


disasters for piano

Disasters for Piano is a collection of
Disasterpeace works arranged for
piano by David Peacock.

:D

from Monsters Ate My Birthday Cake

Rich Vreeland, on the Composition

This was going to be the theme for Groggnar, a big lovable monster from the game *Monsters Ate My Birthday Cake*, but I found it worked pretty well for that game's protagonist and his whole core group of monster friends. The backbeat chords kinda gave the original a quirky quasi-reggae vibe.

David Peacock, on the Arrangement

This arrangement is what I'd imagine a mixture of Art Tatum, Bill Evans, and a bit of Duke Ellington might have done with it. This was one of the games I enjoyed completing while experiencing the music as "research".

Augustine Mayuga Gonzales, on the Performance

As a classically trained pianist, this piece was a lot of fun to play because I rarely get a chance to channel some of history's greatest jazz pianists. It's important to have a rhythmically solid LH so that the RH can have a natural loose/free melody.

: D

from *Monsters Ate My Birthday Cake*

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

Fast Swing (♩ = 124)

Musical notation for measures 1-3. The piece is in 4/4 time with a tempo of 124 beats per minute. The key signature has one sharp (F#). The first system consists of three measures. The right hand features a melodic line with triplets and a dynamic marking of *mp*. The left hand provides harmonic support with chords and single notes. Above the first measure, there is a tempo marking $\text{♩} = 124$. Above the second measure, there is a fingering instruction $8^{va} - 7$. Above the third measure, there is a performance instruction *loco*.

Musical notation for measures 4-6. The right hand continues the melodic line with triplets and a fermata over the final note of measure 6. The left hand continues with harmonic accompaniment.

Musical notation for measures 7-10. Measure 7 is marked with a box containing the letter 'A'. The right hand features a melodic line with triplets and a fermata over the final note of measure 10. The left hand continues with harmonic accompaniment.

Musical notation for measures 11-14. Measure 11 is marked with the number '14'. The right hand features a melodic line with a 7th fret barre and triplets. The left hand continues with harmonic accompaniment.

B

Musical notation for section B, measures 1-3. The piece is in 3/4 time. The key signature has one sharp (F#). Measure 1: Treble clef has a whole note G4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest. Measure 2: Treble clef has a half note G4 and a quarter note A4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest. Measure 3: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest.

Musical notation for section B, measures 22-24. Measure 22: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest. Measure 23: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest. Measure 24: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest.

Musical notation for section B, measures 25-27. Measure 25: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest. Measure 26: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest. Measure 27: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest.

C

Musical notation for section C, measures 28-31. Measure 28: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest. Measure 29: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest. Measure 30: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest. Measure 31: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest.

Musical notation for section C, measures 32-35. Measure 32: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest. Measure 33: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest. Measure 34: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest. Measure 35: Treble clef has a quarter note G4, an eighth note A4, and an eighth note B4. Bass clef has a half note chord of G2 and B2, followed by a quarter rest.

35

3

12

sub. p

3

6

3

D

7

3

41

3

4

4

44

3

4

E

mp

3

6

6

51

Musical score for measures 51-53. The right hand features a melodic line with triplets and a quintuplet. The left hand provides harmonic support with chords and single notes.

54

cresc. poco a poco

Musical score for measures 54-57. The right hand has a melodic line with triplets. The left hand features a bass line with triplets. A dashed line indicates a gradual crescendo.

F

ff

Musical score for measures 58-60. The right hand has a melodic line with triplets and a complex fingering sequence: 1 b 2 3 b 5 b 4 3 2 1 5 3 2. The left hand has a bass line with triplets.

61

Musical score for measures 61-63. The right hand has a melodic line with triplets and a complex fingering sequence: 1 b 2 3 b 5 b 4 3 2 1 5 3 2. The left hand has a bass line with triplets.

64

mp

Musical score for measures 64-67. The right hand has a melodic line with triplets. The left hand has a bass line with triplets.

67 *p* *8va* *3* *loco* *rit.* *3* *3* *3* *3*

G **Moderate Swing** (♩ = 118) *l.h.* *l.h.* *b.d*

73 *pp* *3* *3* *3* *3*

DEATH

from FEZ

Rich Vreeland, on the Composition

I originally came up with this melody on my Aunt's upright piano during a Christmas break. Then I recreated it with basic chord accompaniment using the keys on my laptop, while on a bus, headed from Boston to Hartford. I definitely tried to tap into the 80s horror mystique a little with the arrangement. Subsequently, this piece was used in the temp score for *It Follows* and ultimately became a big inspiration for that score.

David Peacock, on the Arrangement

Death was approached from a modern take on the romantic era. We chose to have the piece start minimally and gradually build to a romantic and drama-filled climactic moment.

Augustine Mayuga Gonzales, on the Performance

I found it important to remember that there can be drama, even when it's pianissimo; it only makes the climax at the end that much more exciting.

DEATH

from FEZ

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

Andante moderato (♩ = 97)

Musical score for measures 1-8. The piece is in 4/4 time with a key signature of two flats (B-flat and E-flat). The tempo is Andante moderato (♩ = 97). The score is written for piano. The right hand (r.h.) begins with a series of chords and a melodic line starting in measure 5. The left hand plays a steady accompaniment of chords. Dynamics include *ppp* in measure 1 and *r.h.* in measure 2.

Musical score for measures 9-12. The right hand continues with a melodic line, including a *p* dynamic in measure 10. The left hand accompaniment remains consistent with the previous system.

Musical score for measures 13-16, marked with a box 'A'. The right hand features a melodic line with a *pp* dynamic in measure 13 and a *poco cresc.* marking in measure 14. The left hand accompaniment continues.

Musical score for measures 17-20. The right hand continues with a melodic line. The left hand accompaniment remains consistent with the previous systems.

25

pp

pp

29

pp *p* *mp*

33

stringendo

p

37

p

40

rit.

6

B Mesto (♩ = 91)

pp

8vb

47

C

cresc.

8vb

55

sub. p

D

ppp

mf

8vb

62

6

p

3

3

7

8^{vb}...

Detailed description: This system covers measures 62, 63, and 64. The right hand features a continuous sixteenth-note arpeggiated pattern in a B-flat major key signature, with six-measure groupings. The left hand is mostly silent, with a few notes in measures 63 and 64, including a triplet and a 7th note. A dynamic marking of *p* is present in measure 63. A performance instruction '8^{vb}...' is located below the bass staff.

65

mf

pp

6

6

6

6

6

6

8^{vb}...

Detailed description: This system covers measures 65, 66, and 67. The right hand continues the sixteenth-note arpeggiated pattern with six-measure groupings. The left hand has a few notes in measure 65 and is silent in measures 66 and 67. Dynamic markings *mf* and *pp* are shown. A performance instruction '8^{vb}...' is located below the bass staff.

68

6

6

6

6

6

6

3

Detailed description: This system covers measures 68, 69, and 70. The right hand continues the sixteenth-note arpeggiated pattern with six-measure groupings. The left hand has a few notes in measure 68 and a triplet in measure 69. A performance instruction '8^{vb}...' is located below the bass staff.

71

6

6

6

6

6

6

Detailed description: This system covers measures 71 and 72. The right hand continues the sixteenth-note arpeggiated pattern with six-measure groupings. The left hand has a few notes in measure 71 and a six-measure grouping in measure 72.

73

6

6

3

ppp

3

Detailed description: This system covers measures 73 and 74. The right hand continues the sixteenth-note arpeggiated pattern with six-measure groupings. The left hand has a triplet in measure 73 and a few notes in measure 74. A dynamic marking of *ppp* is shown in measure 74.

E

legato 3

78

3

81

meno mosso

sub. p

accel.

3

83

rit.

6

F

Grandioso (♩ = 107)

ff

ff

88

Musical score for measures 88-90. The piece is in B-flat major (two flats) and 3/4 time. Measure 88 features a treble clef with a quarter rest followed by a half note G4, and a bass clef with a half note G2. Measures 89-90 show a complex texture with a treble clef containing a sixteenth-note triplet and a bass clef with a half note chord. A large slur spans across the top of measures 89 and 90, and another large slur spans across the bottom of measures 89 and 90.

91

Musical score for measures 91-92. The piece is in B-flat major (two flats) and 3/4 time. Measure 91 features a treble clef with a sixteenth-note triplet and a bass clef with a half note chord. Measure 92 features a treble clef with a sixteenth-note triplet and a bass clef with a half note chord. A large slur spans across the top of measures 91 and 92, and another large slur spans across the bottom of measures 91 and 92.

93

Musical score for measures 93-94. The piece is in B-flat major (two flats) and 3/4 time. Measure 93 features a treble clef with a sixteenth-note triplet and a bass clef with a half note chord. Measure 94 features a treble clef with a sixteenth-note triplet and a bass clef with a half note chord. A large slur spans across the top of measures 93 and 94, and another large slur spans across the bottom of measures 93 and 94.

95

Musical score for measures 95-96. The piece is in B-flat major (two flats) and 3/4 time. Measure 95 features a treble clef with a sixteenth-note triplet and a bass clef with a half note chord. Measure 96 features a treble clef with a sixteenth-note triplet and a bass clef with a half note chord. A large slur spans across the top of measures 95 and 96, and another large slur spans across the bottom of measures 95 and 96.

97

5 5 5 5 5 5 5 5

99

6 6 6 6

100

ad lib. 21 15

101

smorzando
bring out

105

n.

FORGOTTEN

from FEZ

Rich Vreeland, on the Composition

In the game *FEZ*, the musical elements from this track take on a different form depending on where you are and what time of day it is. The original soundtrack version is edited down to incorporate portions of each - a lower register for the day, and a higher register for the night. Certain scale notes are altered slightly to give each time of a day a subtly different vibe.

David Peacock, on the Arrangement

This arrangement goes between sparse sections and brief moments of motion. I wanted some sections to really mimic the original with the long pads; allowing the piano strings to reverberate a bit. There is a shorter 15-second version of this floating around social media from before this project existed.

Augustine Mayuga Gonzales, on the Performance

Much like the other pieces from *FEZ*, this is about creating space and tones that sound organic and otherworldly. When playing slowly, the challenge of a pianist is that we are limited to the length of which a note/chord can be sustained. Always listen and think about where a chord is coming from or going to and match the tone accordingly.

FORGOTTEN

from FEZ

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

Largo (♩ = 50)

The first system of the score is in 3/4 time with a key signature of three flats (B-flat, E-flat, A-flat). It begins with a piano (*pp*) dynamic. The right hand features a series of chords and a melodic line, while the left hand provides a simple accompaniment. A *rit.* (ritardando) marking is placed above the staff, followed by a dashed line. The system concludes with a fermata over the final notes.

Adagietto (♩ = 60)

The second system is marked with a box containing the letter 'A'. It is in the same key signature and time signature as the first system. The tempo is Adagietto (♩ = 60). The right hand has a melodic line with a long slur, and the left hand has a simple accompaniment. The system ends with a fermata.

The third system begins at measure 16. It continues the piece with a piano (*pp*) dynamic. The right hand has a melodic line with a long slur, and the left hand has a simple accompaniment. The system ends with a fermata.

The fourth system begins at measure 21. It continues the piece with a piano (*pp*) dynamic. The right hand has a melodic line with a long slur, and the left hand has a simple accompaniment. The system ends with a fermata.

B

Musical notation for section B, measures 25-28. The piece is in a key with four flats (B-flat major or D-flat minor) and 3/4 time. The right hand (RH) features a melodic line with a long slur over measures 25-28. The left hand (LH) has a bass line with a triplet of eighth notes in measure 25. The dynamic marking is *p legato*.

Musical notation for section B, measures 29-32. Measure 29 starts with a triplet of eighth notes in the RH. Measure 30 has a vertical line separating the LH and RH parts. The LH continues with a melodic line, and the RH has a chordal accompaniment. The dynamic marking is *p*.

Musical notation for section B, measures 33-36. Measures 33-34 feature a *simile* marking and a dense, sustained chordal texture in both hands. Measures 35-36 continue with this texture, ending with a fermata in the RH. The dynamic marking is *p*.

C

Adagio (♩ = 68)

Musical notation for section C, measures 37-40. The tempo is marked **Adagio** with a metronome marking of 68 quarter notes per minute. The right hand (RH) has a melodic line with a long slur over measures 37-40. The left hand (LH) has a simple bass line with quarter notes. The dynamic marking is *mp*.

41

3

D

morendo - - - - -

50

morendo - - - - -

E Andante (♩ = 73)

p

sf

59

3

sf

63

rit.

Musical score for measures 63-66. The piece is in a key with four flats (B-flat major or D-flat minor) and a 3/4 time signature. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a harmonic accompaniment of dotted half notes. A 'rit.' (ritardando) marking is placed above the staff, with a dashed line extending across measures 64, 65, and 66. The music concludes with a fermata over the final note of measure 66.

67

mp

l.v.

