

Slam Goes The Door

Count: 32 **Wall:** 4 **Level:** Intermediate
Choreographer: Neville Fitzgerald & Julie Harris (March 2015)
Music: Good Goes The Bye - Kelly Clarkson. Album: Piece by Piece. (Deluxe)

Starts on Vocal (16 Counts)

Side, Rock & Side, Rock & 1/4, Mambo Step, Back 1/2 Rock.

1 Step Left to Left side.
2&3 Cross rock Right behind Left, recover on Left, step Right to Right side.
4&5 Cross rock Left behind Right, recover on Right, make 1/4 turn Left stepping forward on Left.
6&7 Rock forward on Right, recover on Left, step back on Right.
8&1 Step back on Left, make 1/2 turn to Right stepping forward Right, rock forward on Left.

Recover & Step, 1/2, Step, 1/2, 1/4, Cross & Behind & Rock.

2&3 Recover on Right, step Left next to Right, step forward on Right.
4-5 Pivot 1/2 turn to Left, step forward on Right.
6& Make 1/2 turn to Right stepping back on Left, 1/4 turn Right stepping Right to Right side.
7& Cross step Left over Right, step Right to Right side.
8&1 Cross step Left behind Right, step Right to Right side, cross rock Left over Right.

Recover & Cross, Back, 1/2, Step, 1/2, Step, Right Lock Step.

2&3 Recover on Right, step Left to Left side, cross step Right over Left.
4&5 Step back on Left, make 1/2 turn to Right stepping forward on Right, step forward Left.
6-7 Pivot 1/2 turn to Right, step forward on Left.
8&1 Step forward on Right (*R*), lock Left behind Right, step forward on Right.

Side, Together, Back, Rock Step, Step 1/2 Step, 1/2, 1/2, 1/4.

2&3 Step Left to Left side, step Right next to Left, step back on Left.
4-5 Rock back on Right, recover on Left.
6&7 Step forward on Right, pivot 1/2 turn to Left, step forward on Right.
8& (1) Make 1/2 turn to Right stepping back on Left, 1/2 turn Right stepping forward on Right, (1/4 turn Right stepping Left to Left side).
(Count 1 begins the dance again.... Dance Rotates Clockwise)

R Restart.. Wall 3.. (After 24 counts)

Dance Up To & Including Count 8 (24) Section 3.. Then Restart From Beginning.

Tag: End of Wall 5.. (Facing Back)

1 Step Left to Left side
2&3 Cross rock Right behind Left, recover on Left, step Right to Right side.
4&5 Cross rock Left behind Right, recover on Right, make 1/4 turn to Left stepping forward Left.
6&7 Step forward on Right, pivot 1/2 turn to Left, 1/4 turn to Left stepping Right to Right side.
8 Touch Left next to Right.