

Am I Wrong

Choreographed by Amy Glass (May 2014) amyleeanne@gmail.com

64 count, 2 wall, Intermediate Line Dance

Choreographed to "Am I Wrong" by Nico & Vinz (4:08; 120 BPM). Available on iTunes

32 count intro; dance starts on lyrics

1-8 Walk R, L, English Cross, & Cross, Rock Side, Recover, Behind & Cross

1-2 Walk forward R, L

&3&4 Step on ball of R while turning $\frac{1}{4}$ L, Cross L over R, Step on ball of R, Cross L over R (9:00)

5-6 Rock R to R side, Recover weight on L

7&8 Step R behind L, Step L to L side, Cross R over L (9:00)

9-16 $\frac{1}{4}$ L Body Roll/Rock, L Coaster, Pivot $\frac{1}{2}$, Rolling Full Turn

1-2 Turn $\frac{1}{4}$ L while rocking forward L, Recover weight on R [styling: add a forward body roll] (6:00)

3&4 Step L back, R next to L, L forward

5-6 Step R forward, pivot $\frac{1}{2}$ L (12:00)

7-8 Continue turning $\frac{1}{2}$ L stepping back R (6:00), Turn $\frac{1}{2}$ L stepping L forward (12:00)

17-24 Cross, Hold, Ball Cross & Cross, Rock, Recover, Behind & $\frac{1}{4}$ R

1-2 Cross R over L, Hold

&3&4 Step ball of L to L side, Cross R over L, Repeat

5-6 Rock L to L side, Recover weight on R

7&8 Step L behind R, Turn $\frac{1}{4}$ R stepping R forward, Step L forward (3:00)

25-32 Rock Side & Rock Side, & $\frac{1}{2}$ Pivot L, $\frac{3}{4}$ Turn L

1-2 Rock R to R side, Recover weight on L

&3-4 Step R next to L, Rock L to L side, Recover weight on R

&5-6 Step L next to R, Step forward R, Pivot $\frac{1}{2}$ L (9:00)

7-8 Step back R while turning $\frac{1}{2}$ L (3:00), Step side L while turning $\frac{1}{4}$ L (12:00)

33-40 To Diagonals: Rocking Chair, Shuffle R, $\frac{1}{2}$ Pivot L, Shuffle L

1&2& Turn $\frac{1}{8}$ to L while rocking forward R, Recover L, Rock back R, Recover L (10:30)

3&4 Shuffle forward (R, L, R) (10:30)

5-6 Step forward L, pivot $\frac{1}{2}$ R (4:30)

7&8 Shuffle forward (L, R, L) (4:30)

41-48 Big Step R, Drag L, Ball Cross, Step Back with $\frac{1}{4}$ R, Step Back R, Drag L, Coaster Cross

1-2 Square up to side wall stepping R, and dragging L next to R (3:00)

&3-4 Step on ball of L, Cross R over L, Step back on L while turning $\frac{1}{4}$ R (6:00)

5-6 Big step back R, Drag L

&7-8 Step on ball of L, Step R next to L, Cross L over R (6:00)

49-56 Full Turn Box Glides, Quick Rocks x2

1-2 Step back R while turning $\frac{1}{4}$ L (3:00), step forward L while turning $\frac{1}{4}$ L (12:00)*

3-4 Step Back R while turning $\frac{1}{4}$ L (9:00), step forward L while turning $\frac{1}{4}$ L (6:00)*

5&6 Cross rock R over L, Recover, Step R to slight R

7&8 Cross rock L over R, Recover, Step L to slight L

*Styling: Make these gliding steps by not lifting feet off the ground as much as possible

57-64 Press Forward & Press Forward, & Step Pivot $\frac{1}{2}$ L, Pivot $\frac{1}{2}$ L

1-2 Press R forward, Recover weight back on L

&3-4 Step R next to L, Press L forward, Recover weight back on R

&5-6 Step L next to R, Step R forward, Pivot $\frac{1}{2}$ L (12:00)

7-8 Step R forward, Pivot $\frac{1}{2}$ L (6:00)