

2017 BEGINNER BALLROOM PLAYLISTS

This just shows how many events the dances were played at, along with total plays.

From the following 3 events: Line Dance Marathon, Virginia Line Dance Festival, Vegas Dance Explosion

The information contained in this list is gathered from people who have taken the time to keep track of the dances while at the event.

If you would like to volunteer to assist in gathering information please contact me. The more input I have the more accurate the results.

MANY EVENTS	TOTAL PLAYS	DANCE [Date Choreographed]	CHOREOGRAPHER	LEVEL
3	18	Come Dance With Me [May 2002] (2 different songs)	Jo Thompson	Beg
2	12	Mamma Maria [May 2009]	Frank Trace	U Beg
3	10	1159 [March 2017]	Rachael McEnaney-White	Beg
3	10	American Kids [June 2014]	Randy Pelletier	H Beg
3	9	D.H.S.S. (Delicious, Hot, Strong & Sweet) [Dec 2003]	Gaye Teather	Beg
3	9	Pontoon [June 2012]	Gail Smith	Beg/Int
3	9	Until The Dawn (split with Charle's Cha) [June 2015]	Gary Lafferty	Beg
3	8	Blue Night Cha [July 2010]	Kim Ray	Beg
3	8	Gypsy Queen [May 2016]	Hazel Pace	Imp
3	8	Homegrown [Jan 2015]	Rachael McEnaney	Imp
3	8	Imelda's Way [May 2012]	Adrian Churn	Beg/Imp
3	8	The Bomp [May 2015]	Kim Ray	Imp
3	8	Toes [Feb 2009]	Rachael McEnaney	Imp
3	8	Uptown Funky [Dec 2014]	Jill Weiss	Beg
3	7	Country As Can Be [April 2008]	Suzanne Wilson	Beg
3	7	Crash and Burn [July 2015]	Gail Smith	Beg
2	7	Lonely Drum [June 2017]	Darren Mitchell	E Int
3	7	Ticket To The Blues [May 2015]	Niels Poulsen	Beg
2	6	Bored [Dec 2016]	Ria Vos	Beg
3	6	Cruisin' [March 2005]	Neil Hale	Beg
3	6	Redneck Angel [June 2011]	Cheri Litzenburg & Renae Filiou	H Beg
2	6	Shotgun Jenny [May 2012]	Kathy Brown	Beg
1	6	Waltz Across Texas [1992]	Lois & John Nelson	Beg
3	5	Champagne Promise [March 2017]	Tina Argyle	Beg
2	5	I'm Free [May 2017]	Raymond Sarlemijn, Roy Verdonk & Jill Babinec	Beg
3	5	Lay Low [Aug 2015]	Darren Bailey	Imp
2	5	Tennessee Waltz Surprise [June 2009]	Andy Chumbley	Beg/Int

