

Fake ID

Choreographed by Jamal Sims & Dondraico Johnson

Description: Phrased, 1 wall, advanced line dance

Music: Fake **ID** by Big & Rich (With Gretchen Wilson)

Sequence: 16-count intro, AABA, Tag 1, AABA, Tag 2, BA, AAA, ending with 2 stomps

Instead of standing still during the song's 16-count intro, you could dance some of Part B for those 16 counts. Hold for the first 6 counts, then begin with the 4 claps on counts 7&8&

Step Sheet written by Rose Haven & based on the Official YouTube Tutorial

(www.youtube.com/watch?v=Y4-wQ8I3_Y4) with additional assistance from Kevin Andrews and Tandy Barrett. Two easy tags were added and adjusted to fit the phrasing of the

song in its entirety.

PART A

WIZARD STARTING WITH RIGHT, TOUCH LEFT & RIGHT HEELS, TOUCH, SIDE, HITCH, BACK, CROSS, HITCH WITH TURN 1/4 LEFT

1-2&	Step right diagonally forward, lock left behind right, step right forward
3&4	Touch left heel diagonally forward, step left together, touch right heel forward
5-6	Step right to side, step left together and hitch right knee (slap thigh)
&7&8	Step right back, cross left over right, brush right forward, turn ¼ left and hitch right knee (slap thigh)
	(9:00)

SIDE, BEHIND, TURN, TURN, STOMP, THREE HEEL TOUCHES ("ROCK IT OUT"), TURN ¼ RIGHT

1	Turn ¼ left and step right to side (with hip roll) (6:00)
2&	Cross left behind right, turn ¼ left and step right forward
3	Step left to side (9:00)
4	Turn ¼ right and stomp right together (12:00)

5-7 Stomp right together three times (extend left hand out to left and right hand strums guitar)

8 Hop turn ½ right (3:00)

TOES OUT-IN-OUT, 3 HOPS IN PLACE TO TURN $\frac{1}{2}$ LEFT, HOP LEFT, TOUCH RIGHT TOE BACK, TURN $\frac{1}{2}$ TOUCH RIGHT HEEL FORWARD, HOP RIGHT TOGETHER, TOUCH LEFT TOE BACK, TURN $\frac{1}{2}$ LEFT AS LEFT KICKS OUT

1&2	Swivel toes out, swivel toes in, swivel toes out
3&4	Hop both feet in place 3 times as you turn ½ to left (9:00)
5&6	Hop left in place, touch right back, turn ½ right and touch right heel forward (3:00)
7&8	Hop right in place, touch left back, turn ½ left and kick left heel forward (9:00)

STEP, TURN ½ RIGHT, TRIPLE FORWARD LEFT, RIGHT, LEFT, STEP PIVOT TURN WITH HIP ROLL TWICE WITH TOTAL ¼ TURN

- 1 Step left together
- 2 Turn ½ right and step right forward (3:00)
- 3&4 Triple in place left-right-left
- 5-6 Step right forward (hip roll), turn 1/8 left and hitch right knee (slap right thigh or backside)
- 7-8 Step right forward (hip roll), turn 1/8 left and hitch right knee (slap right thigh or backside) (12:00)

These 1/8 turns were originally choreographed as two ½ turns. To facilitate a phrased line dance to fit the music, they were changed to 1/8 turns to keep the dance facing front where ever Part B followed Part A. At the end of the dance you can change back to the ¼ turns for the last 4 times through Part A if you want

PART B

BACK RIGHT, BACK LEFT, RIGHT, LEFT, BACK RIGHT TURNING SLIGHTLY RIGHT, STEP LEFT FORWARD, TURN ¼ LEFT, 4 QUICK CLAPS

- 1-2&3 Step right back, chassé back left-right-left (9:00)
 4 Step right back (turn slightly right and lift left heel)
 5-6 Step left forward, turn ½ left and touch right to side
- 7&8& Clap 4 times, up near or above

HIP ROLLS WITH TOUCH, VAUDEVILLE, 1/2 TURN AROUND TO LEFT IN QUICK STEPS

- 1-2 Step right to side (roll hips back and to right), touch left to side (sweep right hand up)
- 3-4 Step left to side (roll hips back and to left), touch right to side (sweep left hand up)
- Step right back, cross left over right, step right to side, touch left heel diagonally forward Step left back, cross right over left, step left to side, touch right heel diagonally forward
- 1&2&3-4 Quick steps bending down and coming up to turn ½ left to come to original wall

TAG 1

1-16 Vine right and left with scuffs twice

TAG 2

1-8 Vine right and left with scuffs

Print layout ©2005 - 2012 by Kickit. All rights reserved.