Musical score for measures 67-70. The right hand continues with a melodic line, showing some grace notes and slurs. The left hand continues with dotted half notes. A dynamic marking of *mp* (mezzo-piano) is placed below the first measure. A *l.v.* (lento vivace) marking is placed below the second measure. The piece ends with a double bar line at the end of measure 70.

NATURE

from FEZ

Rich Vreeland, on the Composition

This song was written using a single synth sound, so it proved to be a nice piece for translation to the piano. Because the game *FEZ* leans heavily on its night cycle, this piece features two distinct sections. During the day, critters scurry here and there, going about their business. But come nightfall, they come out to dance. The first section is a bunch of overdubbed improvisations, a tempo.

David Peacock, on the Arrangement

The introduction to this arrangement was created by mimicking and improvising over the original improvised opening. I played around with using the fibonacci series to guide the length of sections. This arrangement formed in the shortest amount of time, with the fewest revisions, I think. I really enjoy Augustine's performance of the 'musical bug' ornamental phrases at the end.

Augustine Mayuga Gonzales, on the Performance

If I had to pick a favorite of the album, this would be it. The overall effect of this piece always leaves me calm and relaxed. Remember to keep your hands soft and let the melody "play itself".

NATURE

from FEZ

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

Freely

8^{va}

pppp

con ped.

5

rit.

13

3/4
3/4

The musical score is written for piano in a key signature of three flats (B-flat major or D-flat minor) and a 3/4 time signature. It consists of four systems of two staves each. The first system begins with the instruction 'Freely' and a dynamic marking of 'pppp'. The right-hand staff features a melodic line with a trill and a high register section marked '8va'. The left-hand staff provides harmonic support with a 'con ped.' marking. The second system starts at measure 5. The third system continues the melodic and harmonic development. The fourth system begins at measure 13 with a 'rit.' marking and concludes with a double bar line and a repeat sign. The time signature changes from 3/4 to 3/4 at the end of the piece.

Allegro

A

pp

19

3

B

27

31

rit.

ppp

C *accel.*

38

42

46

rit.

50

a tempo

D

r.h. *mf*

58

62

E

69

73

rit.

77

rit.

81

molto rit.

ppp

F

A tempo

pp

91

3

95

Musical score for measures 95-98. The piece is in a key with four flats (B-flat major or D-flat minor) and a 3/4 time signature. The right hand features a melodic line with a long slur over measures 95-98, starting with a half note and followed by quarter notes. The left hand provides a steady accompaniment of eighth notes.

99

Musical score for measures 99-102. The right hand continues the melodic line with a slur, including a half note and quarter notes. The left hand accompaniment remains consistent with eighth notes.

103

molto rit.

ppp

Musical score for measures 103-106. The tempo marking **molto rit.** and dynamic marking *ppp* are present. The right hand has a slur over measures 103-106, with a half note and quarter notes. The left hand accompaniment continues with eighth notes.

G

A tempo, meno mosso

Musical score for measures 107-110. A section marker **G** is shown in a box. The tempo marking **A tempo, meno mosso** is present. The right hand has a slur over measures 107-110, with a half note and quarter notes. The left hand accompaniment continues with eighth notes.

110

8va

ad lib.

Musical score for measures 110-113. The right hand features a trill starting at measure 110, marked *8va* and *ad lib.* with a dashed line. The trill is followed by a slur over measures 110-113, with a half note and quarter notes. The left hand accompaniment continues with eighth notes. Fingerings 3, 7, 3, and 5 are indicated for the right hand.

114

8va loco

118

poco rit. 8va loco

121

8va l.v. Ado.

NINETY

from ZONR

Rich Vreeland, on the Composition

This song was written to match the 90-second gameplay loop of the mobile game ZONR, has an accelerating tempo and lots of harmonic twists and turns to make it feel adventurous and increasingly frenetic. Fun Fact: ZONR's developer went on to help develop *Crossy Road*.

David Peacock, on the Arrangement

This one is short and simple, and ends up being ninety seconds long like the original. I had this one sort of mirror the original by gradually slowing down and getting softer instead of speeding up and getting more stressful.

Augustine Mayuga Gonzales, on the Performance

This was a fun one to record because the performance had to last 90 seconds. It almost felt like playing the game during the recording session. I wish I had a secret to how we achieved this. My only suggestion is try it out a couple times with a stop watch and learn where you need to either speed up or take time. Most of all, have fun with it!

NINETY

from ZONR

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

Vivo (♩ = 136)

The first system of music consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has four flats (B-flat, E-flat, A-flat, D-flat) and the time signature is 4/4. The tempo is marked 'Vivo' with a quarter note equal to 136 beats per minute. The music begins with a piano (*p*) dynamic. The upper staff features a melodic line with eighth and sixteenth notes, while the lower staff provides a harmonic accompaniment with chords and moving lines.

The second system of music continues from the first. It starts with a measure number '5' above the first staff. The tempo marking 'rit.' (ritardando) is placed above the second measure of the upper staff. The musical notation shows a continuation of the melodic and harmonic themes from the first system, with some changes in the bass line accompaniment.

A Allegretto (♩ = 122)

The third system of music is marked with a box containing the letter 'A'. The tempo is marked 'Allegretto' with a quarter note equal to 122 beats per minute. The dynamic is marked *mp* (mezzo-piano). The upper staff features a melodic line with a triplet of eighth notes in the second measure. The lower staff continues with a steady accompaniment.

The fourth system of music begins with a measure number '13' above the first staff. It continues the melodic and harmonic development of the piece, maintaining the same key signature and time signature as the previous systems.

B a tempo

mf

meno mosso rit.

21

p

$\text{♩} = 115$

8^{va}

C

p

29

D meno mosso ($\text{♩} = 110$)

pp

36

ppp

Detailed description: This system contains measures 36, 37, and 38. Measure 36 features a treble clef with a melodic line starting on G4, moving to A4, Bb4, and C5, with a fermata over the final note. The bass clef has a whole note chord of G2, Bb2, and D3. Measure 37 has a treble clef with a melodic line starting on C5, moving to Bb4, A4, and G4, with a fermata over the final note. The bass clef has a whole note chord of G2 and Bb2. Measure 38 has a treble clef with a melodic line starting on G4, moving to A4, Bb4, and C5, with a fermata over the final note. The bass clef has a whole note chord of G2 and Bb2. The dynamic marking 'ppp' is placed above the first measure of this system.

39

rit.

Ad.

Detailed description: This system contains measures 39, 40, and 41. Measure 39 has a treble clef with a melodic line starting on G4, moving to A4, Bb4, and C5, with a fermata over the final note. The bass clef has a whole note chord of G2 and Bb2. Measure 40 has a treble clef with a melodic line starting on C5, moving to Bb4, A4, and G4, with a fermata over the final note. The bass clef has a whole note chord of G2 and Bb2. Measure 41 has a treble clef with a melodic line starting on G4, moving to A4, Bb4, and C5, with a fermata over the final note. The bass clef has a whole note chord of G2 and Bb2. The dynamic marking 'rit.' is placed above the first measure of this system. The dynamic marking 'Ad.' is placed below the first measure of this system.

piece should end as close to 90 seconds as possible

THE OUTLAW

from West

Rich Vreeland, on the Composition

Part of a split electronic EP called *West*, this piece started with a Spaghetti-Western inspired guitar lick, which became the central motif of the song. Hearing it translated to piano was a bit odd at first, but I think it projects a fresh perspective on a similar idea.

David Peacock, on the Arrangement

Instead of a guitarist loosely playing through this theme, we have a pianist. The arpeggiated harp-like runs are came about when I was enjoying the chord progression, and became a recurring motif in the arrangement.

Augustine Mayuga Gonzales, on the Performance

The opening was quite a challenge because it was originally written for an improvised guitar. It was not about trying to recreate the sound of the original instrumentation, but to make it sound like it was meant to be written for solo piano.

THE OUTLAW

from West

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

Molto rubato (♩ = 90)

Musical notation for measures 1-4. The piece is in 4/4 time. Measure 1 starts with a piano (*p*) dynamic. The right hand has a melodic line with a slur over measures 2 and 3. The left hand has a bass line with a slur over measures 2 and 3. There are three *Red.* markings below the staff, each with a bracket indicating a measure.

Musical notation for measures 5-8. Measure 5 is marked with a '5' above the staff. Measure 8 is marked with *rit.* above the staff. The right hand has a melodic line with a slur over measures 6 and 7. The left hand has a bass line with a slur over measures 6 and 7. There is a *con Red.* marking below the staff in measure 6.

Musical notation for measures 9-12. Measure 9 is marked with a '9' above the staff. Measure 12 is marked with *Allegro* (♩ = 110) and *mp* dynamic. The right hand has a melodic line with a slur over measures 10 and 11. The left hand has a bass line with a slur over measures 10 and 11. There are four *8va* markings above the staff, each with a dashed line indicating an octave shift.

Musical notation for measures 13-16. Measure 13 is marked with a box containing the letter 'A'. The right hand has a melodic line with a slur over measures 14 and 15. The left hand has a bass line with a slur over measures 14 and 15.

17

stringendo

l.h.

21

cresc.

poco più lento

mp

27

sub. pp

B

35

38

mp legato

41

44

47

6

Ped.

C

mf

54

p *8va* *8va* *mf*

58

mp *sub.p*

D

66

l.h. *Red.*

70

8va

74

Musical score for measures 74-77. Treble clef has a melodic line with slurs and ties. Bass clef has a supporting bass line with rests and chords.

78

smorzando

l.h. ppp

pppp

p

8^{va}

Musical score for measures 78-81. Measure 78 is marked "smorzando". Measure 79 has "l.h. ppp". Measure 80 has "pppp". Measure 81 has "p". An 8va marking is present in the bass clef.

E ♩ = 90

rit.

Musical score for measures 82-85. A key signature change to E major is indicated by a box with "E". Tempo is marked "♩ = 90". A "rit." marking is present.

86

8^{va}

Musical score for measures 86-89. An 8va marking is present in the bass clef.

PROLOGUE

from Rise of the Obsidian Interstellar

Rich Vreeland, on the Composition

*You encounter a mysterious force and the journey begins. This piece was initially an attempt to update *The Solar Prime Elite* (see my album, *Deorbit*) for inclusion on the album *Rise of the Obsidian Interstellar*. It proved difficult but ultimately worked out as the prologue for the album, albeit in an abridged format.*

David Peacock, on the Arrangement

Translating this one was a challenge. Finding a way to interpret arpeggiated synth chords into something one person can play on piano was a great exercise in creatively approaching the material.

Augustine Mayuga Gonzales, on the Performance

*Performing this piece reminded me very much of composers like *Debussy* or *Ravel*, especially when playing the "water-like" arpeggiated figures. Well articulated fingers coupled with a refined use of pedal help to create these glossy sounds.*

PROLOGUE

from Rise of the Obsidian Interstellar

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

Molto rubato (♩ = 70)

The first system of the score consists of two staves. The upper staff is in treble clef with a key signature of one flat (Bb) and a 4/4 time signature. It begins with a piano (*pp*) dynamic and contains several chords and a melodic line. The lower staff is in bass clef and features a rhythmic accompaniment of eighth notes. A first ending bracket labeled *Red.* spans the first two measures, and a second ending bracket labeled *con Red.* spans the last two measures.

The second system continues the piece with two staves. The upper staff features a melodic line with a slur over the first two measures. The lower staff continues the eighth-note accompaniment. The system concludes with a repeat sign.

The third system consists of two staves. The upper staff has a melodic line with a slur. The lower staff continues the accompaniment. A piano (*p*) dynamic marking is present at the end of the system.

The fourth system is marked with a first ending bracket labeled 'A' and '8va'. The upper staff contains sixteenth-note runs with sixteenth-note groupings marked with a '6'. The lower staff has a melodic line with a slur.

13 (8)

6 6 6 6

15 (8)

6 6 6 6

17 (8) *loco*

6 6 6 6

19

3 3 3 3 3 3 3 3

B *8va* *loco*

3 3 3 3 3 3 3 3

24

3 3 3 3 3 3

3 3 3 3 3 3 3 3

Ped.

26 **dim. e rit.**

dim. e rit.

27

dim. e rit.

C

mp

7 7

6 6

7 7

6 6

3

31

7 7 6 7

32

7 7 7 loco 7

(8)

7 l.h. 7 loco 7 7 7

meno mosso poco rit.

35

pp 7 7 7 7 6 6 6 6

37

7 7 7 7 8va

Red.

SCENT OF BETRAYAL

from Monsters Ate My Birthday Cake

Rich Vreeland, on the Composition

This song from *Monsters Ate My Birthday Cake* originally came out of a jam with my friend Neuman back in the fall of 2011. We briefly formed a band for the sole purpose of playing one show. We practiced for a few weeks, played the show, and then permanently disbanded. It was fun!

David Peacock, on the Arrangement

Continuing with the jazz-influence, this one has a more somber and lethargic feeling to it's original. Lots of jazz harmony used here.

