

DON'T GIVE UP

Musique	“15 Minutes” by Rodney Adkins – 132 BPM <i>Album “It’s America”, piste 6</i>
Chorégraphe	David Linger alias « Davy » – France – janvier 2011
Type	Country Line Dance, 4 murs, 32 temps, 40 pas, sans Tag, sans Restart, ECS
Niveau	Débutant-Intermédiaire

Démarrage de la danse : longue intro parlée de 36 secondes, sur la première syllabe du mot « smoking »

« I got a call from my best friend this evening, He said he wasn't going out with us guys on Friday night
Yeah, he was gonna change for his new found flame to keep her satisfied
And I just laughed and said, “Hey man, well go ahead and try”

'Cause I gave up **SM**oking, women and drinking last night, It was the worst fifteen minutes of my life... »

L Back Rock, Recover, L Kick Ball Touch, R Triple Fwd, L Step Fwd, ½ Turn Right

- 1 – 2 Pas G (*rock*) en arrière, revenir sur D
- 3 & 4 Kick G devant, pas G à côté de D, toucher (*tap*) D côté de G
- 5 & 6 Pas chassé (*D-G-D*) en avant
- 7 – 8 Pas G en avant, ½ tour à droite (*6h*) et poids du corps reste sur G

R Back Rock, Recover, R Kick Ball Touch, L Triple Fwd, R Step ½ Turn Left

- 1 – 2 Pas D (*rock*) en arrière, revenir sur G
- 3 & 4 Kick D devant, pas D à côté de G, toucher (*tap*) G à côté de D
- 5 & 6 Pas chassé (*G-D-G*) en avant
- 7 – 8 Pas D en avant, ½ tour à gauche (*12h*) et poids du corps sur G

¼ Turn Left & Side R Toe Touch, Hold, Together, Side L Toe Touch, L Tap, Side R Triple, L Back Rock, Recover

- 1 ¼ de tour à gauche (*9h*) et toucher pointe D à droite
- 2 Hold
- & 3 Pas D à côté de G, toucher pointe G à gauche
- 4 Taper (*avec la plante*) G à côté de D (*impulsion pour amorcer le pas chassé*)
- 5 & 6 Pas chassé (*D-G-D*) à droite
- 7 – 8 Pas G (*rock*) en arrière, revenir sur D

¼ Turn Right & L Back Triple, ½ Turn Right & R Fwd Triple, L Step ½ Turn Right, L Step ¼ Turn Right

- 1 & 2 ¼ de tour à droite (*12h*) et pas chassé (*G-D-G*) en arrière
- 3 & 4 ½ tour à droite (*6h*) et pas chassé (*D-G-D*) en avant
- 5 – 6 Pas G en avant, ½ tour à droite (*12h*) et poids du corps sur D
- 7 – 8 Pas G en avant, ¼ de tour à droite (*3h*) et poids du corps sur D

Final : Vous serez face à 9h, dansez la section 1 qui vous amène face à 3h, puis dansez jusqu'au temps 6 de la section 2 ; ajoutez un temps supplémentaire : ¼ de tour à gauche (*12h*) avec stomp D en avant pour un **BIG Final** sur le mur de départ!!!

BE COOL, SMILE & HAVE FUN !!!

www.davycountryboy.com