

Count: 64 **Wall:** 4 **Level:** Intermediate
Choreographer: Neville Fitzgerald & Julie Harris (May 2012)
Music: Scream by Usher

Starts on Singing Vocal (32 Counts)

Rock Step & Back, Back, Out, Out, 1/4, 1/4.

1-2& Rock forward on Left, recover on Right, step Left next to Right.
3-4 Walk back Right-Left.
5-6 Step Right out to Right side, step Left out to Left side (roll knees out slightly as you step out).
7-8 Make 1/4 turn to Right stepping forward Right, 1/4 turn to Right stepping Left to Left side.

Sailor Step & Side, Cross, Rock Step, Back, 1/2.

1&2 Cross step Right behind Left, step Left to Left side, step Right so Right side.
&3-4 Cross step Left behind Right, step Right to Right side, cross step Left over Right (slight jump into cross step)
5-6 Sweep & rock forward on Right (slight jump into rock), recover on Left.
7-8 Step back on Right, make 1/2 turn to Left stepping forward on Left.

Step, Hold & Walk, Walk, Lunge/Rock & Point, Cross.

1-2 Step forward on Right rolling Right hip forward & out, Hold.
&3-4 Step Left next to Right, walk forward Right-Left.
5-6 Lunge out to Right side, recover on Left.
&7-8 Step Right next to Left, point Left to Left side, touch Left toe across Right.

Unwind Full Turn, Back, Back, Shuffle 1/2, Step, 1/4.

1-2 Unwind full turn to Right over 2 counts (weight on Left).
3-4 Walk back Right-Left.
5&6 Make 1/4 turn to Right stepping Right to Right side, step left next to Right, 1/4 turn Right stepping forward on Right.
7-8 Step forward on Left, pivot 1/4 turn to Right (weight on Right). **R**

Step, 1/2, 1/4, Rock Step, Rock Step, 1/4.

1-2 Step forward on Left, make 1/2 turn to Left stepping back on Right.
3-4 1/4 to Left stepping Left to left side, cross rock Right over Left.
5-6 Recover on Left, cross rock Right over Left.
7-8 Recover on Left, make 1/4 turn to Right stepping forward on Right.

1/2, Behind & Cross, Side, Chasse Right, Cross, Side.

1 Make 1/2 turn to Right stepping back on Left.
2&3 Sweep Right out & cross step behind Left, step Left to Left side, cross step Right over Left.
4 Step Left to Left side (slight jump) as you bump Left hip out.
5&6 Step Right to Right side, step Left next to Right, step Right to Right side.
7-8 Cross step Left over Right, step Right to Right side.

Rock & 1/4, Touch, 1/2, Rock Step, 1/2, 1/2.

1&2 Cross rock Left behind Right, recover on Right, make 1/4 turn to Right stepping back on Left.
3-4 Touch Right toe back, make 1/2 turn to Right stepping forward Right.
5-6 Rock forward on Left, recover on Right.
7-8 Make 1/2 turn to Left stepping forward on Left, 1/2 turn to Left stepping back on Right.

Coaster Step, Walk, Walk, Kick, Out, Out, Knee, 1/4.

1&2 Step back on Left, step Right next to Left, step forward on Left.
3-4 Walk forward Right-Left.
5&6 Kick Right forward, step Right out to Right side, step Left out to Left side.
7-8 Pop Right knee in, pop Right knee out making 1/4 turn to Right (weight on Right).

****R** Restart: Wall 2 & Wall 5**

Dance Up To & Including Count 8 Section 4.. Then Restart Dance From Beginning.

Tag1: End of Wall 3

1-2& Step Left to Left side, Hold, step Right next to Left.
3-4 Step Left to Left side, touch Right next to Left.
5&6 Step Right to Right side, step Left next to Right, step Right to Right side.
7-8 Rock back on Left, recover on Right.

Tag 2: End of Wall 7

1-4 Rock forward on Left, recover on Right, rock back on Left, recover on Right.