Augustine Mayuga Gonzales, on the Performance

The lilting jazz-like feeling throughout the piece made it pleasurable to record. Remember to tune your ear to always be aware of all the inner voices. Thinking like a small chamber ensemble (ie. string quartet) helps.

SCENT OF BETRAYAL

from *Monsters Ate My Birthday Cake*

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

Andante (♩ = 108) **rit.**

p *pp*

5 **A tempo**

9

A

mp

18

Musical score for measures 18-21. The right hand features a melodic line with grace notes and slurs. The left hand provides harmonic support with chords and single notes.

B

Musical score for measures 22-25. Measure 22 includes a fortissimo (*pp*) dynamic marking and a circled 'c' above the staff. Measure 25 includes a piano dolce (*p dolce*) dynamic marking. A '8vb' marking is present in the bass staff.

26

Musical score for measures 26-29. The right hand has a continuous eighth-note melodic pattern. The left hand has a steady accompaniment of chords.

30

Musical score for measures 30-33. The right hand has a melodic line with slurs. The left hand has a bass line with chords and a double bar line at the end of measure 33.

C

Musical score for measures 34-37. The right hand has a melodic line with slurs and a circled 'c' above the staff. The left hand has a bass line with chords.

38

Musical score for measures 38-41. The piece is in 4/4 time. The key signature changes from one sharp (F#) to two sharps (F# and C#) at measure 39. The melody in the right hand features eighth-note patterns with slurs and ties. The bass line consists of chords and single notes.

42

Musical score for measures 42-45. The key signature remains two sharps. The melody continues with eighth-note patterns and slurs. The bass line features chords and single notes.

D

Musical score for measures 46-48, marked with a 'D' in a box. The melody in the right hand is a continuous eighth-note line with slurs. The bass line has chords and single notes.

49

Musical score for measures 49-51. The melody in the right hand features eighth-note patterns with slurs and ties. The bass line has chords and single notes. The key signature changes to three sharps (F#, C#, and G#) at measure 51.

52

mf

rit.

Musical score for measures 52-54. The piece is in 4/4 time. The key signature is three sharps. The melody in the right hand is a steady eighth-note line starting with a *mf* dynamic. The bass line is a steady eighth-note line. A *rit.* (ritardando) marking is present above the staff.

E **meno mosso**

Musical score for system 1, measures 55-58. The key signature is two sharps (F# and C#). The tempo is **meno mosso**. The first measure starts with a dynamic marking of *mp*. The right hand features a melodic line with a slur and a fermata over the final note. The left hand provides harmonic support with chords and a bass line. A triplet of eighth notes is marked with a '3' in the right hand. The system concludes with a dynamic marking of *pp* and a fermata.

Musical score for system 2, measures 59-62. The right hand contains a continuous eighth-note pattern with slurs and accents. Above the staff, the letters "l.h." are written above the first, third, and fifth measures, indicating a left-hand accompaniment. The left hand plays chords and a bass line. The system ends with a fermata.

Musical score for system 3, measures 63-66. The right hand continues with a melodic line. The left hand features a bass line with a triplet of eighth notes marked with a '3'. The system concludes with a fermata and a dynamic marking of *8^{vb}*.

Musical score for system 4, measures 67-70. The tempo changes to **stringendo** at measure 67, followed by **poco accel.** at measure 69. The right hand has a melodic line with slurs and accents, including a triplet marked with a '3'. The left hand plays chords and a bass line. The system ends with a fermata and a dynamic marking of *mp*.

F **Andante (♩ = 102)**

Musical score for system 5, measures 71-74. The tempo is **Andante** with a metronome marking of ♩ = 102. The right hand features a melodic line with a slur and a fermata. The left hand plays chords and a bass line, with a sextuplet of eighth notes marked with a '6' in the first measure. The system concludes with a fermata.

75

Musical score for measures 75-78. The piece is in G major (one sharp) and 4/4 time. Measure 75 starts with a treble clef and a key signature of one sharp. The bass clef has a key signature of two flats. The music features a mix of chords and moving lines in both hands.

79

Musical score for measures 79-82. Measure 79 includes a first-hand (l.h.) marking. Measure 82 includes a piano (p) dynamic marking. The music continues with complex textures and melodic lines.

G

Musical score for measures 83-85. A section marker 'G' is present in a box at the beginning. The music is marked *pp* (pianissimo). It features a dense texture of chords in the right hand and a simple bass line.

86

Musical score for measures 86-88. The music continues with a similar texture of chords in the right hand and a simple bass line.

rit. *gva*

89

Musical score for measures 89-91. The piece concludes with a *rit.* (ritardando) marking and a *gva* (glissando) marking. The final measure (91) features a complex chordal structure in the right hand and a sustained bass line.

SOMEWHERE,

OUR LIMBS LOST IN THE DISTANCE

from Somewhere

Rich Vreeland, on the Composition

The original score for the film Somewhere used the twinkle effects from the animation to come up with the rhythm of its thematic melody. Working on music and sound simultaneously has a certain cathartic, all-devouring effect on me - there are some nifty integrations of the two - one example is the bedroom clock creating a 5/8 polyrhythm against the music. Musically speaking this has kind of a small, indie vibe to it a la The Postal Service that grows more impressionistic and grandiose as the story unfolds.

David Peacock, on the Arrangement

This film left a lasting impression on me, and the score is such a prominent part of that. I wanted to cover the entire score chronological to the plot. The approach we took was to preserve much of the original while adding more pianistic tendencies where it felt right.

Augustine Mayuga Gonzales, on the Performance

One of my favorite pieces written by Rich, and David did a wonderful job with this arrangement. You really get a sense of the story arch from the original film and score. Special attention should be given in the opening 5/8 to not add accents as if playing in compound (3/8+2/8) meter.

SOMEWHERE, OUR LIMBS LOST IN THE DISTANCE

from *Somewhere, Our limbs lost in the distance*

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

"Somewhere,"

♩ = 132

Musical notation for measures 1-4. The piece is in 8/8 time with a key signature of three flats. The right hand is silent, and the left hand plays a steady eighth-note bass line. A piano (*p*) dynamic marking is present in the first measure.

con Sord., una corda

Musical notation for measures 5-8. Measure 5 is marked with a '5' above the staff. The right hand begins with a melodic line, and the left hand continues with eighth notes. A *rubato* marking is placed above the right hand in measure 6.

Musical notation for measures 9-11. The right hand plays a melodic line with a *ppp* dynamic marking in measure 10. The left hand continues with eighth notes. A *simile* marking is placed above the right hand in measure 11.

Musical notation for measures 12-14. The right hand continues with a melodic line, and the left hand continues with eighth notes. *l.h.* and *simile* markings are present above the right hand in measures 12, 13, and 14.

15

l.h.

l.h.

l.h.

A

22

26

30

rit.

34

Musical score for measures 34-36. The piece is in a key with four flats (B-flat major or D-flat minor) and a 3/4 time signature. Measure 34 features a bass line with a descending eighth-note pattern and a treble line with a whole note. Measure 35 continues the bass line and has a treble rest. Measure 36 shows a more active treble line with eighth notes and a bass line with a whole note. A fermata is placed over the final note of the treble line. The instruction *And.* is written below the bass line.

B

Musical score for measures 37-40, marked with a boxed 'B'. Measure 37 has a treble line with a half note and a bass line with a whole note. Measure 38 features a treble line with a half note and a bass line with a whole note. Measure 39 has a treble line with a half note and a bass line with a whole note. Measure 40 has a treble line with a half note and a bass line with a whole note. A fermata is placed over the final note of the treble line.

"our limbs lost in the distance"
♩ = 138

Musical score for measures 41-44. Measure 41 has a treble line with a half note and a bass line with a whole note. Measure 42 has a treble line with a half note and a bass line with a whole note. Measure 43 has a treble line with a half note and a bass line with a whole note. Measure 44 has a treble line with a half note and a bass line with a whole note. A fermata is placed over the final note of the treble line. The instruction *p* is written above the treble line, and *con And.* is written below the bass line.

45

Musical score for measures 45-48. Measure 45 has a treble line with a half note and a bass line with a whole note. Measure 46 has a treble line with a half note and a bass line with a whole note. Measure 47 has a treble line with a half note and a bass line with a whole note. Measure 48 has a treble line with a half note and a bass line with a whole note. A fermata is placed over the final note of the treble line. The instruction *l.h.* is written above the treble line.

C

Musical score for measures 49-52, marked with a boxed 'C'. Measure 49 has a treble line with a half note and a bass line with a whole note. Measure 50 has a treble line with a half note and a bass line with a whole note. Measure 51 has a treble line with a half note and a bass line with a whole note. Measure 52 has a treble line with a half note and a bass line with a whole note. A fermata is placed over the final note of the treble line.

51

7

7

7

l.h.

54

l.h.

7

D

7

8va

60

(8)

2

63

crescendo

ff

66

sub. *p*

8^{va}

♩ = ♪

E (8)

pp

f

70

pp

f

72

rit.

p

SPACEMAN THE VULNERABLE

from Cat Astro Phi

Rich Vreeland, on the Composition

This level music from the game Cat Astro Phi tries to evoke the innocence of its protagonist, who frequently succumbs to kitten mischief, and the increasing danger of his pursuits, exploring derelict space bunkers.

David Peacock, on the Arrangement

Spaceman was the first piece I arranged for this project, and I think that helped in conveying Spaceman's vulnerability. I also played through Cat Astro Phi before I got started. :3

Augustine Mayuga Gonzales, on the Performance

I wanted to set the tone of the piece by creating long phrases, while at the same time embracing the silence between. It helped to elicit not only the vastness of space, but also the dark loneliness it can bring.

SPACEMAN THE VULNERABLE

from Cat Astro Phi

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

Leggiero (♩ = 80)

Musical notation for measures 1-4. The score is in 4/4 time with a key signature of one sharp (F#). The tempo is marked 'Leggiero' with a quarter note equal to 80 beats per minute. The dynamics are marked 'pp rubato' and 'con Ad.'. The music features a melodic line in the right hand and a supporting bass line in the left hand.

Musical notation for measures 5-8. The score continues in 4/4 time with a key signature of one sharp. Measure 8 features a fermata over the final notes of both hands.

Più mosso

Musical notation for measures 9-12. The tempo is marked 'Più mosso'. The dynamics are marked 'p'. A dashed line labeled '8va' indicates an octave shift in the right hand starting at measure 9. The music continues with a melodic line in the right hand and a supporting bass line in the left hand.

rit.

Musical notation for measures 13-16. The tempo is marked 'rit.'. A dashed line labeled '8va' indicates an octave shift in the right hand starting at measure 13. The music concludes with a final chord in both hands.

Elegante (♩ = 60)

A

meno p

Musical score for section A, measures 1-8. The piece is in 6/8 time with a tempo of ♩ = 60. The key signature has one sharp (F#). The score is written for piano with a dynamic marking of *meno p*. The music features a complex texture with many chords and some melodic lines in the right hand.

25

mp

Musical score for section A, measures 25-28. The dynamic marking is *mp*. The right hand has a more active melodic line with eighth notes and slurs, while the left hand provides harmonic support with chords.

29

Musical score for section A, measures 29-32. The right hand continues with a melodic line, and the left hand has some chords and a few notes. There are some markings like '7 7' in the right hand.

B

stringendo

mf

Musical score for section B, measures 33-36. The dynamic marking is *mf* and the tempo marking is *stringendo*. The key signature changes to two flats (Bb). The music is more rhythmic and driving.

37

Musical score for section B, measures 37-40. The right hand has a melodic line with slurs, and the left hand has chords and some notes. The key signature remains two flats.

41

Musical score for measures 41-44. Treble clef, bass clef, key signature of two flats. Measure 41: Treble has eighth notes, bass has quarter notes. Measure 42: Treble has eighth notes, bass has quarter notes. Measure 43: Treble has eighth notes, bass has quarter notes. Measure 44: Treble has eighth notes, bass has quarter notes. A slur is under the bass line in measures 41-42 and 43-44.

45

rit.

Musical score for measures 45-48. Treble clef, bass clef, key signature of two flats. Measure 45: Treble has eighth notes, bass has quarter notes. Measure 46: Treble has eighth notes, bass has quarter notes. Measure 47: Treble has eighth notes, bass has quarter notes. Measure 48: Treble has eighth notes, bass has quarter notes. A slur is under the bass line in measures 45-46 and 47-48. A "rit." marking is above measure 47. A dashed line indicates a continuation from measure 44.

49

Musical score for measures 49-52. Treble clef, bass clef, key signature of two flats. Measure 49: Treble has a chord, bass has a chord. Measure 50: Treble has a chord, bass has a chord. Measure 51: Treble has a chord, bass has a chord. Measure 52: Treble has a chord, bass has a chord. A dashed line indicates a continuation from measure 48.

C **Lamentoso** (♩ = 86)

p *espressivo rubato*

Musical score for measures 53-56. Treble clef, bass clef, key signature of two flats. Measure 53: Treble has a melodic line, bass has a chord. Measure 54: Treble has a melodic line, bass has a chord. Measure 55: Treble has a melodic line, bass has a chord. Measure 56: Treble has a melodic line, bass has a chord. A slur is under the treble line in measures 53-54 and 55-56. A dashed line indicates a continuation from measure 52.

