

HOOKED ON LOVE

Chorégraphe: Francien Sittrop (Mars 2014)

Description: 32 temps, 4 murs, Danse en ligne, Intermédiaire

Musique: Avicii /Addicted to You

Intro: 8 temps

ROCK BACK RECOVER, FULL TURN R, STEP FWD, ¼ TURN R, CROSS, SIDE

1-2 Poser PG derrière, Revenir poids du corps sur PD

3-4 ½ Tour vers la droite et PG derrière, ½ Tour vers la droite et PD devant

5-6 PG devant, Pivoter d' ¼ de tour vers la droite (03.00)

7-8 Croiser PG devant PD, PD à droite

Option plus facile sur les comptes 3-4 : PG devant, PD devant

TOUCH, KICK BALL, JAZZ BOX, POINT AND POINT, MONTEREY ½ R

1 Pointe du PG derrière

2&3 Kick du PG vers l'avant, Poser PG, Croiser PD devant PG

4-5 PG derrière, PD à droite

6&7 Pointer PG à gauche, Poser PG à côté du PD, Pointer PD à droite et ½ tour vers la droite (09.00)

8 Poser PD à côté du PG

CHASSE L, ROCK BACK RECOVER, SIDE, BEHIND, SIDE CROSS, ¼ TURN R

1&2 Triple step latéral vers la gauche (PG, PD, PG)

3-4 PD derrière, Revenir poids du corps sur PG

5-6& PD à droite, Croiser PG derrière PD, PD à côté du PG

7-8 Croiser PG devant PD, ¼ de tour vers la droite et PD devant (12.00)

SYNCOATED ROCK STEPS, WALK BACK ¼ TURN L, OUT OUT IN

1-2& PG devant, Revenir poids du corps sur PD, PG à côté du PD

3-4 PD devant, Revenir poids du corps sur PG

5-6 PD derrière avec 1/8 de tour vers la gauche, PG derrière avec 1/8 de tour vers la gauche (09.00)

&7-8 PD en avant en dehors, PG en avant en dehors, Ramener PD

Tag 1: A la fin des murs 1-3-6:

ROCK BACK, RECOVER, ROCK SIDE, RECOVER

1-2 PG derrière, Revenir poids du corps sur PD

3-4 PG à gauche, Revenir poids du corps sur PD

Tag 2: A la fin du mur 4:

ROCK BACK, RECOVER, ROCK SIDE, RECOVER, JAZZ BOX ½ TURN L

1-2 PG derrière, Revenir poids du corps sur PD

3-4 PG à gauche, Revenir poids du corps sur PD

5-8 Croiser PG devant PD, ¼ de tour vers la gauche et poser PD derrière, ¼ de tour vers la gauche et poser PG devant, PD devant

HEEL & HEEL & ROCK RECOVER, WALK BACK L R, TOUCH BACK ½ TURN L

1&2& Talon du PG devant, Poser PG, Talon du PD devant, Poser PD

3-4 PG devant, Revenir poids du corps sur PD

5-6 PG derrière, PD derrière

7-8 Pointe du PG derrière, Pivoter d'1/2 tour vers la gauche (Poids du corps sur PD)

Final: A la fin du dernier mur (3H00) après les 8 comptes de la première section (Cross Side) effectuer ¼ de tour vers la gauche pour terminer sur le mur de départ

Se reporter impérativement à la feuille de danse originale du chorégraphe qui seule fait foi

Mise en page Ghislaine Corbel

Association Spirit's Country West-95420 Magny en Vexin

<http://www.EveryOneWeb.fr/spiritscountrywest>

Hooked on Love

Count: 32 **Wall:** 4 **Level:** Intermediate

Choreographer: Francien Sittrop (March 2014)

Music: Avicii – Addicted to You

Intro: Start after 8 counts

[1 – 8] Rock Back Recover, Full Turn R, Step fwd, ¼ Turn R, Cross , Side

1 – 2 Rock L back, Recover on R

3 – 4 ½ Turn R step L back, ½ Turn R step R fwd

5 – 6 Step L fwd, ¼ Turn R (03.00)

7 – 8 Step L fwd across R, Step R to R side

Easier Option 3 – 4 Walk fwd L, R

[9-16] Touch, Kick Ball , Jazz Box, Point and Point , Monterey ½ R

1 Touch L back

2 & 3 Kick L fwd, Step L down, Step R across L

4 – 5 Step L back, Step R to R side

6 & 7 Point L to L side , Step L next to R, Point R to R side and make ½ R (09.00)

8 Step R next to L

[17-24] Chasse L, Rock Back Recover, Side, Behind, Side Cross, ¼ Turn R

1 & 2 Step L to L side, Step R next to L, Step L to L side

3 – 4 Rock R back, Recover on L

5-6 & Step R to R side, Step L behind R, Step R next to L

7 – 8 Step L across R, ¼ Turn R step R fwd (12.00)

[25-32] Syncopated Rock steps, Walk Back ¼ Turn L, Out Out In

1-2 & Rock L fwd, Recover on R, Step L next to R

3 – 4 Rock R fwd, Recover on L

5 – 6 Step R back with 1/8 L , Step L back with 1/8 L (09.00)

& 7-8 Step R out, Step L out, Step R in

Tag 1: after Walls 1 – 3 – 6 :

[1 – 4] Rock Back ,Recover, Rock Side, Recover

1 – 2 Rock L back, Recover on R

3 – 4 Rock L to L side, Recover on R

Tag 2: after Wall 4 :

[1 - 8] Rock Back ,Recover, Rock Side, Recover, Jazz Box ½ Turn L

1 - 2 Rock L back, Recover on R

3 - 4 Rock L to L side, Recover on R

5 - 8 Step L across R, ¼ Turn L step R back, ¼ Turn L step L fwd, Step R fwd

[9-16] Heel & Heel & Rock Recover, Walk Back L R , Touch Back ½ Turn L

1 & 2 & Touch L Heel fwd, Step L down, Touch R heel fwd, Step R down

3 - 4 Rock L fwd, Recover on R

5 - 6 Step L back, Step R back

7 - 8 Touch L back, Make ½ Turn L (Weight ends on R)

Ending : Last Wall ends on the 3 O'clock with after count 8 of the first section (Cross Side) then make ¼ Turn L to the front wall