2	5	The Fighter - Easy [May 2016]	Lene Mainz Pedersen	Beg
1	4	Amarillo By Morning [March 2017]	Ira Weisburd	H Beg
2	4	Broken Stones [Aug 2009]	Dee Musk	Beg
2	4	Charlie's Cha [April 2015]	Gloria Stone	Beg
2	4	Country Walkin' [Feb 2004] (2 different songs)	Terri Desarro	Beg
2	4	Dizzy [April 2001]	Jo Thompson Szymanski	Int
2	4	Gin & Tonic [Jan 2014]	Kate Sala & Robie McGowen Hickie	Beg
1	4	K Is For Kicks [April 2017]	Christopher Gonzalez	AB Beg
1	4	Lipstick Tango [Oct 2017]	Michele Burton	H Beg
3	4	Little Red Book [July 2008]	Dee Musk	Beg
1	4	Mountain Mary [Oct 2017]	John Growler	Beg/Imp
1	4	My New Life [May 2007]	John Offermans	Beg
1	4	Rio [Aug 2006]	Diana Lowery	Beg/Int
2	4	Rita's Waltz [Oct 2000]	Jo Thompson	Beg
3	4	Something In The Water [April 2011]	Niels Poulsen	Beg
1	3	A Little Bit Lit [July 2017]	Rob Fowler	Beg
1	3	Ah Si [Aug 2006]	Rita Masur	U Beg
2	3	Blessed [June 2016]	Jackie Miranda	Int
2	3	Chocolate Melon [Feb 2016]	Larry Bass	Beg
2	3	Crank It Up [Aug 2014]	Cheri Litzenburg	Upper Beg
1	3	Drinkin' Problem [Jan 2017]	Darren Bailey	Beg
2	3	Ex's & Oh's [Feb 2015]	Amy Glass	Imp
2	3	Hello Dolly [May 2010]	Lorraine Kurtela	H Beg
1	3	It Ain't My Fault [July 2017]	Brandon Zahorsky	Imp
1	3	Little Bit Later On [April 2013]	Severine Fillion	Beg
2	3	Moving Hips [Aug 2014]	Frank Trace	H Beg
3	3	My Maria [1996]	Mike Camara & Dan Albro	
1	3	My Pretty Belinda [Feb 2011]	Vikki Morris	Beg
1	3	Now or Never [Dec 1999]	Kathy Hunyadi	Int
1	3	Oh Carol [Oct 2017]	Roy Verdonk, Jef Camps, Jonas Dahlgren	Ab Beg
2	3	Road Less Traveled (song by Lauren Alaina)	played at Virginia Line Dance Festival	
1	3	Rolling Rhythm [Feb 2016]	Michele Burton	N/A
2	3	So Just Dance Dance Dance [May 2016]	Jose Miguel Belloque Vane & Guillaume Richard	Nov
1	3	Someone Feels Like A Fool [March 2016]	Ira Weisburd	Beg/Imp

1	3	Tailgate [Sept 2006]	Dan Albro	Beg
1	3	Wonderland Waltz [Aug 2010]	Rob Fowler	Imp
2	3	Yeah [Jan 2017]	Michael Barr	Imp
2	2	A Complete Change [May 2017]	Niels Poulsen	Beg
1	2	A Girl From the South Side [Feb 2017]	Mark Paulino	Imp
2	2	Askin' Questions [July 2009]	Larry Bass	Beg/Int
1	2	Bartender [Date?]	Frank Trace	
2	2	Bosa Nova [Dec 2005]	Phil Dennington	Beg/Int
1	2	Break It Back Down [March 2017]	Dwight Meessen	Beg
1	2	Cake By The Ocean	Various Beginner versions	Beg
1	2	Caught In The Moonlight [July 2014]	Rachael McEnaney	Beg
1	2	Copperhead Road [1988]	Steve Smith	Ultra Beg
2	2	Cowboy Charleston [Oct 1995]	Jeanette Hall & Tonya Miller	Beg
1	2	Cumbia Semana [July 2009]	Ira Weisburd	H Beg
1	2	Darling Stand By Me [Feb 2017]	Peter & Alison	Beg
1	2	Dem Jeans [Nov 2014]	Georgia Griffin	Int
2	2	Dirty Boots [Aug 2016]	John Robinson and Junior Willis	Int
1	2	East To West 17 [Jan 2017]	Alison Johnstone & Simon Ward	Imp
1	2	Electric Slide [May 2001]	Unknown	N/A
1	2	Emergency [July 2015]	Frank Trace	H Beg
1	2	Empty Space [March 2016]	Maria Maag	Imp
1	2	Eyes For You [Aug 2017]	Jo Thompson Szymanski	Imp
2	2	EZ Cake By The Ocean [Feb 2016]	Sandy Goodman	Imp
1	2	Friday At The Dance [March 2017]	Rob Fowler & Laura Sway	Imp
1	2	Funk It Out [May 2017]	Niels Poulsen	Beg
1	2	Got To Be Funky [May 1998]	Dawn Beecham	Int
1	2	Have A Good Time [April 2017]	Rachael McEnaney-White	Ab Beg
1	2	Have Fun Go Mad [Aug 1999]	Scott Blevins	Int
2	2	Hootenanny aka Farm Party [March 2013]	John Robinson	Int
1	2	I'm In Love With A Monster [Oct 2015]	Hana Ries	Imp
1	2	Irish Stew [Feb 2005]	Lois Lightfoot	Beg/Int
2	2	Islands In The Stream [May 1999]	Karen Jones	Int
1	2	Jai' Du Boogie /Jukebox Medley (song Footloose by Kenny Loggins)	played at Line Dance Marathon	
1	2	Love Letter Waltz [June 2011]	Frank Trace	E Int

