

Can't Stop the Feeling – Justin Timberlake
Jigsaw Card – Card 1 of 3
3 sets of 8

NAME OF STEP	STEP DESCRIPTION	COUNT
Shuffle Step	Start with right foot, take 6 quick steps to the right (1 and 2 and 3 and clap), clap on last count	1-4
Shuffle Step	Start with left foot, take 6 quick steps to the left (1 and 2 and 3 and clap), clap on last count	5-8
Walk Back	Step right foot back, Step left foot back, Step right foot back, Tap left foot next to right	9-12
Forward Slide	Step left foot forward, Slide right foot up to meet left foot, Step left forward, Slide right foot up to meet left foot	13-16
Heel and Toe Touches	Tap right heel forward twice, Tap right toes backward twice	17-20
Front, Back, Side, Slap	Tap right heel forward once, Tap right toes backward, Tap right toes to the right side, Lift right foot behind left leg and slap your heel with left hand	21-24

Can't Stop the Feeling – Justin Timberlake

Jigsaw Card – Card 2 of 3

3 sets of 8

NAME OF STEP	STEP DESCRIPTION	COUNT
Grapevine	Step right foot to right side, Step left foot behind right leg, Step right foot to right side, Step left foot together with right and Clap	25-28
Grapevine	Step left foot to left side, Step right foot behind left leg, Step left foot to left side, Step right foot together with left and Clap	29-32
Criss Cross	Jump and cross feet, Jump and uncross feet – do this 2 times	33-36
Slide Step	Step right foot out to right side, Slide left foot together with right foot, Step left foot out to left side, Slide right foot together with left foot	37-40
Cha Cha Step Front	Step right foot forward, Tap left foot, Tap right foot next to left foot, Tap left foot, Tap right foot (1, 2, 3, and 4)	41-44
Cha Cha Step Back	Step left foot backward, Tap right foot, Tap left foot next to right foot, Tap right foot, Tap left foot (1, 2, 3, and 4)	45-48

Can't Stop the Feeling – Justin Timberlake
Jigsaw Card – Card 1 of 3
3 sets of 8

NAME OF STEP	STEP DESCRIPTION	COUNT
Box Step	Step right foot front, Step left in front of and to the right of right foot, Step right foot back, Step left foot next to right foot (not too close)	49-52
Box Step	Repeat	53-56
¼ Turn and Stomps	Step right foot forward, Pivot ¼ turn to the left, Stomp right foot twice	57-60
Stomps and Claps	Stomp left foot twice, Clap twice	61-64
Heel Touches	Touch right heel forward, Bring right foot back next to left foot, Touch left heel forward, Bring left foot back next to right foot	65-68
Heel Touches	Repeat	69-72