

Aint Got Nobody

SONG: Another Saturday Night by Dean Brody

ALBUM: Beautiful Freakshow

CHOREOGRAPHED BY: Tracie Lee, Sydney Australia, October 2017

DANCE BEGINS ON THE WORD SATURDAY AFTER AN 18 COUNT INTRO.... **NO tags or Restarts!**

BEATS STEPS A FOUR WALL EASY INTERMEDIATE LINE DANCE

Rock fwd, back, coaster step, Step 1/2 Pivot, Step 1/4 pivot

1-2 Rock fwd on L, recover to R,
3&4 L coaster step,
5-8 Step R fwd, pivot 1/2 turn L, Step R fwd, pivot 1/4 turn L

Cross, side, behind, 1/4 turn L, Side, touch, Side touch

1-4 Step R across L, step L to L side, Step R behind L, Turn 1/4 turn L & step L fwd
5-8 Step R to R side, touch L beside R, Step L to L side, touch R beside L

Side rock, recover, cross shuffle, Side rock, recover, cross shuffle

1-2 Rock R to R side, recover to L foot
3&4 Cross shuffle R,L,R
5-6 Rock L to L side, recover to R foot
7&8 Cross shuffle L,R,L

Side, 1/2 turn L, Shuffle fwd, Rock fwd, recover, coaster step

1-2 Step R to R side, turn 1/2 turn L & Step L fwd
3&4 Shuffle fwd R,L,R
5-6 Rock fwd L, recover to R
7&8 Left coaster step

Walk fwd x 2 Rock fwd, recover 1/2 turn shuffle, 1/2 turn shuffle

1-2 Walk fwd R then L
3-4 Rock fwd onto R, recover onto L foot
5&6 Turn 1/2 turn R & shuffle fwd R,L,R
7&8 Shuffle L,R,L turning 1/2 turn R

1/2 turn shuffle Rock fwd L, recover, Side rock with 1/4 turn L, recover, L sailor step

1&2 Shuffle R,L,R turning 1/2 turn R
3-6 Rock L fwd, recover to R, turn 1/4 turn L & rock L to L side, recover to R
7&8 L sailor step

R sailor step, Rock behind, recover, Side L, 1/4 turn R, Fwd L, 1/4 turn R

1&2 R Sailor step
3-4 Rock L behind R, recover to R,
5-8 Step L to L side, pivot 1/4 turn R, Step L fwd, pivot 1/4 turn R

Step, L fwd, Tap, ball step, tap, ball step, Step fwd, 1/2 pivot, step fwd

1-2 Step L fwd, tap R beside L
&3 Step back on ball of R, Step L fwd
4&5 Tap R beside L, Step back on ball of R, Step L fwd
6-8 Step R fwd, pivot 1/2 turn L, Step R fwd

64 Begin again

Tracie Lee - 0419 999 650

www.tracielee.com