1	2	Loving Tonight [March 2013]	Dan Albro	Beg/Int
1	2	Mambo Shuffle [Aug 2000]	J.W. Grimes	Int
1	2	Martini Time [June 2012]	Frank Trace	Imp/E Int
1	2	Midnight Rendezvous [May 2001]	Michael Barr & Michele Burton	Beg
1	2	Nancy Mulligan [March 2017]	Maggie Gallagher & Gary O'Reilly	Imp
2	2	Natural Born Lover [April 2017]	Lynne Martino	Beg
1	2	Natural Selection [June 2004]	Guyton Mundy	Adv
1	2	Never Ever (song My Church by Maren Morris)	played at Virginia Line Dance Festival	
1	2	Outlaw [June 2011]	Michael W Diven	Beg
2	2	Pants On Fire [Jan 2015]	Lisa Johns-Grose	Ab Beg
2	2	Quarter After One [Jan 2010]	Levi J Hubbard	Int
1	2	Red High Heels	Various Versions	Various
1	2	Ride The Roller Coaster [June 2017]	Vivienne Scott	Beg
1	2	Shiner's Waltz [June 2006]	Michael W Diven	Beg
1	2	Shout Out To My Ex [Dec 2016]	Lu Olsen	Imp
2	2	Stitches [Sept 2015]	Amy Glass	Imp
1	2	Stomp Like Hell [March 2017]	Rachael McEnaney-White	E Int
1	2	Sugar Honey I.T. [Sept 2015]	Johanna Barnes	Int
1	2	The Fighter [May 2016]	Niels Poulsen, Raymond Sarlemijn, Roy Verdonk	Int
1	2	Things [March 2017]	Gary Lafferty	Beg
1	2	Tush Push [1977]	Jim Ferrazzano & Kenneth Engel	Beg/Int
1	2	Unpredictable Baby [June 2017]	Neville Fitzgerald & Julie Harris	Beg
2	2	Up & Down [March 2017]	John Robinson	Beg
1	2	Watermelon Crawl [April 1998]	Sue Lipscomb	Beg/Int
1	2	Well Do Ya [March 2016]	Kim Ray	Imp
1	2	Ya Got Class [March 2017]	Ira Weisburd	Beg
1	2	Zjozys Funk [Jan 2007]	Petra van de Velde	Beg/Int
1	1	10 Minute Walk [April 2017]	Simon Ward & Bracken Ellis	Imp
1	1	14th Of October [Oct 2017]	Terry Daily	Beg
1	1	A Country High [Nov 2016]	Norman Gifford	Imp
1	1	A Charlie [May 2017]	Ira Weisburd	H Beg
1	1	A Drink In My Hand [Sept 2011]	Sandy Goodman	Beg/Int
1	1	A Kind Of Hush [Sept 2002]	Doug & Jackie Miranda	H Beg
1	1	A Little Love Worth Waiting 4 [June 2011]	Norman Gifford	Ab Beg

