

Here For A Good Time

Phrased, 4 Wall, Intermediate

Choreographer: Kim Ray (UK) May 2014

Choreographed to: Here For A Good Time by George Strait
(iTunes & Amazon - 128bpm)

Intro: 32 counts (start on vocals)

S1 HEEL GRIND, BALL CROSS POINT, CROSS POINT, SAILOR STEP

- 1-2 Touch right heel to right diagonal toe pointing to left diagonal, grind toes to right
&3-4 Step back on right, cross left over right, point right toe to right side
5-6 Cross right over left, point left toe to left side
7&8 Step left behind right, step right to right side, step left to left side (*travelling back*) (12o/c)

S2 SAILOR STEP, TOUCH BACK, ½ TURN LEFT, FULL TURN LEFT, TRIPLE ½ TURN

- 1&2 Step right behind left, step left to left side, step right to right side (*travelling back*)
3-4 Touch left toe back, ½ turn left (weight on left) (6o/c)
5-6 ½ turn left stepping back on right, ½ turn left stepping forward on left (6o/c)
7&8 Shuffle ½ turn left stepping right, left, right (12o/c)

S3 JUMP BACK, HOLD, HEEL FANS, CHASSE RIGHT, ROCK BACK/RECOVER

- &1-2 Small jump back on left, small jump back on right next to left (feet apart), hold
&3 Fan right heel towards left, bring back to centre
&4 Fan left heel towards right, bring back to centre
5&6 Step right to right side, step left next to right, step right to right side
7-8 Rock back on left, recover forward on right (12o/c)

S4 CHASSE LEFT WITH ¼ TURN RIGHT, ROCK BACK/RECOVER, FULL TURN LEFT, PIVOT ½ TURN LEFT

- 1&2 Step left to left side, ¼ turn right stepping right next to left, step back on left (3o/c)
3-4 Rock back on right, recover forward on left
5-6 ½ turn left stepping back on right, ½ turn left stepping forward on left (3o/c)
7-8 Step forward on right, pivot ½ turn left (9o/c)

S5 CROSS SIDE, SAILOR STEP, CROSS SIDE, SAILOR STEP

- 1-2 Cross right over left, step left to left side
3&4 Step right behind left, step left to left side, step right to right side
5-6 Cross left over right, step right to right side
7&8 Step left behind right, step right to right side, step left to left side (9o/c)

S6 SYNCOPATED JAZZ BOX, PIVOT ½ TURN LEFT, ½ TURN LEFT, COASTER STEP

- 1-2 Cross right over left, step back on left
&3 Step right to right side, step forward on left
4-5 Step forward on right, pivot ½ turn left
6 ½ turn left stepping back on right
7&8 Step back on left, step right next to left, step forward on left (9o/c)

Sequence

Wall 1: Sections 1 to 6

Wall 2: Sections 1 to 4

Wall 3: Sections 1 to 4

Wall 4: Sections 1 to 5

Wall 5: Sections 1 to 6

Walls 6 to 9: Sections 1 to 4

To finish the dance at front change pivot ½ turn on counts 7-8 of S4 to pivot ¼ turn and cross right over left.