D ♩ = ♩

pp

Musical score for measures 57-60. Treble clef, bass clef, key signature of two flats. Measure 57: Treble has a melodic line, bass has a chord. Measure 58: Treble has a melodic line, bass has a chord. Measure 59: Treble has a melodic line, bass has a chord. Measure 60: Treble has a melodic line, bass has a chord. A slur is under the treble line in measures 57-58 and 59-60.

60 *ppp* *8va* *accel.* *rit.* *Ped.*

THE THIEF

from FAMAZE

Rich Vreeland, on the Composition

I wanted to take the typical thief archetype from games and change it a little, by portraying the character as more of a romantic, who longs for a loved one and has a greater purpose beyond the dungeon walls of the game FAMAZE.

David Peacock, on the Arrangement

This arrangement proved to be a challenge to retain the romantic sadness The Thief carries, and needed multiple revisions to uncover the right feeling. I think we landed on it, in the end, it just took a while to get there.

Augustine Mayuga Gonzales, on the Performance

You really get the sense of loneliness and sadness in this piece. I wanted to respect that, while not coming across as overly sentimental. It's helpful to think of this piece in longer phrases so it can maintain its "flow" throughout.

THE THIEF

from *Famaze*

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

Andante (♩ = 66)

rit.

The first system of music is in 6/8 time and marked *mp*. It consists of four measures. The right hand features a melodic line with eighth notes, while the left hand provides a harmonic accompaniment with chords and moving lines. A fermata is placed over the final note of the first measure in both hands. A '4' is written below the bass line in the fourth measure.

The second system begins with a box containing the letter 'A' and the tempo marking 'a tempo'. It contains four measures. The right hand has a triplet of eighth notes in the first measure, followed by a half note. The left hand has a half note in the first measure, followed by a quarter note and an eighth note. A '2' is written below the bass line in the second measure.

The third system starts at measure 8. It contains three measures. The right hand features a triplet of eighth notes in the first measure, followed by a half note. The left hand has a half note in the first measure, followed by a quarter note and an eighth note. A '2' is written below the bass line in the second measure.

The fourth system starts at measure 11. It contains four measures. The right hand has a triplet of eighth notes in the first measure, followed by a half note. The left hand has a half note in the first measure, followed by a quarter note and an eighth note. A '2' is written below the bass line in the second measure.

B

3
4
4
4

18

3
2
4
7

C
meno mosso

3
7
7

25

3

poco accel. . . . **Tempo primo** . . . **rit.** . . .

29

2
2

D **Andante moderato**

Musical score for measures 1-37. The piece is in D major and 3/4 time. It begins with a piano (*pp*) dynamic. The right hand features a melodic line with two triplet markings. The left hand provides a simple harmonic accompaniment with quarter notes.

Musical score for measures 38-41. Measure 38 contains a triplet in the right hand. Measure 39 features a melodic phrase in the right hand with a dashed line indicating a connection to the next measure. Measure 40 has a melodic phrase in the right hand and a fermata in the left hand. Measure 41 ends with a double bar line and a second ending bracket labeled '2'.

Musical score for measures 42-46. Measure 42 starts with a triplet in the right hand. Measure 43 has a melodic phrase in the right hand. Measure 44 features a triplet in the right hand. Measure 45 has a melodic phrase in the right hand. Measure 46 ends with a fermata in the right hand.

Musical score for measures 47-51. Measure 47 has a melodic phrase in the right hand. Measure 48 features a fermata in the right hand. Measure 49 has a melodic phrase in the right hand with a fermata. Measure 50 has a melodic phrase in the right hand with a fermata. Measure 51 ends with a fermata in the right hand. The left hand has a bass line with a *Red.* (ritardando) marking.

52 **Tempo primo**

Musical score for measures 52-55. Measure 52 has a melodic phrase in the right hand. Measure 53 has a melodic phrase in the right hand. Measure 54 has a melodic phrase in the right hand and a quartet (*4*) marking in the left hand. Measure 55 ends with a fermata in the right hand.

56

E

p

66

72

meno mosso

sub. pp

F **Andantino**

cresc.

82 *(echoing)*
mf smorz. *pp*
una corda

G *rit.*

93 *A tempo* *rit.*

98 *l.v.* *8vb*

TITLE

from It Follows

Rich Vreeland, on the Composition

The Title track from *It Follows*, this was directly inspired by *Death* from *FEZ*, and *Ennio Morricone*. Morricone scored many Westerns and Horror films - what if he scored a Horror Western ?

David Peacock, on the Arrangement

This piece was an exciting addition that existed only after I'd see the film *It Follows*. It was exciting to be arranging a piece that was relatively new to everyone at the time.

Augustine Mayuga Gonzales, on the Performance

Knowing this is from a thriller, I couldn't take a straightforward approach to interpreting this piece. The challenge was to create multiple "false climaxes" and immediately release the tension to give the listener relief — just like watching any scary movie.

TITLE

from It Follows

Composed by DISASTERPEACE
Arranged by DAVID PEACOCK

Allegro moderato (♩ = 120)

Musical notation for measures 1-4. The piece is in 4/4 time with a key signature of three sharps (F#, C#, G#). The right hand features a rhythmic pattern of eighth notes with rests, starting with a *ppp* dynamic. The left hand plays a simple bass line with a *con Ped.* marking. A *poco a poco cresc.* instruction is placed above the right hand.

Musical notation for measures 5-8. The right hand continues the eighth-note pattern, which becomes more complex with sixteenth-note runs in the final two measures. The left hand maintains the bass line.

Musical notation for measures 9-12. The right hand plays a dense, continuous sixteenth-note texture, marked with a *pp* dynamic. The left hand continues the bass line with some chordal accompaniment.

Musical notation for measures 13-16. The right hand continues the sixteenth-note texture. The left hand features a bass line with a *8vb* (8va) marking, indicating an octave below the staff. The piece concludes with a final chord in the right hand.

rit.

8^{va}

17

decresc. ppp

7

8

21

A tempo

pp legato

3

25

3

29

p

3

33

sub. pp

3

37

espr.

41

cresc.

A

mp

49

f *sub. p*

B

8va *loco*
espressivo

56

Musical score for measures 56-58. The piece is in A major (three sharps) and 3/4 time. Measure 56 features a treble clef with a triplet of eighth notes (F#4, G#4, A5) and a bass clef with a triplet of eighth notes (F#3, G#3, A4). Measure 57 continues with similar triplet patterns. Measure 58 includes a dynamic marking of *mf* and a key signature change to A minor (three sharps and one flat).

59

Musical score for measures 59-61. Measure 59 has a treble clef with a triplet of eighth notes (B5, C#6, D7) and a bass clef with a triplet of eighth notes (B3, C#4, D5). Measure 60 continues with triplet patterns. Measure 61 features a dynamic marking of *p*, a *loco* marking, and a key signature change to A major (three sharps).

62

Musical score for measures 62-65. Measure 62 has a treble clef with a triplet of eighth notes (B5, C#6, D7) and a bass clef with a triplet of eighth notes (B3, C#4, D5). Measure 63 has a dynamic marking of *mf*. Measure 64 has a dynamic marking of *p*. Measure 65 has a dynamic marking of *mf*. Measure 66 features a dynamic marking of *p* and an *8va* marking.

66

Musical score for measures 66-69. Measure 66 has a dynamic marking of *mf* and an *8va* marking. Measure 67 has a dynamic marking of *p* and a *loco* marking. Measure 68 has a dynamic marking of *mf*. Measure 69 has a dynamic marking of *p* and a *loco* marking.

70

Musical score for measures 70-72. Measure 70 has a dynamic marking of *mf*. Measure 71 has a dynamic marking of *p*. Measure 72 has a dynamic marking of *mf*.

74

cresc. poco a poco

78

82

C

f

87

90

sub. *pp* *ff*

Measures 90-93. Treble clef: Measure 90 has a half note G4, quarter notes A4 and B4, and a half note C5. Measure 91 has a half note D5, quarter notes E5 and F5, and a half note G5. Measure 92 has a half note A5, quarter notes B5 and C6, and a half note D6. Measure 93 has a half note E6, quarter notes F6 and G6, and a half note A6. Bass clef: Measure 90 has a triplet of eighth notes G2, A2, B2. Measure 91 has a triplet of eighth notes C3, D3, E3. Measure 92 has a triplet of eighth notes F3, G3, A3. Measure 93 has a triplet of eighth notes B3, C4, D4. Dynamics: *sub. pp* from measure 91 to 92, *ff* from measure 93. Pedal markings are present at the beginning and end of the system.

94

Measures 94-97. Treble clef: Measure 94 has a half note G4, quarter notes A4 and B4, and a half note C5. Measure 95 has a half note D5, quarter notes E5 and F5, and a half note G5. Measure 96 has a half note A5, quarter notes B5 and C6, and a half note D6. Measure 97 has a half note E6, quarter notes F6 and G6, and a half note A6. Bass clef: Measure 94 has a triplet of eighth notes G2, A2, B2. Measure 95 has a triplet of eighth notes C3, D3, E3. Measure 96 has a triplet of eighth notes F3, G3, A3. Measure 97 has a triplet of eighth notes B3, C4, D4. Pedal markings are present at the beginning and end of the system.

98

sub. *pp* 8^{va}

Measures 98-101. Treble clef: Measure 98 has a half note G4, quarter notes A4 and B4, and a half note C5. Measure 99 has a half note D5, quarter notes E5 and F5, and a half note G5. Measure 100 has a half note A5, quarter notes B5 and C6, and a half note D6. Measure 101 has a half note E6, quarter notes F6 and G6, and a half note A6. Bass clef: Measure 98 has a triplet of eighth notes G2, A2, B2. Measure 99 has a triplet of eighth notes C3, D3, E3. Measure 100 has a triplet of eighth notes F3, G3, A3. Measure 101 has a triplet of eighth notes B3, C4, D4. Dynamics: *sub. pp* from measure 98 to 100. *8va* marking above measure 101. Pedal markings are present at the beginning and end of the system.

D

p legato

Measures 102-105. Treble clef: Measure 102 has a half note G4, quarter notes A4 and B4, and a half note C5. Measure 103 has a half note D5, quarter notes E5 and F5, and a half note G5. Measure 104 has a half note A5, quarter notes B5 and C6, and a half note D6. Measure 105 has a half note E6, quarter notes F6 and G6, and a half note A6. Bass clef: Measure 102 has a half note G2, quarter notes A2 and B2, and a half note C3. Measure 103 has a half note D3, quarter notes E3 and F3, and a half note G3. Measure 104 has a half note A3, quarter notes B3 and C4, and a half note D4. Measure 105 has a half note E4, quarter notes F4 and G4, and a half note A4. Dynamics: *p legato* from measure 102 to 105. Pedal markings are present at the beginning and end of the system.

105

loco *sub. p*

Measures 105-108. Treble clef: Measure 105 has a half note G4, quarter notes A4 and B4, and a half note C5. Measure 106 has a half note D5, quarter notes E5 and F5, and a half note G5. Measure 107 has a half note A5, quarter notes B5 and C6, and a half note D6. Measure 108 has a half note E6, quarter notes F6 and G6, and a half note A6. Bass clef: Measure 105 has a half note G2, quarter notes A2 and B2, and a half note C3. Measure 106 has a half note D3, quarter notes E3 and F3, and a half note G3. Measure 107 has a half note A3, quarter notes B3 and C4, and a half note D4. Measure 108 has a half note E4, quarter notes F4 and G4, and a half note A4. Dynamics: *loco* from measure 105 to 106, *sub. p* from measure 107 to 108. Pedal markings are present at the beginning and end of the system.

E

decresc. poco a poco

This system contains three measures of music. The right hand features a descending eighth-note scale. The left hand has a bass line with a long slur across the first two measures and a final note in the third measure.

112

This system contains three measures of music. The right hand has a melodic line with a slur over the first two measures. The left hand continues the bass line from the previous system.

115

This system contains three measures of music. The right hand has a melodic line with a slur over the first two measures. The left hand has a bass line with a slur over the first two measures. A *g^{bb}* marking is present at the end of the system.

118

This system contains three measures of music. The right hand has a melodic line with a slur over the first two measures. The left hand has a bass line with a slur over the first two measures. A circled *g* marking is present at the end of the system.

121

rit.

Musical score for measures 121-123. The score is in treble and bass clefs with a key signature of three sharps (F#, C#, G#). Measure 121 features a treble staff with a melodic line and a bass staff with a steady eighth-note accompaniment. Measure 122 continues the accompaniment. Measure 123 is marked 'rit.' and features a treble staff with a melodic line and a bass staff with a steady eighth-note accompaniment. A large brace under the bass staff spans measures 121-123, with a circled '8' below it. A dotted line is positioned below the brace.

