

Angel in Blue Jeans

Intermediate Clogging Line Dance, 120 bpm
 Music: by Train (album: Bulletproof Picasso, Columbia Records) iTunes download
 Begin left foot

By Lois Elling, 10/14
 San Leandro, CA
 lois.elling@pacbell.net

INTRO: Wait 16 beats

PART A: (sequence repeats with opposite footwork)

(4) 1 Toe Hillbillies ToH-TchSI-TchSI-TchSI; no Dt
 (4) 2 2 Cross Touchs (RF) ToH-Tch(xf)SI; no Dt
 (8) 1 8-Cnt Cross Toe Heels (RF) ToH(s)-ToH(xf)-ToH(bk)-ToH(s)-ToH(xf)-ToH(bk)-ToH(s)-ToH; (no Dt)

PART B: (sequence repeats with opposite footwork)

(8) 1 Layover DS-DS(xf)/Brk-(p)St(bk)-St(s)St(xf)-Dr(Kk xf)SI-Dr(Kk ots)SI-DS-RS
 (8) 2 1 Easy Slider DS-DrSt(xf)-St(ots)St(xb)-Pull(L foot out)St-RS-DS-DS-RS

PART C1:

(8) 1 Simone Travel Brush DS(fwd)-Pull(R fwd)To-ToSt(fwd)-Pull(L fwd)To-ToSt-BrSI-DS-RS
 (8) 1 Ghostbuster Turn DS-Dt(xf)SI-Dt(ots)SI-ToTo-ToSt-Dr(Kk)SI-DS-RS; full turn R

Bridge:

(4) 1 Double Rock 2 DS-DS-RS-RS
 (8) 2 Run Slap-3 DS-DtSI-DtSI-DtSI

PART D: (sequence repeats with opposite footwork)

(4) 1 Rooster Run DS(s)-DS(xf)-To(s)To(xb)-To(s)St(xf)
 (4) 2 1 Heel Slur & Basic (p)H-SlurSt-DS-RS
 (8) 1 High Horse (RF) DS-Dt(xf)SI-Dt(ots)SI-Rk(bk)St-ToSI-DS-DS-RS

Repeat B

PART C2: (sequence repeats with same footwork)

(8) 1 Simone Travel Brush
 (8) 2 1 Ghostbuster Turn 1/2 turn 1/2 R

PART E: (sequence repeats with same footwork)

(8) 1 Bonanza DS-DS(xf)-DtSI-DtSI-DS(xb)-RS-DS-BrSI
 (4) 2 1 Double Rock Slur DS(s)-DS(xb)-RkH-SlurSt
 (4) 1 Rock Heel Pivot Rock Brush RkH-Pvt(1/2 R)St-RS-BrSI
 (4) 4 Chugs DrSI; no weight change, kick LF cross, out, cross, out

Repeat D [Rooster Run, Heel Slur Basic, High Horse, repeat]

Repeat B [Layover, Easy Slider, repeat]

PART C3:

(8) 1 Simone Travel Brush
 (8) 4 1 Ghostbuster Turn 3/4 turn 3/4

END:

(4) 1 Run Slap-3
 (1) 1 Cross Run (RF) DS(xf) and slowly pull L foot to R heel

Abbreviations:

To = Toe (takes weight)	H = Heel (takes weight)
DS = Dt-Step	Brk = Break
Dr = Drag	SI = Slide
Br = Brush	Rk = Rock
Pvt = Pivot	Kk = Kick
xf = cross front	s = side
fwd = forward	(p) = 1/2 beat pause
	St = Step
	RS = Rock-Step
	Dt = Doubletoe
	(RF) = use R foot first
	xb = cross back
