

Future Husband Ez

Count: 32 **Wall:** 4 **Level:** Basic Beginner

Choreographer: Annemaree Sleeth October 2014 (Australia)

Music: Dear Future Husband by Meagan Trainor Album: Title E.P . [iTunes - (Album: Title, Length: 3:04, BPM: 159) **No Tags No Restarts Yay!**

Begin on Lyrics (8 Beats in from Ah!) 22 seconds in

Sec 1 - 1-8: **SIDE KICK, SIDE, KICK, SIDE, KICK, SIDE TOUCH** (*move arms L &R across body*)

1-2 Step R side, kick L over R ,
3-4 Step L side, kick R over L,
5-6 Step R side, kick L over R,
7-8 Step L side, Touch R tog,

Sec 2 - 9-16: **V STEP, ¼ V STEP** (arms out like swimming breaststroke)

1-2 Step R dia forward, step L diag forward
3-4 Step R back , step L together
5-6 Turn ¼ R step dia forward, step L diag forward 3.00
7-8 Step R back , step L together

Sec 3 - 17- 24: **HEEL TOE SWIVELS, HOLD, RIGHT HOLD, HEEL TOE SWIVELS LEFT, HOLD**

1-2 Swivel heels R side, swivel R toes R side (add swivels arms on all swivel steps)
3-4 Swivel heels R side, hold (or clap your hands on holds)
5-6 Swivel heels L side, swivel toes L side
7-8 Swivel heels L side, hold (or clap your hands on holds (weight L)

Sec 4 - 25 –32: **¼ L, FLICK, ¼ L, FLICK, HIP BUMPS**

1-2 Step R fwd 1/4 turn L, Flick L, 12.00
3-4 turn 1/4 L step L fwd , Flick R,
5-8 Step R side and Bumps hips R, L ,R , L (swings hands to the sides) 9.00

Easier Option for Sec 4 Counts 1- 4

Counts 1- 4 Step R, Hold, ½ pivot L, hold : or flick into the hip bumps

Ending Wall 14 9.00 to Face Front

Dance First 8 Counts & add ¼ R step R side (arms out to each side finish)

Contact - Website: www.inlinedancing.webs.com - **Email** inlinedancing@gmail.com

Version 1 October 2014