

MOVES LIKE JAGGER!

THEFABFIVE

Intermediate Line Dance

SCOTTY BILZ, LYN"NEOGLE, NAOMI PYLE, MATT SEXTON, CJiP SUMMFY

CD: Single by Adam Levine (featuring Christina Aguilera)- Pop/Moderate
 Sequence: \Wait 32 Beats - Irmo - A - n C A - B - C 1) --Hrcak - C - Emi

Part A (32 Beats)

Rock Around Ds S S S S R
 R(if) R(OLS) R(ib) R(ih) llrUr Ds S

Step J' Hold S R 1L KUb S K(np in front)
 Jagger Kicks K(ots) Hold S S K(ib) S K(ib) S **Turn~; 1 on Jaggel" Kicks, put hamh straight
 1 2, &.! (, gout l",hi'l(l y"u as yuu tum (like Jagn)"**

Repeat all to Face Front

Part B (32 Beats)

ChainJp Ds S S S I S(ib) 'liS S S lOs S R
 Macnamara R(it) R(iI) R(it) l" 1S R SUh) 1 S SIR Ds S *Clap on basics**
 V/alk Back H-foyc til) to Len CU'n('on Chain Up and
 2 Basics mow hack to Center on Walk Back**

Repe(lt the Chain Up, Macnamara, (111(\Walk Back to RIght Concr

Hands Up S S -"-Wave hands in the air, L&R with ra"n slq),
 S S Counts for hand~ art' &1 &2 &3 &4**

Part C-Chorus (64 Beats)

Stomp Dbl Stomp Us S R S Ds Ds S Os S S
 Basic \Walk Ds R Ds Sed) S(ib) Ds(xit) R J)s R R
 Triple L &1 & 2 4
 Fancy Obi Right HTum ~-Right "n Fan<y

Jagger Chain R R R | S S
 .Ylove Like J Ds S S S "Tum 360 Righi on lhain'~ | S Hold (Look ULook ('Ciller)
 5,(& X
 **On "[low Like.l", put J(our wrist~ on YOU!4oack..
 just above hips. :lud uu,'e elbow~ hack <Ind frunth

ChaCha S IL ~ Pivot_ SJxif)
 Pivot & Turn S(II) S S Pivot imru 'R) Turn 112 R,;

Repcat all to face front