1	1	A Summer Song [Dec 2016]	Cindy Hady	Beg
1	1	Aces and Eights [Date?]	Karl Harry Winson	Imp
1	1	After Midnight [May 2000]	Judy McDonald	Int
1	1	Ain't Misbehavin' [Nov 2015]	Jo Thompson Syzmanski, Guyton Mundy, Amy Glass	Int
1	1	All About That Bass (song by Meghan Trainor)	played at Vegas Dance Explosion	
1	1	At It Again (Don't Wanna Know) [Jan 2017]	Derek Steele & John Robinson	Novice
1	1	Ay Mama [May 2017]	Ivonne Verhagen	Beg/Nov
1	1	Baby Bring It Back [Feb 2016]	Sue Ann Ehmann	Beg
1	1	Beer For My Horses [July 2003]	Christine Bass	Beg/Int
1	1	Better Dig Two (song by The Band Perry)	played at Line Dance Marathon	
1	1	Big Blue Tree [Nov 2015]	Ria Vos	Beg
1	1	Blackpool By The Sea [Feb 2016]	Gaye Teather	Imp
1	1	Blue Ain't Your Color [May 2016]	Roy Verdonk & José Miguel Belloque Vane	Int
1	1	Blurrey Lines [June 2013]	Alison Johnstone	Beg/Imp
1	1	Bomshell Stomp [Aug 2005]	Jamie Marshall & Karen Hedges	Beg+/Int
1	1	Boys Round Here [June 2013]	Ron van Oerle	Novice
1	1	Brightest Days [June 2016]	Lisa McCammon	Imp
1	1	Brother [Jan 2017]	John Robinson & Melissa Culbertson	Int
1	1	Budapest [Aug 2014]	Rosalie MacKay	E Int
1	1	Bullfrog On A Log [Aug 2013]	Cef Decaney	Beg
1	1	Cabo San Lucas [Oct 2008]	Rep Ghazali	Beg
1	1	Can't Walk Away [April 2017]	Megan Barsuglia and Christopher Gonzalez	Imp/Int
1	1	Card (song: Move by Luke Bryan)	played at Virginia Line Dance Festival	
1	1	Catch My Breath (song: Catch My Breath by Kelly Clarkson)	played at Vegas Dance Explosion	
1	1	Cha Cha Espana [Sept 2011]	Ira Weisburd & Motti Kotzer	Beg
1	1	Chilly Cha Cha [Sept 2000]	A.T. Kinson	Int
1	1	Chilly Chilly Cha Cha (song Chilly Cha Cha by Jessica Bay)	played at Vegas Dance Explosion	
1	1	Closer To You [Jan 2017]	Ryan King	Imp
1	1	Cockatoo Kisses (aka Steal My Kisses) [Feb 2017]	Debi Pancoast	Imp
1	1	Coming With You (song by Ne-Yo)	played at Line Dance Marathon	
1	1	Contra Fun [July 2015]	Sue Ann Ehmann	Beg
1	1	Cotton Candy Dreams [May 2016]	Willie Brown	Imp
1	1	Cotton Eyed Joe (song by The Rednex)	(different dance)	
1	1	Country Girl	Various Beginner versions	Beg

1	1	County Line Cha Cha [Feb 2007]	Unknown	Beg
1	1	Cowboy Rhythm [Feb 2007]	Jo Thompson	Beg/Int
1	1	Crash & Burn [April 2015]	Gloria Stone	Beg
1	1	Crash A Little [Oct 2016]	John Robinson	Beg
1	1	Creepin' [Aug 2011]	Gail Smith	Beg/Int
1	1	Cripple Creek [May 1998]	Kip Sweeny	Int
1	1	Cut A Rug [Nov 2005]	Jo Thompson & Rita Thompson	Ultra Beg
1	1	Dance With Wolves [Dec 2015]	Ira Weisburd	Beg/Imp
1	1	Dancin While Intoxicated (artist: Colt Ford)	played at Line Dance Marathon	
1	1	Dear Future Husband EZ [Oct 2014]	Annemaree Sleeth	Basic Beg
1	1	Do Something Crazy (song Krispy Kreme Delivery by Outasight Ft Cook Classic)	played at Virginia Line Dance Festival	
1	1	Domino	Various Beginner versions	Beg
1	1	Domino [Oct 2011]	Rachael McEnaney	Int
1	1	Don't Look Good Naked [Aug 2014]	Eddie Huffman	Beg
1	1	Don't Stop the Music (song by Lionel Richie)	played at Virginia Line Dance Festival	
1	1	Drop Dead Gorgeous [Dec 2016]	Neville Fitzgerald & Julie Harris	H Imp
1	1	Drunken Dreams [Jan 2017]	Fred Whitehouse & Niels Poulsen	Imp
1	1	Ease On Down [Jan 2009]	Rachael McEnaney, JP Potter, Bracken Ellis	Int
1	1	Easy Love [Dec 2015]	Karolyna Caceres Lopez	Beg
1	1	Empty Pockets [Oct 2015]	Michael Barr & Michele Burton	H Beg
1	1	Every Little Thing (song by Carlene Carter)	played at Vegas Dance Explosion	
1	1	Eye Candy [June 20017]	Gerard Murphy	Beg
1	1	EZ Tango With Me Darling [Feb 2017]	Juliet Lam	Beg
1	1	Fast As You (song by Dwight Yoakam)	played at Virginia Line Dance Festival	
1	1	Flame Of Love [March 2014]	Greg Wynn	Ab Beg
1	1	Flatliner (song by Cole Swindell & Dierks Bentley)	played at Vegas Dance Explosion	
1	1	Fly Me To the Moon [2006 revised Sept 2016]	Rosie Multari	Beg
1	1	Footloose (song by Kenny Loggins)	played at Line Dance Marathon	
1	1	For Once In My Life [March 2017]	Michael Barr	E Int
1	1	Frankie Fever [June 2016]	Maddison Glover	Imp
1	1	Fresh [April 2000]	John Robinson	Int
1	1	Fun For All [July 2014]	Sue Ann Ehmann	U Beg
1	1	Funk U Up [Nov 2014]	Scott Schrank, Junior Willis, Bradon Zahorsky	Int
1	1	Future Husband EZ [Oct 2014]	Annemaree Sleeth	U Beg