124

Musical score for measures 124-126. The score is in treble and bass clefs with a key signature of three sharps (F#, C#, G#). Measure 124 features a treble staff with a melodic line and a bass staff with a steady eighth-note accompaniment. Measure 125 continues the accompaniment. Measure 126 features a treble staff with a melodic line and a bass staff with a steady eighth-note accompaniment. A large brace under the bass staff spans measures 124-126, with a circled '8' below it. A dotted line is positioned below the brace.

WIN

from Level

Rich Vreeland, on the Composition

This piece was heavily inspired by the music from the game Super Mario RPG. I set out to create a closing track for my album Level, and knew I wanted something that was optimistic, and kind of frenetic in its energy.

David Peacock, on the Arrangement

With Win, it was important to capture the gradual build. Also wanted to focus on mixing groups of 2 over groups of 3 in different ways, much like the original did. A couple of times, I would select a piece to arrange based on the original—with no consideration for how it might translate to piano, and because of that this piece may have taken the longest to complete!

Augustine Mayuga Gonzales, on the Performance

Because computer generated music is metronomically precise, I wanted to humanize it by breathing more "life" into the piece; taking subtle liberties with time, while always respecting the constant underlying rhythmic pulse.

WIN

from Level

Composed by DISASTERPEACE
Arranged by DAVID PEACOCK

Rubato (♩ = 54)

The first system of music is in 4/4 time with a key signature of one flat (Bb). It begins with a piano (*p*) dynamic. The right hand features a melodic line with a slur over the first two measures, consisting of quarter notes: Bb, A, G, F, E, D, C, Bb. The left hand provides a harmonic accompaniment with chords in the right hand and single notes in the left hand.

rit.

The second system of music starts at measure 5 and includes a *rit.* (ritardando) marking. The melodic line in the right hand continues with a slur over measures 5 and 6, and then a fermata over measure 7. The left hand continues with its accompaniment.

A Più mosso (♩ = 78)

The third system of music is marked **A** and *Più mosso* (♩ = 78). It begins with a mezzo-forte (*mf*) dynamic. The right hand plays chords, and the left hand plays chords in the right hand and single notes in the left hand.

The fourth system of music starts at measure 13. The right hand features a melodic line with triplets of eighth notes. The left hand continues with its accompaniment.

C

Musical notation for measures 35 and 36. The piece is in 4/4 time with a key signature of one flat (B-flat). The right hand features a continuous eighth-note pattern. The left hand provides harmonic support with chords and single notes, including a triplet of eighth notes in measure 36.

Musical notation for measures 37 and 38. The right hand continues with eighth-note patterns. The left hand features a triplet of eighth notes in measure 37 and a triplet of eighth notes in measure 38.

Musical notation for measures 39 and 40. The right hand continues with eighth-note patterns. The left hand features a triplet of eighth notes in measure 39 and a triplet of eighth notes in measure 40.

Musical notation for measures 41 and 42. The right hand continues with eighth-note patterns. The left hand features a triplet of eighth notes in measure 41 and a triplet of eighth notes in measure 42. A dynamic marking of *mp* (mezzo-piano) is present in measure 42.

Musical notation for measures 43 and 44. The right hand continues with eighth-note patterns. The left hand features a triplet of eighth notes in measure 43 and a triplet of eighth notes in measure 44. A dynamic marking of *mp* is present in measure 43. A *Red.* (ritardando) marking is present at the beginning of measure 43. A *poco accel.* (poco accelerando) marking is present at the beginning of measure 44.

D Allegro (♩ = 86)

Musical score for section D, measures 45-47. The piece is in D major and 2/4 time. The tempo is Allegro with a quarter note equal to 86 beats per minute. The first system shows measures 45-47. The right hand features a continuous eighth-note pattern, while the left hand provides a simple harmonic accompaniment. The dynamic marking is *mf*.

Musical score for section D, measures 48-50. The right hand continues with eighth-note patterns, and the left hand has a more active line. The dynamic marking changes to *sub. mp*. Measure 50 includes a first ending bracket labeled "l.h.".

Musical score for section D, measures 51-53. The right hand continues with eighth-note patterns, and the left hand has a more active line. The dynamic marking is *sub. mp*.

Musical score for section E, measures 54-56. The piece is in D major and 2/4 time. The tempo is Allegro with a quarter note equal to 86 beats per minute. The first system shows measures 54-56. The right hand features a continuous eighth-note pattern, while the left hand provides a simple harmonic accompaniment. The dynamic marking is *f*.

Musical score for section E, measures 57-59. The right hand continues with eighth-note patterns, and the left hand has a more active line. The dynamic marking is *f*. Measure 59 includes a first ending bracket labeled "rit.".

A tempo

57

Musical score for measures 57-58. The right hand features a melodic line with a slur and a fermata. The left hand has a bass line with a triplet of eighth notes in measure 58 and a fermata.

59

Musical score for measures 59-60. The right hand continues the melodic line with a slur and a fermata. The left hand has a bass line with a triplet of eighth notes in measure 59 and a fermata.

F meno mosso (♩ = 84)

mp

Musical score for measures 61-62. The right hand has a melodic line with a slur and a fermata. The left hand has a bass line with a slur and a fermata. The dynamic marking *mp* is present.

63

Musical score for measures 63-64. The right hand has a melodic line with a slur and a fermata. The left hand has a bass line with a slur and a fermata.

65

l.h.

Musical score for measures 65-66. The right hand has a melodic line with a slur and a fermata. The left hand has a bass line with a slur and a fermata. The dynamic marking *l.h.* is present.

67 *l.h.* *acc.*

7

G ♩ = 89

vc

71

vc

H *mp dolce*

Red.

75

Red.

I

Measures 72-74. Treble clef, key signature of one flat (B-flat). Measure 72 starts with a piano (*p*) dynamic. The right hand plays a continuous eighth-note pattern. The left hand plays a simple harmonic accompaniment. Measure 74 ends with a fermata over the final chord.

80

Measures 80-82. Treble clef, key signature of one flat. Measure 80 continues the eighth-note pattern. Measure 81 has a mezzo-forte (*mf*) dynamic. The right hand continues the eighth-note pattern, while the left hand plays chords. Measure 82 has a first ending bracket labeled "l.h." over the final chord.

83

Measures 83-85. Treble clef, key signature of one flat. Measure 83 continues the eighth-note pattern. Measure 84 has a first ending bracket labeled "l.h." over the final chord. Measure 85 changes the time signature to 3/4 and ends with a fermata over the final chord. The left hand has a first ending bracket labeled "l.h." over the final chord.

86

Measures 86-88. Treble clef, key signature of one flat, time signature of 4/4. Measure 86 starts with a forte (*f*) dynamic. The right hand continues the eighth-note pattern. The left hand plays chords. Measures 87 and 88 have first ending brackets labeled "l.h." over the final chords.

89

l.h. pp rit.

red.

92

sfp *glitterando ad lib.*

red.

Bonus

Selections from
Hyper Light Drifter

THE LAST GENERAL

from Hyper Light Drifter

Rich Vreeland, on the Composition

I originally wrote something else for the west region's boss fight in Hyper Light Drifter, but it wasn't working. The creative director guided me a bit with this, showing me a boss fight from *Dark Souls* with a giant wolf that had a large, melancholy quality to it. I used that as inspiration to write something that attempted to evoke a 'fallen hero' quality.

David Peacock, on the Arrangement

This arrangement came about because I was playing Hyper Light Drifter and could not get past the West boss. I nearly ruined my controller in frustration, so I decided pause the game and channel that energy into playing the boss' theme on piano. I did eventually beat him.

THE LAST GENERAL

from *Hyper Light Drifter*

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

Maestoso (♩ = 98)

Measures 1-4 of the piano arrangement. The piece is in 4/4 time with a key signature of one sharp (F#). The tempo is Maestoso with a quarter note equal to 98 beats per minute. The first system consists of two staves. The upper staff begins with a piano (*p*) dynamic and features a melodic line with a long slur. The lower staff provides harmonic accompaniment with chords and single notes. The instruction *con Ped.* is written below the first measure.

Measures 5-8 of the piano arrangement. The upper staff continues the melodic line with a slur, while the lower staff provides harmonic support. Measure 5 is marked with a '5' above the staff.

Measures 9-11 of the piano arrangement. The upper staff features a melodic line with a slur and a sixteenth-note triplet in measure 10. The lower staff includes a sixteenth-note triplet in measure 10. The dynamics transition from *cresc.* to *mf*. Measure 9 is marked with a '9' above the staff.

Measures 12-15 of the piano arrangement. The upper staff begins with a treble clef and features a melodic line with a slur and a five-note triplet in measure 13. The lower staff provides harmonic support. The dynamics transition from *f* to *ff*. Measure 12 is marked with a '12' above the staff.

A

Red.

legato

18

poco rit.

mp

r.h.

B

p

8vb

23

7

8vb

26

pulling back

Red.

C *meno mosso*

pp

senza ped. *con ped.*

36 *poco accel.*

mp *cresc.* *mf* *crescendo*

39 *Tempo primo*

f *ad lib.* *ff*

8vb *ped.*

D *rit.*

r.h.

44

pp *l.v.*

r.h. *ped.*

PANACEA

from Hyper Light Drifter

Rich Vreeland, on the Composition

I came up with a sequence of ideas at the piano and recorded them in a somewhat lo-fi manner, with a field recorder. The general structure and ideas were there, but the specifics were always a bit blurry, and that allowed me to tinker with the form and the details of the performance over the course of a 10 - 15-minute jam.

Afterward, I edited this down into a more listenable form, a six-minute track and the closer for Hyper Light Drifter.

David Peacock, on the Transcription

We worked back and forth to make this transcription the most accurate, without becoming too distracting or complicated. The choice to remove bar lines was to help facilitate the free-flowing performance style. Because of the expressive nature of the performance, I wrote this out by hand entirely before being engraved digitally.

PANACEA

from *Hyper Light Drifter*

Composed by DISASTERPEACE

Transcribed by DAVID PEACOCK

Freely, improvised (♩ = 56)

with felt placed between strings and hammers

Musical notation for measures 1-4. The piece is in a key with two flats (B-flat major or D-flat minor). The tempo is marked as ♩ = 56. The first system consists of two staves. The upper staff has a treble clef and contains sparse notes and rests. The lower staff has a bass clef and contains chords. Dynamics include *p* (piano) and *con Ad.* (con Ad libitum).

Musical notation for measures 5-8. The upper staff has a treble clef and contains a melodic line with eighth notes and rests. The lower staff has a bass clef and contains chords. Dynamics include *sub. p* (subito piano) and *8va* (octave). A dashed line above the staff indicates an octave shift.

Musical notation for measures 9-12. The upper staff has a treble clef and contains a melodic line with triplets and eighth notes. The lower staff has a bass clef and contains chords. Dynamics include *mf* (mezzo-forte).

Musical notation for measures 13-16. The upper staff has a treble clef and contains a melodic line with eighth notes and rests. The lower staff has a bass clef and contains chords. Dynamics include *mf* (mezzo-forte).

Musical notation for measures 17-20. The upper staff has a treble clef and contains a melodic line with eighth notes and rests. The lower staff has a bass clef and contains chords. Dynamics include *pp* (pianissimo), *p* (piano), and *n.* (noisy). An *8va* (octave) marking is present above the staff.

21 (8)

3 3 3 3

24

mf *p* *mf*

28

mp *p*

32

rit. a tempo

pp dolce

36

8va

5 3 6

39 (8)

tr *sfz*

5

42

Musical score for measures 42-45. Treble clef has a melodic line with triplets and slurs. Bass clef has a harmonic accompaniment with chords and slurs.

46

mf *sub. pp*

Musical score for measures 46-49. Treble clef has a melodic line with slurs and accents. Bass clef has a harmonic accompaniment with chords and slurs.

50

molto rit.

Musical score for measures 50-53. Treble clef has a melodic line with slurs and triplets. Bass clef has a harmonic accompaniment with chords and slurs.

54

mf *sub. p*

Musical score for measures 54-57. Treble clef has a melodic line with slurs and triplets. Bass clef has a harmonic accompaniment with chords and slurs.

58

mf *f* *sub. p* *sub. f*

Musical score for measures 58-60. Treble clef has a melodic line with slurs and triplets. Bass clef has a harmonic accompaniment with chords and slurs.

61

sub. p **Molto rubato**

Musical score for measures 61-64. Treble clef has a melodic line with slurs and triplets. Bass clef has a harmonic accompaniment with chords and slurs.

63

mf

This system contains measures 63 and 64. The right hand features a melodic line with a slur over measures 63-64 and a fermata at the end of measure 64. The left hand provides a harmonic accompaniment with chords and some moving lines. A dynamic marking of *mf* is present in measure 64.

65

pp

Red.

cre - - - - - scen - - - - - do

This system contains measures 65 through 68. Measure 65 has a dynamic marking of *pp*. Measures 66-68 contain vocal lyrics: "cre - - - - - scen - - - - - do". The piano accompaniment consists of chords in the right hand and a bass line in the left hand. A *Red.* (ritardando) marking is at the bottom left.

