

# Coca Cola Shake


Choreographed by: Ria Vos (April 2014)  
Music: **Cola Song** (feat. J Balvin) by **Inna**  
Type: 2 wall, 64 counts  
Level: Phrased intermediate

NOTES 16 count intro  
Phrasing: A, A, A-16 counts, B, A, A, A-16 counts, B, A, A, A, A-12 counts, B, B

**PART A** 32 counts

**[1 – 8] SIDE ROCK, & SIDE, TOUCH, ¼ TURN RIGHT, HITCH-BALL-STEP, STEP FORWARD**

1 – 2 Rock right to right side, recover onto left.  
&3 – 4 Step right next to left, step left to left side, touch right next to left with knee turned in.  
5 Turn right knee out turning ¼ right (weight remains on left, right toe still touched). [3:00]  
6 & 7 Hitch right, step on ball of right, step left forward.  
8 Step right forward.

**[9 – 16] POINT FORWARD-BACK, ½ TURN LEFT, ¼ TURN LEFT POINT RIGHT, ¼ TURN RIGHT, ¼ TURN RIGHT POINT LEFT, KICK-BALL-POINT**

1 – 2 Point left forward, point left back.  
3 – 4 Make ½ turn left stepping left forward, make ¼ turn left pointing right to right side. [6:00]

*Note This is the starting point of 3<sup>d</sup> B after 12 counts of A. You are facing 12 o'clock.*

5 – 6 Make ¼ turn right stepping right forward, make ¼ turn right pointing left to left side. [12:00]  
7 & 8 Kick left forward, step left next to right, point right to right side.

*Note This is the starting point of 1<sup>st</sup> and 2<sup>nd</sup> B after 16 counts of A. You are facing 12 o'clock.*

**[17 – 24] CROSS-SIDE-BEHIND, & HEEL & CROSS, HOLD, & CROSS, SIDE**

1 – 2 – 3 Cross right over left, step left to left side, step right behind left.  
&4 Step left to left side, touch right heel to right forward diagonal.  
&5 Step right next to left, cross left over right.  
6 Hold.  
&7 Step right to right side, cross left over right.  
8 Step right to right side.

**[25 – 32] Rock Back, ¼ Turn Right, ¼ Turn Right, Jazz Box with Touch**

1 – 2 Rock back on left, recover onto right.  
3 – 4 Make ¼ turn right stepping left back, make ¼ turn right stepping right to right side. [6:00]  
5 – 8 Cross left over right, step right back, step left to left side, touch right next to left.

*Note* On the words 'shake': shake your shoulders  
On the word 'olé' on count 8: snap fingers both hands to left side, right hand over head & look to left.

**Continues...**

# Coca Cola Shake


Continued...

**PART B** 32 counts

**[1 – 8] CROSS SHUFFLE, ¼ TURN RIGHT SHUFFLE, ¼ TURN RIGHT CHASSE, CROSS ROCK**

1 & 2 Cross right over left, step left to left side, cross right over left.  
3 & 4 Make ¼ turn right stepping back on left, step right next to left, step back on left. [3:00]  
5 & 6 Make ¼ turn right stepping right to right side, step left next to right, step right to right side. [6:00]  
7 – 8 Cross rock left over right, recover onto right.

**[9 – 16] CHASSE L, ½ TURN LEFT CHASSE, ½ TURN LEFT CHASSE, CROSS ROCK**

1 & 2 Step left to left side, step right next to left, step left to left side.  
3 & 4 Make ½ turn left stepping right to right side, step left next to right, step right to right side. [12:00]  
5 & 6 Make ½ turn left stepping left to left side, step right next to left, step left to left side. [6:00]  
7 – 8 Cross rock right over left, recover onto left.

**[17 – 24] POINT RIGHT X2, ¼ TURN RIGHT, POINT LEFT X2, & HEEL & TOE, & HEEL X2**

1 – 2 Point right to right side twice (slight hitch in between).  
&3 – 4 Make ¼ turn right stepping right next to left, point left to left side twice (slight hitch in between). [9:00]  
&5&6 Step left next to right, touch right heel forward, step right next to left, touch left toe back.  
&7 – 8 Step left next to right, touch right heel forward twice (slight hitch in between).

**[25 – 32] ¼ Turn right monterey, Heel & Toe &, Step Fwd, Hitch/Hop, Side Drag**

1&2& Point Right to Right Side, make ¼ Turn Right Stepping Right Next to Left, Point Left to Left Side, Step Left Next to Right. [12:00]  
3&4& Touch right heel forward, step right next to left, touch left toe back, step left next to right.  
5 – 6 Step right forward, hitch left and slightly hop up on right.  
7 – 8 Big step on left to left side, drag right towards left.

*Option*      *Count 6: Raise your right arm up with flat hand, palm inwards.*  
                 *Counts 7 – 8: Right arm out to right side, hand up with palm outwards.*