

Toes

Choreographed by **Rachael McEnaney** (UK) (February 2009)

Description: 32 Counts, 4 Walls, Improver, Country Line Dance

Music: Toes – Zac Brown Band (album: The Foundation) (approx 131bpm)

Count In: Dance starts 60 counts from start of track (approx 28secs) on vocals “well the plane touched down”

1 - 8 Step right, hold, left back rock, step left, touch right, step right, hook left with ¼ turn left.

1 - 2 Grand pas D à droite (1), hold en amenant G vers D(2) 12.00

3 - 4 Rock arrière sur G (3), revenir sur D (4) 12.00

5 - 6 Pas G à gauche (5), toucher D près de G (6) 12.00

7 - 8 Pas D à droite (7), faire 1/4T à gauche avec hook pied gauche devant tibia droit (8) 9.00

9 - 16 Step forward left, lock right, left lock step, step ½ pivot, step ¼ pivot

1 - 2 Avancer G (1), lock D derrière G (2) 9.00

3 & 4 Avancer G (3), lock D derrière G (&), avancer G (4) 9.00

5 - 6 Avancer D (5), pivoter d'1/2T à gauche (6) 3.00

7 - 8 Avancer D (7), pivoter d'1/4T à gauche (8) (Note: Roll hips in circle on both pivot turns for styling) 12.00

17 - 24 Weave to left (crossing right), cross rock right, ¼ turn right shuffle

1 - 2 Croiser D devant G (1), pas G à gauche (2), 12.00

3 - 4 Croiser D derrière G (3), pas G à gauche (4) 12.00

5 - 6 Cross rock D devant G (5), revenir sur G (6) 12.00

7 & 8 Faire 1/4T à droite et avancer D (7), amener G près de D (&), avancer D (8) 3.00

25 – 32 ½ turn right with left shuffle back, ½ turn right with right shuffle forward, left rock step, behind side cross

1 & 2 Faire 1/2T à droite et reculer G (1), amener D près de G (&), reculer G (2) 9.00

3 & 4 Faire 1/2T à droite et avancer D (3), amener G près de D (&), avancer D (4) 3.00

5 - 6 Rock avant sur G (5), revenir sur D (6), 3.00

7 & 8 Croiser G derrière D (7), pas D à droite (&), croiser G devant D (8) 3.00

Ending

Vous commencer le dernier mur face à 6:00 – faire les 28 premier temps de la danse, 1/4T à droite et hold.

Après les 2 shuffle 1/2T – vous serez face à 9:00, faire 1/4T à droite et pas G à gauche (7), bras D en l'air (8), bras G en l'air (1)

START AGAIN, HAVE FUN!

BLACK WOLF - LE THOR – CAUMONT

www.blackwolf84.com ou 06.10.13.03.27