

Snap

Chorégraphe : Vivienne SCOTT (Canada) / Avril 2018

Niveau : Ultra Débutant

Comptes : 32

Murs : 4

Musique : Anthem (Brett KISSEL) / introduction 32 comptes

Musiques alternatives : No Excuses Meghan Trainor)

You Broke Up With Me (Walker Hayes)

Note de Vivienne : « Sur la musique “Anthem” il y a un break à environ 3.06 minutes, c’est ici que je termine la danse »

Section 1 - STEP FORWARD, TOUCH/CLAP, STEP BACK, TOUCH/CLAP, STEP BACK, HITCH, STEP, TOUCH

- 1-2 Pas PD sur diagonale avant D - TOUCH PG à côté du PD & CLAP des mains
- 3-4 Pas PG sur diagonale arrière G - TOUCH PD à côté du PG & CLAP des mains
- 5-6 Pas PD arrière - HITCH genou G & claquer des doigts
- 7-8 Pas PG avant - TOUCH PD à côté du PG

Section 2 - SIDE RIGHT, TOGETHER, SIDE, TOUCH, SIDE LEFT, TOGETHER, 1/4 TURN, TOUCH

- 1-2-3-4 Pas PD à D - pas PG à côté du PD - pas PD à D - TOUCH PG à côté du PD
- 5-6 Pas PG à G - pas PD à côté du PG
- 7-8 1/4 de tour G & pas PG avant - TOUCH PD à côté du PG **9:00**

Section 3 - HEEL SWITCHES, SIDE POINTS

- 1-2 TOUCH talon D en avant - pas PD à côté du PG
- 3-4 TOUCH talon G en avant - pas PG à côté du PD
- 5-6 Pointer PD à D - pas PD à côté du PG
- 7-8 Pointer PG à G - pas PG à côté du PD

Section 4 - WALK BACK x3, POINT SIDE, WALK FORWARD x3, POINT SIDE

- 1-2-3 Pas PD arrière - pas PG arrière - pas PD arrière
- 4 Pointer PG à G
- 5-6-7 Pas PG avant - pas PD avant - pas PG avant
- 8 Pointer PD à D

Options pour débutants + :

Section 2 : Alt. Vine Right, Touch, Vine Left with 1/4 Turn Left, Touch

- 1-4 Vine à D - Touch PG
- 5-8 Vine 1/4 de tour G - Touch PD

Section 3

- 1&2& Touch talon D avant - pas PD à côté du PG - Touch talon G avant - pas PG à côté du PD
- 3&4& Répéter les comptes 1&2&
- 5&6& Pointer PD à D - pas PD à côté du PG - pointer PG à G - pas PG à côté du PD
- 7-8 Pointer PD à D - Touch PD à côté du PG

Section 4

- 1-3 Rouler des épaule (épaule D avec pas PD arrière, épaule G avec pas PG arrière, épaule D avec pas PD arrière)
-

Snap

Count: 32

Wall: 4

Level: Absolute Beginner

Choreographer: Vivienne Scott – April 2018

Music: 'Anthem' by Brett Kissel (Album 'We Were That Song' iTunes and amazon)

Alt. music:-

'No Excuses' by Meghan Trainor (Single available on itunes and amazon)

'You Broke Up With Me' by Walker Hayes (Album 'Boom' available on itunes and amazon)

Intro: Start on the lyrics for all tracks

STEP FORWARD, TOUCH/CLAP, STEP BACK, TOUCH/CLAP, STEP BACK, HITCH, STEP, TOUCH

- 1-2 Step right forward to right diagonal. Touch left beside right with clap.
3-4 Step left back to centre. Touch right beside left with clap.
5-6 Step back on right. Hitch left with finger snaps.
7-8 Step forward on left. Touch right beside left.

SIDE RIGHT, TOGETHER, SIDE, TOUCH, SIDE LEFT, TOGETHER, 1/4 TURN, TOUCH

(Alt. Vine Right, Touch, Vine Left with 1/4 Turn Left, Touch)

- 1-2 Step right to right side. Step left beside right.
3-4 Step right to right side. Touch left beside right.
5-6 Step left to left side. Step right beside left.
7-8 Turn 1/4 left and step forward on left. Touch right beside left.

HEEL SWITCHES, SIDE POINTS

- 1-2 Touch right heel forward. Step right beside left.
3-4 Touch left heel forward. Step left beside right.
5-6 Point right to right side. Step right beside left.
7-8 Point left to left side. Step left beside right.

Beg/Improver option:

- 1&2& Touch right heel forward. Step right beside left. Touch left heel forward. Step left beside right.
3&4& Repeat counts 1&2&
5&6& Point right to right side. Step right beside left. Point left to left side. Step left beside right.
7-8 Point right to right side. Touch right beside left.

WALK BACK x3, POINT SIDE, WALK FORWARD x3, POINT SIDE

- 1-2 Step back on right. Step back on left.
3-4 Step back back on right. Point left to left side.
5-6 Step forward on left. Step forward on right.
7-8 Step forward on left. Point right to right side.

Styling option on 1-3 Roll right shoulder as you step back on right.

Roll left shoulder as you step back on left. Roll right shoulder as you step back on right.

"There is a break in 'Anthem' at around 3.06 minutes, I finish the dance at that point."

Choreographed for the Rotary Charity Line Dance Evening, Toronto, April 2018. \$5600 was raised.

(Canada) 416 588 7275 -- linedanceviv@hotmail.com -- www.viviennescott.net

Last Update - 14th May 2018

