

Wake Me Up When it's Over

Music: Wake Me Up **Artist:** Avicii (Single available on Itunes)

Count: 64 **Wall:** 2 (turns into 4 walls) **Level:** Intermediate

Choreographer: Kevin Formosa July 2013

Email: formosa_k@hotmail.com **Mobile:** 0404 332 112

1-8 R DOROTHY, L DOROTHY, SIDE, BEHIND, SIDE, HEEL BALL CROSS (12:00)

1,2& Step R forward to R angle, lock L behind R, Step R forward

3,4& Step L forward to L angle, lock R behind L, Step L forward

5,6& Step R to R side, Step L behind R, Step R to R side

7&8 Touch L heel on L 45, Step L ball next to R, Cross R over L

9-16 ½ TURN, CROSS SHUFFLE, ROCK REPLACE, BEHIND, SIDE, CROSS (6:00)

1,2 ¼ Turn R stepping back on L, ¼ Turn R stepping R to R side

3&4 Cross L over R, Step R to R side, Cross L over R

5,6 Rock R to R side, Replace weight on L

7&8 Step R behind L, Step L to L side, Cross R over L

17-24 ¼ TURN, ½ TURN, COASTER STEP, ½ PIVOT (3:00)

1,2 ¼ L stepping L forward, Replace weight on R

3,4 ½ L stepping L forward, Replace weight on R

5&6 Step L back, Step R together, Step L forward

7,8 Step R forward, ½ Pivot L

25-32 WALK RL, BALL STEP, STEP ½ PIVOT, WALK, BALL STEP, TOGETHER*(9:00)

1,2 Step R forward, Step L forward

&3 Step R ball back, Step L forward

4,5 Step R forward, ½ Pivot L

6&7,8 Step R forward, Step L ball back, Step R forward, Step L together

33-40 SIDE ROCK, BEHIND, SIDE, CROSS, ¼ ROCK HOOK, FORWARD SHUFFLE (6:00)

1,2 Rock R to R side, Replace weight on L

3&4 Step R behind L, Step L to L side, Step R across L

5,6 Rock L to L side, Replace weight on R turning ¼ L hooking L across R

7&8 Step L forward, Step R beside L, Step L forward

41-48 ¼ PIVOT, CROSS SHUFFLE, ¼ TURN, ½ TURN, ½ PIVOT (6:00)

1,2 Step R forward, ¼ Pivot L

3&4 Cross R over L, Step L to L side, Cross R over L

5,6 Turn ¼ R stepping L back, Turn ½ R stepping R forward

7,8 Step L forward, ½ Pivot R

49-52 LOCK SHUFFLE FORWARD, ½ PIVOT, SHUFFLE FORWARD, ½ PIVOT (6:00)

1&2 Step L forward, Lock R behind L, Step L forward

3,4 Step R forward, ½ Pivot L

5&6 Step R forward, Step L beside R, Step R forward

7,8 Step L forward, ½ Pivot R

53-64 ROCK REPLACE, TOGETHER, ROCK REPLACE, COASTER STEP, STEP TOUCH (6:00)

1,2& Step L forward, Replace weight on R, Step L together

3,4 Step R forward, Replace weight on L

5&6 Step R back, Step L beside R, Step R forward

7,8 step L forward, Touch R beside L

***RESTARTS*:** 1st Restart comes during wall 3 facing the 9:00 dance up to 32 counts and restart

2nd Restart comes during wall 7 facing the 12:00 dance up to 32 counts hold for 1 count and restart