1	1	Get Into Reggae Cowboy [May 1998]	Unknown	N/A
1	1	Girl Crush [March 2015]	Rachael McEnaney & Alison Johnston	Int/Adv
1	1	God Bless Texas (aka Little Texas Stomp) [May 1998]	Shirley K. Batson	Beg
1	1	Golden [May 2017]	Cheryl Williams	Beg
1	1	Got A Hole In My Pocket [Oct 2017]	Jo T Szymanski & Rosie Multari	H Beg
1	1	Greedy [July 2014]	Lorenzo Evans	Beg
1	1	Gude Directions [Jan 2007]	Norman Gifford	Beg/Int
1	1	Gyro Waltz [May 2010]	Gytal (Ginny Allen) & Rosie Multari	Beg/Int
1	1	Handclap [May 2016]	Bracken Ellis & Brandon Zahorsky	P Int
1	1	Happy, Happy, Happy [Oct 2016]	M ^a Angeles Mateu Simon	Imp
1	1	Have You Ever Seen The Rain [Jan 2012]	Dee Musk	Imp/E Int
1	1	Head Over Boots (song by Jon Pardi)	played at Virginia Line Dance Festival	
1	1	Hey [Nov 2017]	Ira Weisburd	Beg
1	1	Hip Swing'in Blues [Feb 2017]	Roger Neff	Beg
1	1	Hole Down My Heart [March 2017]	Séverine Fillion, Roy Verdonk, Rob Fowler	Beg/Imp
1	1	Homebody [July 2015]	Terry Daily	Imp
1	1	Hometown Girl [June 2017]	Rob Holley & Sue Ann Ehmann	Beg/Imp
1	1	Honey I'm Good 4 Beginners [May 2014]	Lynn Card	Beg
1	1	Honky Tonk Highway [June 2017]	Kelly Travis Cavallaro	Beg
1	1	Hooked On Country (aka Ghostbuster) [1987]	Doug Miranda	Beg/Int
1	1	I Don't Want Tonight [Oct or Dec 2011]	Will Craig	Int or U Beg
1	1	I Got A Woman [May 2017]	Michael Désiré-Nieto	Beg
1	1	I Got Faith In You Baby [Dec 2016]	Darcie DeAngelis	Imp
1	1	I Know Somebody [Aug 2016]	Brenda Shatto	Beg
1	1	If I Wuz You [May 2016]	Neville Fitzgerald & Julie Harris	Beg
1	1	I'm In Love With You [July 2013]	Jose Miguel Belloque Vane & Sebastiaan Holtland	E Novice
1	1	Island Cha Cha [May 1998]	Vicki E Rader	N/A
1	1	It Takes All Kinds [July 2017]	Rob Fowler	Beg
1	1	Itsy Bitsy Spider Dance [April 2014]	John Dembiec	U Beg
1	1	Jambalaya [July 1997]	Ian St. Leon	Novice
1	1	Jordin's Step [Oct 2013]	Keith Stewart	Imp
1	1	Katchi [Aug 2017]	Rob Fowler	Ab Beg
1	1	Kick the Dust Up (song by Luke Bryan)	played at Line Dance Marathon	
1	1	Kisses In The Moonlight [July 2007]	Kim Ray	Int

