

# DANCIN' DOWN UNDER

<http://www.dancindownunder.com>

## BROKENHEARTSVILLE

MUSIC: Brokenheartsville  
 ALBUM: Joe Nichols - "Man With a Memory"  
 CHOREOGRAPHER: Tom Glover - July 2009  
 DESCRIPTION: 64 count, 2 wall, 3 restarts. Sequence. 60,64,24,60,64,64,36.

BEATS	STEPS
<b>(1-8)</b>	
1-2-3&4	Step R to R side, cross L over R, turn 1/4 L and shuffle back R, L, R
5-6-7-8	Rock back onto L, replace weight forward onto R, turn 1/4 R and take a large step to L side, slide R towards L,
<b>(9-16)</b>	
1-2-3&4	Walk back R, L, shuffle back R, L, R,
5-6-7-8	Rock back onto L, replace weight forward onto R, turn 1/4 R and step L L side, turn 1/2 turn R and step R to R side.
<b>(17-24)</b>	
1-2-3-4&5	Step forward onto L, step forward onto R, replace weight back onto L, shuffle back R, L, R.
6-7-8	Step L back, turn 1/4 R step R to R side, replace weight onto L to L s
<b>(25-32)</b>	
1-2-3&4	Cross R over L, unwind 1/2 turn L, shuffle forward to approx. 5 o'clock, L R, L,
5-6-7-8	Step forward onto R, pivot 1/2 turn L on diagonal to face 11 o'clock, step R to R side to square up to 9 o'clock, slide L towards R.
<b>(33-40)</b>	
1-2&3-4	Rock back onto L, replace weight forward onto R, step L to L side, step R over L, turn 1/4 L and step forward onto L,
5&6-7-8	Shuffle forward R, L, R, cross L over R, replace weight onto R.
<b>(41-48)</b>	
1-2&3-4-5	Step L to L side, cross shuffle R, L, R, step L to L side, replace weight onto R,
6&7-8	Step L behind R, step R to R side, step L in front of R, step R to R s
<b>(49-56)</b>	
1-2-3-4	Rock back onto L, replace weight forward onto R, step L to L side, replace weight forward onto R as you turn 1/4 R,
5&6-7-8	Turn 1/2 turn R and shuffle back slightly L, R, L, turn 1/4 R step R to R side, replace weight onto L.
<b>(57-64)</b>	
1&2-3-4	Step R behind L, step L to L side, step R in front of L, take a large step to L side, touch R beside L,
5-6-7-8	Step forward onto R, pivot 1/2 L, step forward onto R, pivot 1/2 L.
64	

### RESTARTS

After count 60 - facing back wall - during 1st sequence.  
 After count 60 - once again facing back wall - during 4th sequence.  
 After count 24 - facing front wall - during 3rd sequence.

### FINISH

At the front on count 36.

TOM GLOVER

Phone: 02-42571306 Fax: 02-42571316 Mobile: 0411617957  
 email: [tglover2@optusnet.com.au](mailto:tglover2@optusnet.com.au)  
 website: <http://www.freewebs.com/illawarra/>