Molto rubato

69

mp *p* *pp* *mp* *sub. p*

This system contains measures 69 and 70, marked **Molto rubato**. Both measures feature dense chordal textures. The right hand has a dynamic marking of *mp* in measure 69, which transitions to *p* and then *pp* in measure 70. The left hand has a dynamic marking of *mp* in measure 69 and *sub. p* in measure 70.

71

mp *mp* *sub. mf* *pp*

This system contains measures 71 through 74. Measures 71-74 feature dense chordal textures. The right hand has dynamic markings of *mp* in measure 71, *mp* in measure 72, *sub. mf* in measure 73, and *pp* in measure 74. The left hand has a dynamic marking of *pp* in measure 74.

75

morendo *ppp*

Red.

This system contains measures 75 through 78. Measure 75 has a dynamic marking of *morendo*. Measure 78 has a dynamic marking of *ppp*. The piano accompaniment consists of chords in the right hand and a bass line in the left hand. A *Red.* (ritardando) marking is at the bottom left.

Reductions

Simpler versions of
Disasters for Piano.

: D
from *Monsters Ate My Birthday Cake*
(OST version)

Composed by DISASTERPEACE
Arranged by DAVID PEACOCK

Swing (♩ = 128)

Musical score for the first system, measures 1-4. The piece is in 4/4 time with a tempo of 128 beats per minute. The key signature has one flat (B-flat). The first staff is marked *mf*. The melody in the right hand consists of quarter notes and eighth notes with rests. The bass line in the left hand features a steady eighth-note accompaniment.

Musical score for the second system, measures 5-8. This section is marked with a box containing the letter 'A'. The first staff is marked *mp*. The melody in the right hand includes a triplet of eighth notes in measure 6 and another triplet in measure 8. The bass line continues with eighth notes.

Musical score for the third system, measures 9-12. The first staff begins with a measure rest for the first measure. The melody in the right hand features a triplet of eighth notes in measure 11. The bass line continues with eighth notes.

Musical score for the fourth system, measures 13-16. This section is marked with a box containing the letter 'B'. The first staff is marked *p*. The melody in the right hand includes a triplet of eighth notes in measure 14. The bass line continues with eighth notes.

17

Musical score for measures 17-20. Treble clef: Measure 17 has a quarter rest, followed by eighth notes G#4, A4, Bb4, Ab4, G4. Measure 18 has eighth notes G4, A4, Bb4, Ab4, G4, followed by a quarter rest and eighth notes G4, A4. Measure 19 has eighth notes G4, A4, Bb4, Ab4, G4, followed by a triplet of eighth notes G4, A4, Bb4. Measure 20 has a half note G#4. Bass clef: Measure 17 has a quarter note G2, quarter rest, quarter note G2, quarter rest. Measure 18 has a quarter note G2, quarter rest, quarter note G2, quarter rest. Measure 19 has a quarter note G2, quarter rest, quarter note G2, quarter rest. Measure 20 has a quarter note G2, quarter rest, quarter note G2, quarter rest.

C

Musical score for measures 21-24. Treble clef: Measure 21 has a quarter note G4, quarter note A4, quarter note Bb4, quarter note Ab4. Measure 22 has a quarter note G4, quarter note A4, quarter note Bb4, quarter note Ab4, followed by a quarter rest. Measure 23 has a quarter note G4, quarter note A4, quarter note Bb4, quarter note Ab4. Measure 24 has a quarter note G4, quarter note A4, quarter note Bb4, quarter note Ab4, followed by a quarter rest and a quarter note G4. Bass clef: Measure 21 has eighth notes G2, A2, Bb2, Ab2, G2. Measure 22 has eighth notes G2, A2, Bb2, Ab2, G2. Measure 23 has eighth notes G2, A2, Bb2, Ab2, G2. Measure 24 has eighth notes G2, A2, Bb2, Ab2, G2.

25

Musical score for measures 25-28. Treble clef: Measure 25 has a quarter note G4, quarter note A4, quarter note Bb4, quarter note Ab4. Measure 26 has a quarter note G4, quarter note A4, quarter note Bb4, quarter note Ab4. Measure 27 has a quarter note G4, quarter note A4, quarter note Bb4, quarter note Ab4. Measure 28 has a quarter note G4, quarter note A4, quarter note Bb4, quarter note Ab4, followed by a triplet of eighth notes G4, A4, Bb4. Bass clef: Measure 25 has eighth notes G2, A2, Bb2, Ab2, G2. Measure 26 has eighth notes G2, A2, Bb2, Ab2, G2. Measure 27 has eighth notes G2, A2, Bb2, Ab2, G2. Measure 28 has eighth notes G2, A2, Bb2, Ab2, G2.

29

Musical score for measures 29-32. Treble clef: Measure 29 has a quarter rest, quarter note G4, quarter note A4, quarter note Bb4, quarter note Ab4. Measure 30 has a quarter rest, quarter note G4, quarter note A4, quarter note Bb4, quarter note Ab4. Measure 31 has a quarter rest, quarter note G4, quarter note A4, quarter note Bb4, quarter note Ab4. Measure 32 has a quarter note G4, quarter note A4, quarter note Bb4, quarter note Ab4, followed by a triplet of eighth notes G4, A4, Bb4. Bass clef: Measure 29 has eighth notes G2, A2, Bb2, Ab2, G2. Measure 30 has eighth notes G2, A2, Bb2, Ab2, G2. Measure 31 has eighth notes G2, A2, Bb2, Ab2, G2. Measure 32 has eighth notes G2, A2, Bb2, Ab2, G2.

DEATH

from FEZ
(OST version)

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

♩ = 102

pp
r.h.

Musical notation for the first system, measures 1-4. The right hand (r.h.) is marked *pp*. The bass line consists of sustained chords with a descending eighth-note pattern.

A

Musical notation for the second system, measures 5-8. The right hand features a melodic line with eighth-note runs and slurs. The bass line continues with sustained chords and a descending eighth-note pattern.

15

loco *p* loco loco

Musical notation for the third system, measures 9-12. The right hand has a melodic line with eighth-note runs. The bass line is marked *loco* and features a descending eighth-note pattern. A dynamic marking of *p* is present in measure 10.

B

loco loco loco loco

cresc. poco a poco

Musical notation for the fourth system, measures 13-16. The right hand has a melodic line with eighth-note runs. The bass line is marked *loco* and features a descending eighth-note pattern. A dynamic marking of *cresc. poco a poco* is present in measure 15.

45

loco

loco

8vb

8vb

D

p

mf

p

mf

r.h.

57

p

mf

p

mf

E

p

loco

8vb

8vb

69

8vb

8vb

73

(8)

77

pp

(8)

F

mp *decresc. poco a poco* *p*

Red.

85

pp *ppp* *niente*

FORGOTTEN

from FEZ
(OST version)

Composed by DISASTERPEACE
Arranged by DAVID PEACOCK

Molto Rubato (♩ ≈ 72)

Measures 1-5 of the piece. The music is in 3/4 time with a key signature of two flats (B-flat and E-flat). The right hand starts with a piano (*p*) dynamic, playing chords in the upper register. The left hand plays a simple bass line. A *con Sord.* marking is present in the left hand. The piece concludes with a fermata over the final chord.

6 **poco rit.**

Measures 6-10. The tempo is marked *poco rit.* (slightly slower). The musical notation continues with similar chords and bass line as the first system, ending with a fermata.

11 **a tempo**

Measures 11-15. The tempo is marked *a tempo*. The right hand starts with a mezzo-piano (*mp*) dynamic. A *bring out* marking is present in the left hand. A dashed line indicates a crescendo in the right hand. The piece concludes with a fermata.

16 **poco rit.**

Measures 16-20. The tempo is marked *poco rit.*. The musical notation continues with similar chords and bass line as the first system, ending with a fermata.

A **a tempo**

Measures 21-25. The section is marked **A** and *a tempo*. The right hand starts with a mezzo-forte (*mf*) dynamic. The piece features eighth-note patterns and triplets (marked with a '3') in the right hand. The left hand continues with a simple bass line. The piece concludes with a fermata.

26 **poco rit.**

Musical score for measures 26-29. The piece is in B-flat major. Measure 26 starts with a piano (*p*) dynamic. The right hand features a melodic line with triplets and slurs. The left hand has a simple accompaniment. Measure 29 ends with a fermata and a crescendo hairpin.

30

Musical score for measures 30-33. The key signature changes to D major. Measure 30 starts with a piano (*p*) dynamic. The right hand has a sustained chord with a fermata. The left hand has a simple accompaniment. Measure 33 ends with a fermata.

B **a tempo**

Musical score for measures 34-38. The piece returns to B-flat major. Measure 34 starts with a mezzo-piano (*mp*) dynamic. The right hand features a melodic line with triplets and slurs. The left hand has a simple accompaniment. Measure 38 ends with a fermata.

39 **poco rit.**

Musical score for measures 39-42. The piece is in B-flat major. Measure 39 starts with a piano (*p*) dynamic. The right hand features a melodic line with triplets and slurs. The left hand has a simple accompaniment. Measure 42 ends with a fermata and a crescendo hairpin.

43 **molto rit.**

Musical score for measures 43-46. The piece is in D major. Measure 43 starts with a piano (*p*) dynamic. The right hand has a melodic line with a fermata. The left hand has a simple accompaniment. Measure 46 ends with a piano-pianissimo (*pp*) dynamic and a fermata.

continue arpeggio freely

NATURE

from FEZ
(OST version)

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

♩ = 119

p legato

5

9

13

A

Musical notation for section A, measures 1-4. The piece is in 3/4 time with a key signature of three flats (B-flat, E-flat, A-flat). The right hand starts with a half note chord (F4, A-flat4, C5) in measure 1, followed by a quarter note G4 in measure 2, and then a quarter note G4 in measure 3. The left hand plays a bass line of quarter notes: F2, G2, A2, B-flat2, C3, D3, E3, F3, G3, A3, B-flat3, C4, D4, E4, F4, G4, A4, B-flat4, C5. A fermata is placed over the right hand in measures 2 and 3.

21

Musical notation for section A, measures 21-24. The right hand has a half note chord (F4, A-flat4, C5) in measure 21, followed by a quarter note G4 in measure 22, and then a quarter note G4 in measure 23. The left hand continues the bass line. A fermata is placed over the right hand in measures 22 and 23.

25

Musical notation for section A, measures 25-28. The right hand has a half note chord (F4, A-flat4, C5) in measure 25, followed by a quarter note G4 in measure 26, and then a quarter note G4 in measure 27. The left hand continues the bass line. A fermata is placed over the right hand in measures 26 and 27.

29

Musical notation for section A, measures 29-32. The right hand has a half note chord (F4, A-flat4, C5) in measure 29, followed by a quarter note G4 in measure 30, and then a quarter note G4 in measure 31. The left hand continues the bass line. A fermata is placed over the right hand in measures 30 and 31.

B

Musical notation for section B, measures 1-4. The piece is in 3/4 time with a key signature of three flats. The right hand starts with a half note chord (F4, A-flat4, C5) in measure 1, followed by a quarter note G4 in measure 2, and then a quarter note G4 in measure 3. The left hand plays a bass line of quarter notes: F2, G2, A2, B-flat2, C3, D3, E3, F3, G3, A3, B-flat3, C4, D4, E4, F4, G4, A4, B-flat4, C5. A fermata is placed over the right hand in measures 2 and 3.

36

Musical notation for measures 36-39. Treble clef, bass clef, key signature of three flats (B-flat, E-flat, A-flat). Measure 36: Treble has quarter notes G4, A4, B-flat4, C5; Bass has quarter notes G3, A3, B-flat3, C4. Measure 37: Treble has quarter notes G4, A4, B-flat4, C5; Bass has quarter notes G3, A3, B-flat3, C4. Measure 38: Treble has quarter notes G4, A4, B-flat4, C5; Bass has quarter notes G3, A3, B-flat3, C4. Measure 39: Treble has quarter notes G4, A4, B-flat4, C5; Bass has quarter notes G3, A3, B-flat3, C4.

40

Musical notation for measures 40-43. Treble clef, bass clef, key signature of three flats. Measure 40: Treble has quarter notes G4, A4, B-flat4, C5; Bass has quarter notes G3, A3, B-flat3, C4. Measure 41: Treble has quarter notes G4, A4, B-flat4, C5; Bass has quarter notes G3, A3, B-flat3, C4. Measure 42: Treble has a whole note chord (G4, A4, B-flat4, C5); Bass has quarter notes G3, A3, B-flat3, C4. Measure 43: Treble has quarter notes G4, A4, B-flat4, C5; Bass has quarter notes G3, A3, B-flat3, C4.

44

Musical notation for measures 44-46. Treble clef, bass clef, key signature of three flats. Measure 44: Treble has quarter notes G4, A4, B-flat4, C5; Bass has quarter notes G3, A3, B-flat3, C4. Measure 45: Treble has quarter notes G4, A4, B-flat4, C5; Bass has quarter notes G3, A3, B-flat3, C4. Measure 46: Treble has quarter notes G4, A4, B-flat4, C5; Bass has quarter notes G3, A3, B-flat3, C4.

