
Line Dancing with Diana Dawson
www.dianadawson.uk - dianadawson@btinternet.com - Tel:01896 756244
__
In The Rain
4-wall line dance, 64 counts, CW direction, Intermediate level - Choreographed by Diana Dawson (May 2006)
Choreographed to: “Singing in the Rain” by The Dean Brothers (138bpm) CD Kiss Me Honey Honey – start on vocals
“You’ve Got What It Takes” by The Dean Brothers (140bpm) CD Kiss Me Honey Honey – start on vocals
Country Music: “Yessireebob” by Blaine Larsen (138bpm) CD Off to Join The World – start on vocals (not phrased)
Or any similar tempo music of your choice

Section 1	RIGHT CHASSE, BACK ROCK, FORWARD ROCK, ½ TURN SHUFFLE
1&2		Step right to right side, close left next to right, step right to right side
3-4		Step back on left, recover forward onto right
5-6 Step forward on left, recover back onto right (preparing for turn)
7&8		Make ½ turn left into a left shuffle forward, stepping Left, Right, Left (6 o’clock)

Section 2	WALK FORWARD, KICK/CLAP, WALK BACK, ½ TURN, SHUFFLE
1-2-3-4		Walk forward on right, walk forward on left, walk forward on right, kick left forward and clap
5-6		Step back on left, Step back on right,
7&8		Make ½ turn left into a shuffle forward, stepping – Left, Right, Left (12 o’clock)

Section 3	PADDLE TURNS ¼ LEFT, FORWARD ROCK, COASTER STEP
1-2 Step forward on right. Pivot 1/8 turn left
3-4 Step forward on right, Pivot 1/8 turn left (completing ¼ turn left) (9 o’clock)
5-6 Step forward on right foot, recover back onto left
7&8		Step back on right, step left next to right, step right forward

Section	 4	SIDE ROCK CROSS SHUFFLE, ½ TURN, SHUFFLE
1-2		Step left to left side, recover onto right
3&4		Step left over right, step right to right side, step left over right
5-6		Make ¼ turn left stepping back on right. Make ¼ turn left stepping forward on right (3 o’clock)
7&8		Right Shuffle forward, stepping – Right, Left, Right

Section 5	FORWARD, ROCK , SHUFFLE BACK, BACK, ROCK, SHUFFLE FORWARD
1-2		Step forward on left foot, recover back onto right
3&4		Left Shuffle backwards, stepping – Left, Right, Left
5-6		Step back on right, recover forward onto left
7&8		Right Shuffle forward, stepping – Right, Left, Right

Section 6	STEP, ¾ PIVOT, CHASSE LEFT, BACK, ROCK, KICK BALL CROSS
1-2 Step forward on left foot, Pivot ¾ turn right (12 o’clock)
3&4		Step left to left side, close right next to left, step left to left side
5-6		Step back on right foot, recover weight onto left foot
7&8		Kick right foot forward, step right back in place, step left over right
	
Section 7	SIDE, ROCK , SAILOR ¼ TURN, STEP, HOLD, & STEP, HOLD
1-2 Step right to right side, recover onto left foot
3&4		Step right behind left, make ¼ turn right stepping left to left side, step right slightly forward (3 o’clock)
5-6 Step forward on left, hold and clap hands
&7-8		Step right foot up behind left, step left forward, hold and clap hands

Section 8	STEP, PIVOT ½ TURN, STOMPS, MONTEREY ½ TURN
1-2		Step forward on right foot. Pivot ½ turn left (9 o’clock)
3-4 Stomp right foot slightly forward, stomp left foot slightly forward (almost shoulder width apart)
5-6 Point right to right side, make ½ turn right stepping right foot next to left (3 o’clock)
7-8 Point left to left side. Step left next to right
Begin again
