

G OD BLESSED TEXAS

a.k.a. : Little Texas stomp

Chorégraphe : Shirley K. BATSON - Greenville , CAROLINE DU SUD - USA / 1993

LINE Dance : 32 temps - 2 murs

Niveau : novice / intermédiaire

Musique : **God blessed Texas - LITTLE TEXAS - BPM 128**

Traduit et préparé par Irène COUSIN, Professeur de Danse - **1 / 2006**

INTRODUCTION MUSICALE

- | | |
|-----|--|
| 1.2 | Soulever les talons , en fléchissant les genoux - poser talons au sol (<i>position initiale</i>) |
| 3.4 | Soulever les talons , en fléchissant les genoux - poser talons au sol (<i>position initiale</i>) |
| 5.6 | Soulever les talons , en fléchissant les genoux - poser talons au sol (<i>position initiale</i>) |
| 7.8 | Soulever les talons , en fléchissant les genoux - poser talons au sol (<i>position initiale</i>) |
| | |
| 1.2 | Soulever les talons , en fléchissant les genoux - poser talons au sol (<i>position initiale</i>) |
| 3.4 | Soulever les talons , en fléchissant les genoux - poser talons au sol (<i>position initiale</i>) |
| 5.6 | Soulever les talons , en fléchissant les genoux - poser talons au sol (<i>position initiale</i>) |
| 7.8 | Soulever les talons , en fléchissant les genoux - poser talons au sol (<i>position initiale</i>) |

DANSE

STEP, TOUCH, BACK, TOUCH, BACK, TOUCH, STEP, TOUCH

- | | |
|-----|---|
| 1.2 | 1 pas PG sur diagonale avant G ↖ - TAP PD à côté du PG + CLAP |
| 3.4 | 1 pas PD sur diagonale arrière D ↘ - TAP PG à côté du PD + CLAP |
| 5.6 | 1 pas PG sur diagonale arrière G ↙ - TAP PD à côté du PG + CLAP |
| 7.8 | 1 pas PD sur diagonale avant D ↗ - TA PG à côté du PD + CLAP |

STOMPS, HANDS ON THIGHS, KNEE ROLLS

- | | |
|-----|---|
| 1.2 | STOMP PG côté G - STOMP PD côté D |
| 3.4 | SLAP main G sur genou G (<i>sur cuisse G</i>) - SLAP main D sur genou D (<i>sur cuisse D</i>) |
| 5.6 | ROLL genou G vers côté G (<i>2 temps</i>) |
| 7.8 | ROLL genou D vers côté D (<i>2 temps</i>) - appui PG - |

RIGHT GRAPEVINE, SCUFF, LEFT GRAPEVINE, SCUFF

- | | |
|-------|--|
| 1.2.3 | <u>VINE à D</u> : 1 pas PD côté D - CROSS PG derrière PD - 1 pas PD côté D |
| 4 | TAP talon G à côté du PD (<i>ou SCUFF</i>) |
| 5.6.7 | <u>VINE à G</u> : 1 pas PG côté G - CROSS PD derrière PG - 1 pas PG côté G |
| 8 | TAP talon D à côté du PG (<i>ou SCUFF</i>) |

STEP, KICK, 1/2 TURN & FLICK BACK, STEP

- | | |
|-----|---|
| 1.2 | 1 pas PD avant - KICK PG devant |
| 3 | (<i>sur BALL du PD</i>).... 1/2 tour D FLICK PG derrière |
| 4 | 1 pas PG avant |
| 5 | SCOOT en avant sur PG.... HITCH genou D devant |
| 6 | SCOOT en avant sur PG.... HITCH genou D devant |
| 7.8 | 1 pas PD avant - SCOOT sur PD.... HITCH genou G devant |

NOTE : Les 8 derniers pas ont été corrigés par le chorégraphe le 18 novembre 1997

God Blessed Texas

Choreographed By : Shirley K. Batson

Description : 32 Count, 2 Wall, Beginner Line Dance

Music : "God Blessed Texas" by Little Texas

Alias : Little Texas Stomp

The choreographer specifies that the introduction of the dance starts after you hear one phrase of The Eyes of Texas Are Upon You and then only after waiting another 16 counts. While waiting to start dancing the introduction, you need to ignore a few grace notes and only count the main beat. Regardless of the length of the various recorded introductions, the main dance must start with the vocals.

INTRODUCTION (WHEN DANCED)

- 1.2 Raise both heels off the floor, bending at the knees - Return heels to the starting position
- 3.4 Raise both heels off the floor, bending at the knees - Return heels to the starting position
- 5.6 Raise both heels off the floor, bending at the knees - Return heels to the starting position
- 7.8 Raise both heels off the floor, bending at the knees - Return heels to the starting position

- 1.2 Raise both heels off the floor, bending at the knees - Return heels to the starting position
- 3.4 Raise both heels off the floor, bending at the knees - Return heels to the starting position
- 5.6 Raise both heels off the floor, bending at the knees - Return heels to the starting position
- 7.8 Raise both heels off the floor, bending at the knees - Return heels to the starting position

Diagonal Steps

- 1.2 Left foot step diagonally to the front left - Right toe touch to close to left foot
- 3.4 Right foot step diagonally to the back right - Left toe touch to close to right foot
- 5.6 Left foot step diagonally to the back left - Right toe touch to close to the left foot
- 7.8 Right foot step diagonally to the front right - Left toe touch to close to right foot

Stomps, Slaps & Knee Rotations

- 1.2 Left foot stomp to left side - Right foot stomp to right side
- 3 Left palm slap left front thigh (leave hand there through count 16)
- 4 Right palm slap right front thigh (leave hand there through count 16)
- 5 Left knee starts rotating 1/2 circle to the left and heels lift, while toes/balls of feet remain on the floor
- 6 Left knee finishes rotating and left heel steps down
- 7 Right knee starts rotating 1/2 circle to the right, while right heel remains up
- 8 Right knee finishes rotating and right heel steps down

Vine To The Right & Left

- 1.2.3 Right foot step to the right - Left foot step behind right leg to the right - Right foot step to the right
- 4 Left toe touch to close to right foot
- 5.6.7 Left foot step to the left - Right foot step behind left leg to the left - Left foot step to the left
- 8 Right toe touch to close to left foot

Step, Kick, 1/2 Turn Right, 2 Left Scoots, And 1 Right Scoot

- 1.2 Right foot step forward - Left foot kick forward
- 3 Right foot pivot 1/2 turn to the right while left leg turns while remaining stretched out but now behind you and with the knee facing down
- 4 Left foot step forward
- 5 Left foot scoot forward and right knee raise until thigh is parallel to the floor
- 6 Left foot scoot forward and right knee raise until thigh is parallel to the floor
- 7.8 Right foot step forward - Right foot scoot forward and left knee raise until thigh is parallel to the floor

Repeat / **Option** : Add a clap to counts 2, 4, 6, and 8. // Rev : 9/19/00

<http://www.cut-a-rug.com/god%20blessed%20texas.htm>

<http://ourworld.compuserve.com/homepages/jgothard/SECT9.HTM>