47

Musical notation for measures 47-49. Treble clef, bass clef, key signature of three flats. Measure 47: Treble has quarter notes G4, A4, B-flat4, C5; Bass has quarter notes G3, A3, B-flat3, C4. Measure 48: Treble has a whole note chord (G4, A4, B-flat4, C5); Bass has quarter notes G3, A3, B-flat3, C4. Measure 49: Treble has a whole rest; Bass has quarter notes G3, A3, B-flat3, C4.

C

Musical notation for measures 50-53. Treble clef, bass clef, key signature of three flats. Measure 50: Treble has a whole note chord (G4, A4, B-flat4, C5); Bass has quarter notes G3, A4, B-flat4, C5. Measure 51: Treble has a whole note chord (G4, A4, B-flat4, C5); Bass has quarter notes G3, A3, B-flat3, C4. Measure 52: Treble has a whole note chord (G4, A4, B-flat4, C5) with a fermata; Bass has quarter notes G3, A3, B-flat3, C4. Measure 53: Treble has a whole note chord (G4, A4, B-flat4, C5) with a fermata; Bass has quarter notes G3, A3, B-flat3, C4.

54

Musical notation for measures 54-57. Treble clef has a long melodic line with a slur over measures 54-56. Bass clef has a steady eighth-note accompaniment.

58

Musical notation for measures 58-61. Treble clef has chords and rests. Bass clef has a steady eighth-note accompaniment.

62

Musical notation for measures 62-65. Treble clef has chords and a slur over measures 63-64. Bass clef has a steady eighth-note accompaniment.

D *ad lib.*
gva-----

Musical notation for measures 66-69. Treble clef has rests and a triplet. Bass clef has a steady eighth-note accompaniment.

70

Musical notation for measures 70-73. Treble clef has a triplet of eighth notes, a rest, and a triplet of eighth notes. Bass clef has a steady eighth-note accompaniment.

73

8^{va} loco

3

5

Detailed description: This system contains measures 73 through 76. The key signature has four flats (B-flat, E-flat, A-flat, D-flat). The bass clef part features a steady eighth-note accompaniment. The treble clef part begins with a triplet of eighth notes (measures 73-74) and a half note (measure 75). In measure 76, there is an octave trill (8^{va}) of eighth notes, followed by a 'loco' section of eighth notes. A fermata is placed over the final note of the 8^{va} section.

77

8^{va}

7

3

5

8^{va} loco

7

Detailed description: This system contains measures 77 through 79. The bass clef part continues with eighth notes. The treble clef part starts with a whole note chord (measure 77), followed by a triplet of eighth notes (measure 78). Measure 79 features an octave trill (8^{va}) of eighth notes, a 'loco' section of eighth notes, and a final triplet of eighth notes. A fermata is placed over the final note of the 8^{va} section.

80

8^{va}

5

6

let ring

Detailed description: This system contains measures 80 through 82. The bass clef part continues with eighth notes. The treble clef part begins with a whole note chord (measure 80), followed by a triplet of eighth notes (measure 81). Measure 82 features an octave trill (8^{va}) of eighth notes. The instruction 'let ring' is written below the staff. A fermata is placed over the final note of the 8^{va} section.

NINETY

from ZONR
(OST version)

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

$\text{♩} = 125$

Measures 1-4: Treble clef, 4/4 time. Bass clef, 4/4 time. Dynamics: *mf*. Includes slurs, accents, and a triplet in the bass line.

5

Measures 5-8: Treble clef, 4/4 time. Bass clef, 4/4 time. Includes slurs, accents, and a triplet in the bass line.

A

Measures 9-12: Treble clef, 4/4 time. Bass clef, 4/4 time. Includes slurs, accents, and a triplet in the bass line.

13

Measures 13-16: Treble clef, 4/4 time. Bass clef, 4/4 time. Includes slurs, accents, and a triplet in the bass line.

B poco accel.

Musical score for section B, measures 15-20. The score is in bass clef with a key signature of two flats. The right hand (RH) plays a melodic line with eighth notes and dotted rhythms, while the left hand (LH) provides a harmonic accompaniment with chords and eighth notes. The dynamic marking is *mp*.

21

Musical score for section B, measures 21-26. The score is in bass clef with a key signature of two flats. The right hand (RH) features a more active melodic line with sixteenth notes and eighth notes. The left hand (LH) continues with a steady accompaniment. The dynamic marking is *p*.

C ♩ = 135

Musical score for section C, measures 27-32. The score is in treble clef with a key signature of two flats. The tempo is marked as ♩ = 135. The right hand (RH) plays a melodic line with eighth notes and dotted rhythms, while the left hand (LH) provides a harmonic accompaniment with chords and eighth notes.

29

Musical score for section C, measures 33-38. The score is in treble clef with a key signature of two flats. The right hand (RH) features a melodic line with eighth notes and dotted rhythms. The left hand (LH) continues with a steady accompaniment. The key signature changes to one flat in the final measure.

D poco accel.

Musical score for section D, measures 39-44. The score is in treble clef with a key signature of one flat. The tempo is marked as *poco accel.*. The right hand (RH) plays a melodic line with eighth notes and dotted rhythms, while the left hand (LH) provides a harmonic accompaniment with chords and eighth notes. The dynamic marking is *r.h.*.

37 ♩ = 140

mf

E poco accel.

p

45

cresc.

49 ♩ = 150

f

sub. p

THE OUTLAW

from West
(OST version)

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

Molto rubato ♩ = 90

Musical notation for measures 1-4. The piece is in 4/4 time. The right hand has a whole rest in each measure. The left hand plays a melodic line starting with a quarter rest, followed by eighth notes, and ending with a half note. The dynamic is marked *mp*.

5 ♩ = 140

Musical notation for measures 5-8. The right hand has whole rests in measures 5-7, followed by a quarter rest and a quarter note in measure 8. The left hand plays a melodic line with a half note in measure 5, followed by eighth notes, and ending with a half note. The dynamic is marked *f*.

A

Musical notation for measures 9-16. The right hand plays a melodic line with eighth notes and quarter notes, featuring a slur over measures 9-10 and a fermata over measure 16. The left hand plays a bass line with quarter notes and eighth notes, also featuring a slur over measures 9-10 and a fermata over measure 16.

17

Musical notation for measures 17-20. The right hand plays a melodic line with eighth notes and quarter notes, featuring a slur over measures 17-18 and a fermata over measure 20. The left hand plays a bass line with quarter notes and eighth notes, also featuring a slur over measures 17-18 and a fermata over measure 20. The dynamics are marked *pp*, *p*, and *pp f*.

B

Musical score for section B, measures 1-8. Treble clef has a melodic line with slurs and accents. Bass clef has a bass line with slurs and accents.

C

Musical score for section C, measures 9-16. Treble clef has a melodic line with slurs. Bass clef has a bass line with slurs. A *mp* dynamic marking is present in measure 12.

35

Musical score for measures 35-40. Treble clef has a melodic line with slurs. Bass clef has a bass line with slurs. Time signatures change from 4/4 to 6/4 and back to 4/4.

D

Musical score for section D, measures 41-43. Treble clef has rests. Bass clef has a bass line with slurs. Time signatures change from 6/4 to 4/4 and back to 6/4.

44

Musical score for measures 44-47. Treble clef has rests. Bass clef has a bass line with slurs. Time signatures change from 4/4 to 6/4 and back to 4/4.

48

pp

51

mf

55

mf

E

mf

63

sub.p

F

Musical notation for section F, measures 65-71. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The music is in 4/4 time. The right hand features a melodic line with eighth and sixteenth notes, often beamed together, and some chords. The left hand provides a steady accompaniment with quarter and eighth notes, including some rests.

72

Musical notation for section F, measures 72-76. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The music is in 4/4 time. The right hand continues the melodic line with various note values and rests. The left hand maintains the accompaniment pattern.

77

Musical notation for section F, measures 77-80. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The music is in 4/4 time. The right hand has a more active melodic line with sixteenth notes. The left hand continues with the accompaniment.

81

Musical notation for section F, measures 81-84. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The music is in 4/4 time. The right hand has a melodic line with some rests. The left hand continues with the accompaniment. The piece concludes with a *sub.f* marking and a 6/4 time signature change.

G

Musical notation for section G, measures 85-88. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The music is in 6/4 time. The right hand has a melodic line with eighth notes. The left hand has a more active accompaniment with eighth and sixteenth notes.

89

Musical score for measures 89-92. The piece is in G major and features a complex, multi-measure rest pattern in the right hand. The left hand provides a steady accompaniment with eighth and sixteenth notes. The time signature changes from 6/4 to 4/4 and back to 6/4.

93

Musical score for measures 93-96. The right hand has a multi-measure rest in measure 93, followed by a melodic line. The left hand continues with its accompaniment. A fortissimo (*ff*) dynamic marking is present at the end of measure 96. The time signature changes from 6/4 to 4/4 and back to 6/4.

H

Musical score for measures 97-102. The right hand features a melodic line with slurs and ties. The left hand continues with its accompaniment. The time signature is 6/4.

103

Musical score for measures 103-107. The right hand has a melodic line with slurs and ties. The left hand continues with its accompaniment. The time signature is 6/4.

108

Musical score for measures 108-112. The right hand has a melodic line with slurs and ties. The left hand continues with its accompaniment. The time signature is 6/4.

PROLOGUE

from Rise of The Obsidian Interstellar
(OST version)

Composed by DISASTERPEACE
Arranged by DAVID PEACOCK

Rubato ($\text{♩} = 70$)

$\text{♩} = 112$

The first system of the score consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 4/4 time signature. It begins with a piano (*p*) dynamic and features a series of chords and melodic lines, including a prominent triplet of eighth notes. The lower staff is in bass clef and contains mostly rests, with a few notes appearing later in the system.

The second system continues the piece. The upper staff is marked with a first ending bracket labeled "l.h." and contains a melodic line with eighth notes and slurs. The lower staff remains mostly empty, with some notes appearing towards the end of the system.

The third system is marked with a box containing the letter "A". The upper staff features a melodic line with eighth notes and slurs, starting with a mezzo-piano (*mp*) dynamic. The lower staff has a rhythmic accompaniment consisting of eighth notes and rests.

The fourth system is marked with the number "15". The upper staff contains a triplet of eighth notes repeated across the system, with a mezzo-forte (*mf*) dynamic. The lower staff continues with a rhythmic accompaniment of eighth notes and rests.

The fifth system is marked with a box containing the letter "B". The upper staff features a complex texture with many beamed eighth notes and slurs, starting with a mezzo-forte (*mf*) dynamic. The lower staff continues with a rhythmic accompaniment of eighth notes and rests.

23

Musical score for measures 23-26. The right hand features a dense texture of chords with a tremolo effect, while the left hand plays a steady eighth-note accompaniment. The key signature has one flat and the time signature is 4/4.

C

Musical score for measures 27-30. The right hand has a melodic line with some grace notes and rests, starting with a forte (*f*) dynamic. The left hand continues with eighth-note accompaniment. The key signature changes to two flats and the time signature changes to 3/4.

31

Musical score for measures 31-34. The right hand features block chords and a melodic line. The left hand continues with eighth-note accompaniment. The key signature has two flats and the time signature is 3/4.

35

Musical score for measures 35-38. The right hand has a melodic line with grace notes and rests, similar to measures 27-30. The left hand continues with eighth-note accompaniment. The key signature has two flats and the time signature is 3/4.

39

Musical score for measures 39-42. The right hand features a melodic line with a tremolo effect in the final measure. The left hand continues with eighth-note accompaniment. The key signature has two flats and the time signature is 3/4.

SCENT OF BETRAYAL

from *Monsters Ate My Birthday Cake*

(OST version)

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

♩ = 113

mp *mf* *mp* *mf*

A

p

9

13

B

Musical score for section B, measures 15-20. The piece is in 4/4 time. The right hand features a melodic line with eighth-note patterns and slurs, while the left hand provides a steady eighth-note accompaniment. Measure 15 includes a dynamic marking of *mf*.

21

Musical score for section B, measures 21-24. The right hand continues with melodic phrases, including a half-note chord in measure 22 and a final cadence in measure 24. The left hand maintains the eighth-note accompaniment.

C

Musical score for section C, measures 25-28. The right hand features a melodic line with slurs and a dynamic marking of *mf*. The left hand continues with the eighth-note accompaniment.

29

Musical score for section C, measures 29-32. The right hand features a melodic line with slurs and a dynamic marking of *f*. The left hand continues with the eighth-note accompaniment.

33

Musical score for section C, measures 33-36. The right hand features a melodic line with slurs and a dynamic marking of *f*. The left hand continues with the eighth-note accompaniment.

