

Wrong Night

Chorégraphe : Rita M. Kyle
Description : Débutant, 32 Temps - 4 Murs

Musique : **I Can Sleep When I'm Dead** / Jason Michael Carroll [Waitin' In The Country / Available on iTunes]
Who's Cheatin' Who / Alan Jackson [136 bpm / CD: CDX158 / Everything I Love / Available on iTunes]
Wrong Night / Reba McEntire [156 bpm / If You See Him / Available on iTunes]

Musique du Cours :

- **Who's Cheatin' Who** / Alan Jackson

Débuter la danse sur les paroles

VINE AND SWITCHES

- 1 - 4 Poser PD à D, Poser PG derrière PD, Poser PD à D, Touch PG à coté PD
- 5 & Touch Talon PG en avant, Poser PG à coté PD
- 6 & Touch Talon PD en avant, Poser PD à coté PG
- 7 - 8 Touch Talon PG en avant deux fois

VINE AND SWITCHES

- 9 - 12 Poser PG à G, Poser PD derrière PG, Poser PG à G, Touch PD à coté PG
- 13 & Touch Talon PD en avant, Poser PD à coté PG
- 14 & Touch Talon PG en avant, Poser PG à coté PD
- 15 - 16 Touch Talon PD en avant deux fois

HIP WALKS

- 17 Avancer PD
- & 18 Bump Hanche D à D 2 fois
- 19 Avancer PG
- & 20 Bump Hanche G à G 2 fois
- 21 - 24 Répéter les temps 17 à 20

SHUFFLES BACK, TURN AND STOMP

- 25 & 26 Reculer PD, PG rejoint PD, Reculer PD
- 27 & 28 Reculer PG, PD rejoint PG, Reculer PG
- 29 - 30 Reculer PD, $\frac{1}{4}$ tour à G et Poser PG
- 31 - 32 Stomp PD à coté PG, Stomp PG à coté PD

Convention : D: Droite, G: Gauche, PD : Pied Droit; PG : Pied Gauche, PdC: Poids du Corps

Traduit de la [fiche disponible sur kickit](http://passioncountry28.free.fr) - Fiche préparée par Passion Country 28
<http://passioncountry28.free.fr>

VERSION DE LA CHOREGRAPHE

Wrong Night

Choreographed by Rita M. Kyle

Description: 32 count, 4 wall, beginner/intermediate line dance

Musique: **I Can Sleep When I'm Dead** / Jason Michael Carroll [Waitin' In The Country / Available on iTunes]

Who's Cheatin' Who / Alan Jackson [136 bpm / CD: CDX158 / Everything I Love / Available on iTunes]

Wrong Night / Reba McEntire [156 bpm / If You See Him / Available on iTunes]

Start dancing on lyrics

VINE AND SWITCHES

- 1-4 Vine right, touch left
- 5& Touch left heel forward, step left together
- 6& Touch right heel forward, step right together
- 7-8 Touch left heel forward twice

VINE AND SWITCHES

- 9-12 Vine left, touch right
- 13& Touch right heel forward, step right together
- 14& Touch left heel forward, step left together
- 15-16 Touch right heel forward twice

HIP WALKS

- 17 Step right forward
- &18 Two hip bumps right
- 19 Step left forward
- &20 Two hip bumps left
- 21-24 Repeat 17-20

SHUFFLES BACK, TURN AND STOMP

- 25&26 Chassé back stepping right, left, right
- 27&28 Chassé back stepping left, right, left
- 29-30 Step right back, turn ¼ left and step left forward
- 31-32 Stomp right together, stomp left together

REPEAT