEP, HOP, STEP)

1-2 Step R across L (flap wings once), Step L back (flap wings once)
 3-4 Step R to R (flap wings once), Make 1/4 L Turn (flap wings once) (9:00)
 &5&6 Hop Step forward onto R (flap wings once), Hop Step L to L making 1/4 L Turn (flap wings once) (6:00)
 &7&8 Hop Step forward onto R making 1/4 L Turn (flap wings once) (3:00), Hop Step L to L making 1/4 L Turn L (flap wings once) (12:00)

CHORUS: “I’m Not Your Toy”

PART VIII. (FORWARD TRIPLE STEP, FORWARD TRIPLE STEP; SIDE, RECOVER, SIDE, RECOVER)

1&2 (Hands down at sides) Step R forward, Step L forward, Step R forward
 3&4 Step L forward, Step R forward, Step L forward
 5-6 (Both Arms Up Over Head) Step R to R, Step L to L
 7-8 Step R to R, Step L to L

PART IX. (BACK TRIPLE STEP, BACK TRIPLE STEP, SIDE, RECOVER, SIDE, RECOVER)

1&2 (Hands down at sides) Step R back, Step L back, Step R back
3&4 Step L back, Step R back, Step L back
5-6 (Both Arms Up Over Head) Step R to R, Step L to L
7-8 Step R to R, Step L to L

PART X. (STEP, CROSS, BACK, SIDE; STEP, CROSS, BACK, SIDE)

1-2 Step R in place (L arm up, Bring R arm down), Step L across R (Rotate L arm forward and down and Rotate R arm up)
3-4 Step R back (Rotate L arm up, Bring R arm down), Step L to L (Rotate L arm forward and down and Rotate R arm up)
5-6 Step R in place (L arm up, Bring R arm down), Step L across R (Rotate L arm forward and down and Rotate R arm up)
7-8 Step R back (Rotate L arm up, Bring R arm down), Step L to L (Rotate L arm forward and down and Rotate R arm up)

PART XI. (CROSS, RECOVER, SIDE, RECOVER, 1/4 L TURN, 1/2 L TURN, PIVOT L 1/4 TURN)

1-2 Step R across L (Raise both arms up, palms facing), Step back onto L
3-4 Step R to R (Swing both arms down to the R), Step L to L
5-6 Step R across L making 1/4 L Turn (9:00), Pivot onto L making 1/2 L Turn (3:00) - Making a Big Circle with Arms in clockwise rotation over head
7-8 Step R forward, Pivot onto L making 1/4 L Turn (12:00) - Making a Big Circle with Arms in clockwise rotation over head)

REPEAT PARTS VIII., IX., I., II., III., III., IV., V., VI., VII., VIII., IX., X., XI.

Contact: dancewithira@comcast.net