

Pair of Hearts


Choreographed by Maggie Gallagher (November 2007)

32 count 4 wall Intermediate level line dance with 3 easy Tags.

Music: 2 Hearts by Kylie Minogue (iTunes Single)

Intro : 16 counts (9 secs)

The dance moves in an Anti-clockwise direction.

BACK, CROSS, STEP, WALKS, RIGHT LOCK WITH 1/2 LEFT, HEEL TAP

- 1,2 Step back on left, Cross right over left (12)
&3,4 Step slightly back on left, Walk forward right, Walk forward left
5,6 Step forward on right, Lock left behind right
&7,8 Make 1/2 turn left stepping back slightly on right, Tap left heel forward, HOLD (6)

TOGETHER, WALK, 1/2 RIGHT, FULL TRIPLE RIGHT, 1/4 RIGHT, VINE LEFT, RIGHT BALL CROSS & POINT

- &1 Step left next to right, Walk forward on right
2 Make 1/2 turn right stepping back on left (12)
3&4 Make full triple turn right (R.L.R) (12)
5,6 Make 1/4 turn right stepping left to left side, Cross right behind left (3)
&7&8 Step left to left side, Cross right ball over left, Step left to left side, Point right to right side

SIDE SWITCH, HOLD, 1/4 LEFT MONTEREY, BALL STEP WITH DRAG, BALL STEP, WALKS BACK

- &1,2 Step right next to left, Point left to left side, HOLD
&3 1/4 turn left stepping left beside right, Point right to right side (12)
&4 Step right next to left, Touch left next to right
&5,6 Step back slightly on ball of left, Step back a big step on right dragging left toward right
&7,8 Step back slightly on ball of left, Walk back right, Walk back left

ROCK BACK, RECOVER, RIGHT SHUFFLE, CROSS, 3/4 UNWIND, HIP BUMPS

- 1,2 Rock back on right, Rock forward onto left
3&4 Step forward on right, Step left next to right, Step forward on right
5,6 Cross left over right, Unwind 3/4 turn right ending with weight on right (9)
7,8 Step left to left side bumping hips left, Bump hips right

Begin again.

Tags:-

First tag occurs at the end of wall 2. (8 counts)

Second tag occurs at the end of wall 4. (8 counts) x2

Third tag occurs at the end of wall 5. (8 counts)

TAG: - BACK, CROSS, STEP, WALKS, ROCK SWITCHES

- 1,2 Step back on left, Cross right over left
&3,4 Step slightly back on left, Walk forward right, Walk forward left
5,6 Rock forward on right, Recover onto left
&7,8 Step right next to left, Rock forward on left, Recover onto right

Have Fun !!