

Don't Hold Your Breath

Description: Line Dance - 4 Wall (48ct.) Intermediate- 2 easy Tags & Restarts
Choreographer: Sandy Goodman - (November 2011)
Music: *Don't Hold Your Breath* by Nicole Scherzinger
Sparks Fly by Taylor Swift (**Note: No Tags or Restarts using this music**)
Prepared By: Sandy Goodman - Newbury, Ohio (440) 564-8243 sgoody@nls.net
www.b-linedancers.com sgoody@b-linedancers.com

16 count intro: start dancing on lyrics.

Stomp Side Right, Left Sailor, Behind-Side-Cross, Step Side, Rock-Recover

- 1 Stomp Right side right (1)
- 2 & 3 Step Left behind right (2), Step Right side right (&), Step Left side left (3)
- 4 & 5 Step Right behind left (4), Step Left side left (&), Cross Right over left (5)
- 6-7-8 Step Left side left (6), Rock Right back behind left (7), Recover onto Left (8)

Stomp Side Right, Left Sailor With Stomp, Right Sailor, Step Side, Behind-Side-Cross, Side

- 1 Stomp Right side right (1)
- 2 & 3 Step Left behind right (2), Step Right side right (&), Stomp Left side left (3)
- 4 & 5 Step Right behind left (4), Step Left side left (&), Step Right side right (5)
- 6 & 7 Step Left behind right (6), Step Right side right (&), Cross Left over right (7)
- 8 Step Right side right (8)

Rock Back-Recover, Shuffle ¼ Turn Left, Rock-Recover, Coaster Step

- 1 - 2 Rock Left back behind right (1), Recover onto Right (2)
- 3 & 4 Turn ¼ left- Step Left forward (3), Step Right beside left (&), Step Left forward (4)
- 5 - 6 Rock Right forward (5), Recover onto Left (6)
- 7 & 8 Step Right back (7), Step Left beside right (&), Step Right forward (8)

9:00

Rock Forward-Recover, ½ Turn-Shuffle Left, Right Toe/Hip Bump, Step, Left Toe/Hip Bump, Step

- 1 - 2 Rock Left forward (1), Recover onto Right (2)
- 3 & 4 Make ½ turn left- Step Left forward (3), Step Right beside left (&), Step Left forward (4)
- 5 - 6 Touch Right toe forward and slightly to the side- bump Right hip up (5), Step down on Right (6)
- 7 - 8 Touch Left toe forward and slightly to the side- bump Left hip up (5), Step down on Left (6)

3:00

**1st four count Tag happens here on wall 1 (facing 3:00) and the 1st restart ,The 2nd restart happens here on the 4th wall, (facing 12:00)*

Walk Back (x4), Cross-Point, Cross-Point

- 1 - 4 Walk back - Right (1), Left (2), Right (3), Left (4)
- 5 - 8 Cross/Step Right over left (5), Point Left side left (6), Cross/Step Left over right (7), Point Right side right (8)

Right Jazz Box, Step Out-Out, Roll Hips (CCW), Flick Right

- 1 - 4 Cross Right over left (1), Step Left back (2), Step Right side right (3), Step Left together (4)
- 5 - 6 Step Right out side right (5), Step Left out side left (6)
- 7 & 8 Roll hips around ccw to the left- weight ends on Left (7&), Flick Right behind left (8)

**2nd four count Tag happens her after the 6th wall (facing 6:00)*

Begin Again!!!

www.b-linedancers.com

Over>>>>> For Tags & Restarts

1st Tag: After 32 counts on wall 1-facing 3:00. (followed by the 1st restart)

2nd Tag: After the completion of the 6th wall (facing 6:00), do the following 4 counts.

Right Rocking Chair

1 - 4 Rock forward on Right (1), Recover onto Left (2), Rock back on Right (3), Recover onto Left (4)

1st Restart: After the tag on wall 1, restart the dance from the beginning. (You will be facing 3:00)

2nd Restart: Will happen after 32 counts on wall 4 - facing 12:00.