

“PLEASE DON’T STOP LEROC”

Choreography: John Lloyd & Hazel Surguy-Price

Type : 64 count, LeRoc/Modern Jive Partner Dance

Music : *“Please Don’t Stop The Music” by Rhiana*

Start Position : Open Parallel Leader Facing LOD Leader’s left hand cup & pin with follower’s right
This is a stationary partner dance so couples can position themselves anywhere on floor but the man should start on the left, when viewed from judges position.

Leader Steps

Followers Steps

COUNTS 1-8

- 1 LF rock back
- 2 RF recover
- 3 LF step in place (closed promenade)
- 4 RF step slightly back (open promenade)
- 5 LF rock back
- 6 RF recover
- 7 LF 1/8 turn right step to side (raise left arm)
- 8 RF cross right over left

COUNTS 1-8

- 1 RF rock back
- 2 LF recover
- 3 RF step forward (closed promenade)
- 4 LF ½ turn right step back (open promenade)
- 5 RF rock back
- 6 LF recover
- 7 RF 1/8 turn left step to side (raise right arm)
- 8 LF cross over right

COUNTS 9-16

- 9 LF step next to right
- 10 RF step in place
- 11 LF rock back (lower left arm)
- 12 RF recover
- 13 LF step next to right (raise left arm)
- 14 RF step in place
- 15 LF rock back (lower left arm)
- 16 RF recover

COUNTS 9-16

- 9 RF 1/8 turn right step forward
- 10 LF ½ turn left
- 11 RF twist 1/8 turn right step in place (lower right arm)
- 12 LF twist 1/8 turn left step in place
- 13 RF ½ turn left step next to left (raise right arm)
- 14 LF ½ turn left step in place
- 15 RF rock back (lower right arm)
- 16 LF recover

COUNTS 17 -24

- 17 LF ¼ turn left step forward
(left hand to right shoulder)
- 18 RF ¼ turn left step back (release hold)
- 19 LF rock back (right hand hold)
- 20 RF recover
- 21 LF step next to right (raise right arm)
- 22 RF step in place
- 23 LF small rock forward (right arm behind head)
- 24 RF small rock back (right arm front of head)

COUNTS 17-24

- 17 RF step forward
(right hand to leader’s right shoulder)
- 18 LF 1/2 turn right step back (release hold)
- 19 RF rock back (right hand hold)
- 20 LF recover
- 21 RF ½ left step next to left (raise right arm)
- 22 LF ½ left step in place
- 23 RF step in place (right arm behind head)
- 24 LF step in place (right arm front of head)

COUNTS 25-32

- 25 LF small rock forward (right arm behind head)
- 26 RF small rock back (right arm front of head)
- 27 LF rock back (lower right arm)
- 28 RF recover
- 29 LF step forward (raise right arm to side of body)
- 30 RF step to side
(both hands connected behind body)
- 31 LF step across right
- 32 RF step back

COUNTS 25-32

- 25 RF step in place (right arm behind head)
- 26 LF step in place (right arm front of head)
- 27 RF rock back (lower right arm)
- 28 LF recover
- 29 RF ¼ turn left step to side (raise right arm)
- 30 LF ¼ turn left step to side
(both hands connected in front of body)
- 31 RF rock back
- 32 LF recover

“PLEASE DON’T STOP LEROC” (continued page 2)

Leader Steps

COUNTS 33-40

33 LF step back
34 RF step forward (release right hand)
35 LF step next to right (release left hand)
36 RF step in place
37 LF rock back (left to right hold)
38 RF recover
39 LF step next to right (raise left arm)
40 RF step in place

COUNTS 41-48

41 LF rock back (lower left arm)
42 RF recover
43 LF step next to right (raise left arm)
44 RF small step back
(right hand on follower’s right shoulder)
45 LF rock back
46 RF recover
47 LF step forward
48 RF step next to left

COUNTS 49-56

49 LF step forward (raise right arm)
50 RF step next to left
51 LF rock back (lower right arm)
52 RF recover
53 LF step next to right (raise right arm)
54 RF step in place
55 LF rock back (lower right arm)
56 RF recover

COUNTS 57-64

57 LF step forward (right arm to shoulder level)
58 RF ¼ turn right step across left (release hold)
59 LF ¼ turn right step to side
60 RF step in place
61 LF rock back (left to right hold)
62 RF recover
63 LF step next to right (raise left arm)
64 RF step in place

Followers Steps

COUNTS 33-40

33 RF step forward
34 LF ½ turn right step back (release right hand)
35 RF ½ turn right step next to left (release left hand)
36 LF ½ turn right step in place
37 RF twist 1/8 turn right step in place (left to right hold)
38 LF twist 1/8 left step in place
39 RF ½ turn left step next to left (raise right arm)
40 LF ½ turn left step in place

COUNTS 41-48

41 RF rock back (lower right arm)
42 LF recover
43 RF step forward (raise right arm)
44 LF ½ right step back
(right hand on your right shoulder)
45 RF rock back
46 LF recover
47 RF step forward
48 LF step forward

COUNTS 49-56

49 RF ½ right step next to left (raise right arm)
50 LF ½ right step in place
51 RF twist 1/8 turn right step in place (lower right arm)
52 LF twist 1/8 left step in place
53 RF ½ turn left step next to left (raise right arm)
54 LF ½ turn left step in place
55 RF rock back (lower right arm)
56 LF recover

COUNTS 57-64

57 RF step forward (right arm to shoulder level)
58 LF ½ turn right step back (release hold)
59 RF ½ turn right step next to left
60 LF ½ turn right step in place
61 RF twist 1/8 turn right step in place (left to right hold)
62 LF twist 1/8 turn left step in place
63 RF ½ turn left step next to left (raise right arm)
64 LF ½ turn left step in place