1	1	Let It Swing [June 2016]	Jamie Barnfield	Beg
1	1	Levels [Sept 2015]	Will Craig	Int
1	1	Like It Rough (song You Shook Me All Night Long by ACDC)	(played at Virginia Line Dance Festival)	
1	1	Lipstick Powder and Paint [Feb 2015]	Steve & Claire Rutter	Ab Beg
1	1	Little Rhumba [Nov 2007]	Donna Lauren	Beg
1	1	Live Laugh Love [Nov 1999]	Rob Fowler	Beg/Int
1	1	LLH Shuffle [Aug 2016]	Roger Ingmire	Beg
1	1	Love Remains [Jan 2017]	Gary O'Reilly	H Int
1	1	Love Repeats [Dec 2011]	Michele Burton	Beg
1	1	Love You More [Nov 2017]	Amy Glass & Darren Bailey	Beg
1	1	Love, JoAnn [Nov 2010]	Marie Sørensen	Beg
1	1	Loving My Baby [Sept 2016]	Willie Brown	Imp
1	1	Lucky Lucky Country (contra) [Jan 2017]	Alison Johnstone	Beg
1	1	Magic Moves [Feb 2012]	Roz Morgan	Beg/Int
1	1	Mama Don't Dance [Oct 2007]	Jackie Miranda	H Beg/L Int
1	1	Mambo Moves [June 2012]	Larry Bass	Beg/Int
1	1	Mamita (song Mueve la Colita Mamita Rica by El Simbolo)	played at Virginia Line Dance Festival	
1	1	Memory (song Memory-Disco by Menage)	Roly Ansano? played at Virginia Line Dance Festival	Imp
1	1	MMM Bop [May 1997]	Kelly Kaylin	Int
1	1	Moves Like Jagger Easy (song Moves Like Jagger by Maroon 5)	played at Line Dance Marathon	
1	1	My Church [Feb 2016]	Lynn Luccisano	Int
1	1	My Middle Name [Sept 2016]	Willie Brown & Niels Poulsen	E Int
1	1	Neon Moon [Date?]	Unknown	N/A
1	1	No Stress [July 2017]	Shane McKeever	Int
1	1	Noise [April 2016]	Michael W Diven	Int
1	1	Oh Venus [Date?]	Jackie Miranda	Beg
1	1	Old and Grey [Feb 2017]	Rob Fowler	Imp
1	1	Once In a Lifetime [May 2013]	Michael W Diven	Beg
1	1	One Step Forward [Date?]	Unknown	N/A
1	1	Overnight Success [Oct 2017]	Rosie Multari, John Robinson, Jo Thompson Szymanski	H Beg
1	1	Peaches & Cream [Feb 2008]	Peter Metelnick & Alison Biggs	Beg/Int
1	1	Peligrosa [March 2015]	Ria Vos	Beg
1	1	People Are Crazy [July 2009]	Will Craig	Beg
1	1	Phloor Philla [July 2004]	Bryan McWherter & Cody Stevens	Int

