

HEY GO

Choreographed by Scott Blevins (January 2014)

64 Count 4 Wall Easy Intermediate line dance with one tag on the 5th rotation

Choreographed to "The Walker" by Fitz and The Tantrums, Album: "More Than Just a Dream"

32 count intro to start on the lyric "Crazy"

1-8 SIDE ROCK, RECOVER, COASTER STEP, STEP FWD, PIVOT ½, ½ RIGHT, STEP BACK

1, 2 1) Rock R to right; 2) Recover to L
3&4 R Coaster Step: Step R back, Step L next to R, Step R forward
5, 6 5) Step forward L; 6) Turn ½ right, taking weight forward on R [6:00]
7, 8 7) Turn ½ right stepping L back [12:00]; 8) Step R back

9-16 OUT, OUT, STEP FWD, SHUFFLE FWD, STEP FWD, HOLD, STEP FWD, PIVOT ½

&1, 2 &) Step L slightly out; 1) Step R slightly out; 2) Step L forward
3&4 3&4) Triple step forward, R-L-R
5, 6 5) Step L forward; 6) Hold
7, 8 7) Step R forward; 8) Turn ½ left taking weight forward on L [6:00]

17-24 ½ LEFT, HOLD, SHUFFLE BACK, BACK ROCK, RECOVER, SHUFFLE FWD

1, 2 1) Turn ½ left stepping R back [12:00]; 2) Hold
3&4 3&4) Triple step back L-R-L;
5-6 5) Rock R back; 6) Recover weight forward on L
7&8 7&8) Triple step forward R-L-R

25-32 ¼ HIP, RECOVER, ¼ HIP, RECOVER, BIG SIDE STEP, DRAG, BACK ROCK, RECOVER

1, 2 1) Turn ¼ right rocking L to left and pushing L hip to left [3:00]; 2) Recover to R
3, 4 3) Turn ¼ right rocking L to left and pushing L hip to left [6:00]; 4) Recover to R
5-6 5) Turn ½ right stepping L a big step to left [12:00]; 6) Drag R toward L
7, 8 7) Rock R behind L; 8) Recover weight to L

33-40 ¼ SHUFFLE FWD, ½ SHUFFLE BACK, BACK ROCK, RECOVER, WALK, WALK

1&2 1&2) Turn ¼ right and triple step forward R-L-R [3:00]
3&4 3&4) Turn ½ right and triple back L, R, L [9:00]
5, 6 5) Rock R back; 6) Recover weight forward to L
7, 8 7-8) Walk forward R, L with "style"

41-48 FWD ROCK, RECOVER, BACK ROCK, RECOVER, STEP, PIVOT ½, ¼ LEFT, HOLD

1, 2 1) Rock R forward; 2) Recover back to L
3, 4 3) Rock R back; 4) Recover forward to L
5, 6 5) Step R forward; 6) Turn ½ left taking weight forward to L [3:00]
7, 8 7) Turn ¼ left stepping R to right side [12:00]; 8) Hold ** During 5th rotation, you will restart the dance here from the top. See note below.

49-56 LEFT SAILOR, RIGHT SAILOR ¼ TURN, STEP, PIVOT ½, ¼ RIGHT, HOLD

1&2 1&2) L Sailor Step: Step L behind R; Step R slightly to right; Step L to left
3&4 3&4) R Sailor Step: Step R behind L; Step L slightly to left; Turn ¼ right stepping R forward [3:00]
5, 6 5) Step L forward; 6) Turn ½ right taking weight forward on R [9:00]
7, 8 7) Turn ¼ right stepping L to left [12:00]; 8) Hold

57-64 STEP BACK, DRAG, STEP BACK, DRAG, BACK ROCK, RECOVER, WALK, WALK, ¼ LEFT

1-2 1) Step R back; 2) Drag L back
3-4 3) Step L back; 4) Drag R back
5, 6 5) Rock R back; 6) Recover weight forward to L
7, 8 7-8) Walk forward R, L
& &) Turn ¼ left [9:00] and start dance from the top with R side rock, making this is your "new" [12:00] wall for next rotation

**** Restart:** The restart will happen on the 5th rotation. Dance the first 48 counts and restart from the beginning. Transfer weight to L on count 48 where you would normally hold. You will be facing the original 12 O'clock