1	1	Ping Pong [April 2016]	Norman Gifford	E Imp
1	1	Pink Shoelaces [Feb 2011]	Michael W Diven	E Beg
1	1	Right About Now [Dec 2015]	Will Craig	P Int
1	1	Rock Me (song Wagon Wheel by Darius Rucker)	played at Line Dance Marathon	
1	1	Rocky Rhythm [May 2017]	Judith Kennedy	Ab Beg
1	1	Runaround Sue [Dec 2008]	Rachael McEnaney	H Beg
1	1	Run Baby [April 2017]	Anne Herd	Beg
1	1	Sambalero (aka Dancing Heart) [Feb 2012]	Ira Weisburd	Beg/Imp
1	1	Sam's Cha Cha Cha [May 2017]	Sue Ann Ehmann	Beg
1	1	San Antone [1992]	John & Janette Sandham	Beg
1	1	Sangria [April 2015]	Gail Smith	Int
1	1	Seduced [Oct 2000]	Ira Weisburd	Beg
1	1	September AB [Jan 2017]	Annemaree Sleeth	Ab Beg
1	1	September Baby [Jan 2017]	Lisa Johns-Grose	Beg
1	1	Shape Of You	Various Beginner versions	Beg
1	1	She Thinks My Tractors Sexy (song by Kenny Chesney)	played at Virginia Line Dance Festival	
1	1	Shine [May 2017]	Andreas Zetterstrom	Beg
1	1	Showstopper [July 2013]	Scott Blevins & Jo T Szymanski	Int
1	1	Shut Up And Dance (song by Walk The Moon)	played at Virginia Line Dance Festival	
1	1	Sing & Dance [March 2017]	Lynne Martino	Imp
1	1	Soft & Slow [Nov 2005]	Ed Lawton & Rob Fowler	Beg/Int
1	1	Somewhere With You [Nov 2010]	Junior Willis & Scott Schrank	Beg/Int
1	1	Step Out & Shine [Jan 2017]	Cathy & Claudio Dacumos	H Beg
1	1	Stop Staring At My Eyes [March 2016]	Raymond Sarlemijn & Niels Poulsen	H Beg
1	1	Strip It Down Down Down [Jan 2016]	Brenda Shatto	Beg
1	1	Strokin' [Date?]	Unknown	N/A
1	1	Stroll Along Cha Cha [Nov 1997]	John & Janette Sandham	Beg
1	1	Stuck Like Glue (song by Sugarland)	played at Line Dance Marathon	
1	1	Suds In the Bucket [Oct 2004]	Yvonne Anderson	Int
1	1	Sugar, Sugar [1999]	Doug Miranda	L Int
1	1	Suntan City [April 2012]	Lisa Johns-Grose	Beg
1	1	Swamp Thang [Oct 2000]	Max Perry	Beg/Int
1	1	Sweet Caroline [Nov 2017]	Darren Bailey	P Imp
1	1	Tennessee Waltz Supreme [Jan 2012]	Ira Weisburd	Imp/L Int

1	1	Texas Stomp [May 1998]	Ruth Elias	Beg
1	1	T.G.I.F. [May 2000]	Jo Thompson & Michele Perron	Int
1	1	That 21 Summer [June 2016]	Gwen Walker	Imp
1	1	The Pretty Girls Said [July 2017]	Trevor Thornton & Megan Wheeler	Imp
1	1	The Rock & Roll Waltz [July 1999]	Max Perry	Int/Adv
1	1	The Way You Make Me Feel (song by Michael Jackson)	played at Line Dance Marathon	
1	1	Thinkin' Country [Jan 2016]	Simon Ward	Beg
1	1	This & That [Oct 2008]	Gary Lafferty	Beg
1	1	Touch Me Tonight [Dec 1999]	John Robinson	Int
1	1	Triple L [May 2017]	Adam Åstmar	Imp
1	1	Under The Boardwalk (song by the Drifters)	played at Vegas Dance Explosion	
1	1	Uptown Funk	Various Beginner versions	Various
1	1	Vacation (song by Thomas Rhett)	played at Virginia Line Dance Festival	
1	1	Vegas Baby [Oct 2016]	Rachael McEnaney-White, Shane McKeever, Niels Poulsen	Imp
1	1	Wagon Wheel	Various Beginner dances	Beg
1	1	Wall To Wall (song by Band Of Oz)	played at Line Dance Marathon	
1	1	Wave On Wave [June 2003]	Alan G Birchall	Beg/Int
1	1	We Are Tonight [Oct 2013]	Dan Albro	Int
1	1	Whiskey SOB Easy [Aug 2015]	Mitzi Day	H Beg
1	1	Who What When [Jan 2007]	Michael W Diven	Int
1	1	Woop Woop (Soul Line Dance) [2014]	Marvin "U2smooth" Byars	Beg
1	1	Worldwide [Jan 2015]	Kayla Cosgrove	Int
1	1	Worth It [May 2015]	Linda McCormack & Maddison Glover	P Adv
1	1	Yes You Won't [Aug 2001]	Bryan McWherter & Johanna Barnes	Int/Adv
1	1	Yesterday's Tomorrow Sept 2017]	Karl Harry Winson	Ab Beg
1	1	You Look Good [Jan 2017]	Rick Dominguez	H Beg
1	1	You Look Good	Various	Various
1	1	Yours If You Want It [Jan 2017]	Rosie Multari	Beg
1	1	Zydeco Lady [Nov 1990]	Chris Hooke	Int/Adv