37

Musical score for measures 37-40. The piece is in 4/4 time. The right hand features a melodic line with grace notes and slurs, while the left hand provides a steady bass line with eighth notes. Measure 39 includes a sharp sign (#) above a note.

D

Musical score for measures 41-44, marked with a dynamic of *mf*. The right hand has a melodic line with grace notes and slurs. The left hand consists of block chords, with some notes marked with a fermata.

45

1.

Musical score for measures 45-48, first ending. The piece is in 4/4 time. The right hand has a melodic line with slurs and dynamics of *p* and *f*. The left hand has a steady bass line with eighth notes.

49

2.

rit.

8va

Musical score for measures 49-52, second ending. The piece is in 4/4 time. The right hand has a melodic line with slurs and dynamics of *p* and *f*. The left hand has a steady bass line with eighth notes. The final measure (52) includes an 8va marking and a dynamic of *mp*.

SOMEWHERE, OUR LIMBS LOST IN THE DISTANCE

from *Somewhere, Our limbs lost in the distance*

(OST version)

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

♩ = 150

First system of musical notation, measures 1-5. The piece is in 5/4 time and begins with a piano (*p*) dynamic. The right hand has rests for the first three measures, followed by a melodic line in measures 4 and 5. The left hand plays a steady eighth-note accompaniment throughout.

Second system of musical notation, measures 6-9. The right hand has rests for all four measures. The left hand continues with the eighth-note accompaniment, featuring a consistent rhythmic pattern.

Third system of musical notation, measures 10-13. The right hand has a melodic line with eighth-note patterns and rests. The left hand continues with the eighth-note accompaniment.

Fourth system of musical notation, measures 14-17, marked with a box 'A'. The piece changes to a mezzo-piano (*mp*) dynamic. The right hand features a melodic line with a long note in measure 14 and rests in measures 15-17. The left hand continues with the eighth-note accompaniment.

18

Musical notation for measures 18-21. Treble clef has chords and melodic fragments. Bass clef has a steady eighth-note accompaniment.

22

Musical notation for measures 22-25. Treble clef has chords and melodic fragments. Bass clef has a steady eighth-note accompaniment.

26

rit.

Musical notation for measures 26-29. Treble clef has chords and melodic fragments. Bass clef has a steady eighth-note accompaniment. Dynamics include *mf*.

30

Musical notation for measures 30-32. Treble clef has chords and melodic fragments. Bass clef has a steady eighth-note accompaniment. Dynamics include *p*.

33

Musical notation for measures 33-35. Treble clef has chords and melodic fragments. Bass clef has a steady eighth-note accompaniment.

B Tempo primo

Musical notation for measures 38-41. The piece is in a minor key. The right hand starts with a whole rest in measure 38, followed by a half note B-flat in measure 39, and then a series of eighth notes in measures 40 and 41. The left hand plays a steady accompaniment of eighth notes, alternating between B-flat and G.

Musical notation for measures 42-45. The right hand features a rhythmic pattern of eighth notes with a grace note, moving through a scale-like sequence. The left hand continues with the eighth-note accompaniment. The dynamic marking *mp* (mezzo-piano) is indicated in measure 43.

Musical notation for measures 46-49. The right hand continues with the eighth-note pattern. In measure 48, there is a double bar line and a fermata over the final note. The dynamic marking *mf* (mezzo-forte) is indicated in measure 49. The left hand accompaniment remains consistent.

Musical notation for measures 50-53. The right hand continues with the eighth-note pattern. In measure 53, there is a double bar line and a fermata over the final note. The left hand accompaniment remains consistent.

C ♩ = ♩

Musical notation for measures 54-57. The piece changes to 9/8 time. The right hand plays a rhythmic pattern of eighth notes with a grace note. The left hand plays a steady accompaniment of quarter notes. The dynamic marking *p* (piano) is indicated in measure 54.

57

f
Ad.

D Rubato (♩ = 70)

f
mp
p
mp

65

legato
repeat notes ad lib.
pp
ppp

SPACEMAN THE VULNERABLE

from Cat Astro Phi

(OST version)

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

♩ = 128

8^{va}

mp *pp* *mp* *pp* *mp*

4 (8)

pp *mp* *pp* *mp* *pp*

7 (8)

mp *pp*

A (8)

p

14 (8) *loco* *8va*

19 (8) *loco*

B *mp*

30

34

C %

Musical notation for system C, measures 40-43. The system consists of two staves: a treble staff and a bass staff. The treble staff begins with a dynamic marking of *mf*. The music is in common time (C) and features a sequence of eighth and quarter notes in the treble, with a bass line of quarter notes. The key signature has one flat (B-flat).

44

Musical notation for system C, measures 44-47. The system consists of two staves: a treble staff and a bass staff. The treble staff continues with eighth and quarter notes, while the bass staff has quarter notes. The key signature has one flat (B-flat).

48

Musical notation for system C, measures 48-51. The system consists of two staves: a treble staff and a bass staff. The treble staff continues with eighth and quarter notes, while the bass staff has quarter notes. The key signature has one flat (B-flat).

52

Musical notation for system C, measures 52-55. The system consists of two staves: a treble staff and a bass staff. The treble staff continues with eighth and quarter notes, while the bass staff has quarter notes. The key signature has one flat (B-flat).

D

Musical notation for system D, measures 56-59. The system consists of two staves: a treble staff and a bass staff. The treble staff begins with a dynamic marking of *f* and contains eighth and quarter notes. The bass staff contains quarter notes. The key signature has one flat (B-flat).

60

Musical score for measures 60-63. The system consists of two staves. The upper staff is in bass clef and contains a melodic line with eighth and quarter notes, including slurs and accents. The lower staff is in bass clef and contains a bass line with dotted half notes and whole notes, some of which are beamed together.

64

Musical score for measures 64-67. The system consists of two staves. The upper staff is in treble clef and contains a melodic line with eighth and quarter notes, including slurs and accents. The lower staff is in bass clef and contains a bass line with eighth and quarter notes, including slurs and accents.

68

Musical score for measures 68-71. The system consists of two staves. The upper staff is in treble clef and contains a melodic line with eighth and quarter notes, including slurs and accents, ending with a glissando. The lower staff is in bass clef and contains a bass line with eighth and quarter notes, including slurs and accents.

E **Fine**

Musical score for measures 72-75. The system consists of two staves. The upper staff is in treble clef and contains a chordal accompaniment with a dynamic marking of *mp*. The lower staff is in bass clef and contains a bass line with quarter and eighth notes. The key signature has one sharp (F#) and the time signature is 4/4.

F

Musical score for measures 76-80. The system consists of two staves. The upper staff is in treble clef and contains a melodic line with a dynamic marking of *p* and a *8va* marking. The lower staff is in bass clef and contains a bass line with quarter and eighth notes. The key signature has one sharp (F#) and the time signature is 4/4.

86

mp *pp*

This system contains measures 86 and 87. The right-hand part features a rhythmic pattern of eighth notes with accents (>) on measures 86 and 87. The left-hand part consists of whole rests. The dynamic marking *mp* is placed below the first measure, and *pp* is placed below the first measure of the second system.

88

This system contains measures 88 and 89. The right-hand part continues the rhythmic pattern of eighth notes. The left-hand part consists of whole rests.

90

mp *pp*

This system contains measures 90 and 91. The right-hand part continues the rhythmic pattern of eighth notes with accents (>) on measures 90 and 91. The left-hand part consists of whole rests. The dynamic marking *mp* is placed below the first measure, and *pp* is placed below the first measure of the second system.

92

D.S. al Fine

This system contains measures 92 and 93. The right-hand part continues the rhythmic pattern of eighth notes. The left-hand part consists of whole rests. The instruction "D.S. al Fine" is written above the second system. The key signature changes to one flat (B-flat) and the time signature changes to 3/4 at the start of measure 93.

THE THIEF

from *Famaze*
(OST version)

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

Romantically (♩ = 113)

The first system of music is in 3/4 time and marked *mp*. The right hand begins with a whole rest, followed by a triplet of eighth notes (G4, A4, B4) and a half note (C5). The left hand plays a steady accompaniment of eighth notes: G3, B2, D3, F3, G3, B2, D3, F3.

The second system starts at measure 8. The right hand features a triplet of eighth notes (G4, A4, B4) followed by a half note (C5), all under a slur. The left hand continues with the eighth-note accompaniment.

The third system is marked *mf* and begins with a box labeled 'A'. The right hand has a triplet of eighth notes (G4, A4, B4) followed by a half note (C5), under a slur. The left hand continues with the eighth-note accompaniment.

The fourth system starts at measure 18. The right hand features a triplet of eighth notes (G4, A4, B4) followed by a half note (C5), under a slur. The left hand continues with the eighth-note accompaniment.

22

Musical score for measures 22-25. The piece is in 3/4 time. Measure 22 features a half note chord in the right hand and a half note chord in the left hand. Measure 23 has a half note chord in the right hand and a half note chord in the left hand. Measure 24 contains a triplet of eighth notes in the right hand and a half note chord in the left hand. Measure 25 has a half note chord in the right hand and a half note chord in the left hand.

B

p

Musical score for measures 26-29, marked with a box 'B' and a piano (*p*) dynamic. Measure 26 features a triplet of eighth notes in the right hand and a half note chord in the left hand. Measure 27 has a half note chord in the right hand and a half note chord in the left hand. Measure 28 contains a triplet of eighth notes in the right hand and a half note chord in the left hand. Measure 29 has a half note chord in the right hand and a half note chord in the left hand.

32

Musical score for measures 32-35. Measure 32 features a triplet of eighth notes in the right hand and a half note chord in the left hand. Measure 33 has a half note chord in the right hand and a half note chord in the left hand. Measure 34 contains a half note chord in the right hand and a half note chord in the left hand. Measure 35 has a half note chord in the right hand and a half note chord in the left hand.

36

Musical score for measures 36-39. Measure 36 features a triplet of eighth notes in the right hand and a half note chord in the left hand. Measure 37 has a half note chord in the right hand and a half note chord in the left hand. Measure 38 contains a triplet of eighth notes in the right hand and a half note chord in the left hand. Measure 39 has a half note chord in the right hand and a half note chord in the left hand.

40

Musical score for measures 40-43. Measure 40 features a half note chord in the right hand and a half note chord in the left hand. Measure 41 has a half note chord in the right hand and a half note chord in the left hand. Measure 42 contains a half note chord in the right hand and a half note chord in the left hand. Measure 43 has a half note chord in the right hand and a half note chord in the left hand.

C poco rit.

mp

Rubato (♩ = 60)

50

p

D

60

rit.

pp

TITLE

from It Follows

(OST version)

Composed by DISASTERPEACE

Arranged by DAVID PEACOCK

♩ = 115

mp *p* *mf*

Red.

A

pp *mp*

8^{vb}

10

pp *mp*

(8)

13

cresc. poco a poco

(8)

15

(8)

B

f

21

25

29

C

mf

37

#

D

sub. p

l.h.

45

l.h.

49

l.h.

53

l.h.

57

mp

ppp

WIN

from Level
(OST version)

Composed by DISASTERPEACE
Arranged by DAVID PEACOCK

Allegro (♩ = 96)

Musical notation for the first system, measures 1-8. The piece is in 4/4 time with a key signature of one flat (B-flat). The tempo is marked Allegro with a quarter note equal to 96 beats per minute. The first measure starts with a forte (*f*) dynamic. The notation consists of two staves: a treble clef staff and a bass clef staff. The treble staff contains chords and some melodic fragments, while the bass staff contains a steady accompaniment of chords.

Musical notation for the second system, measures 9-17. This system features more complex melodic lines in both the treble and bass staves. The treble staff has several measures with slurs and ties, indicating a more active melodic role. The bass staff continues with a supportive accompaniment of chords.

A

Musical notation for the third system, measures 18-20. This system is marked with a boxed 'A' above the first measure. It features a prominent, fast-moving eighth-note melody in the treble staff. The bass staff provides a simple accompaniment with chords and rests.

Musical notation for the fourth system, measures 21-23. This system continues the eighth-note melody in the treble staff. The bass staff has a few chords and rests, maintaining the accompaniment.

Musical notation for the fifth system, measures 24-26. This system concludes the piece with a final melodic phrase in the treble staff and a few notes in the bass staff. A dynamic marking of *8^{vb}* is present at the end of the system.

B

Musical notation for measures 23-25. The piece is in B-flat major (two flats). The right hand features a complex, flowing melodic line with many sixteenth and thirty-second notes. The left hand provides a steady accompaniment of eighth notes. A dashed line below the first measure is labeled with the number (8).

Musical notation for measures 26-28. Measure 26 is the start of a first ending, marked with a '1.' and a repeat sign. Measure 27 is the start of a second ending, marked with a '2.' and a repeat sign. Measure 28 concludes with a final chord. A dashed line below the first measure is labeled with the number (8). The notation includes a 'g^{vb}' marking in the bass line.

Musical notation for measures 29-31. The right hand has rests in measures 29 and 31, with a whole rest in measure 30. The left hand continues with a consistent eighth-note accompaniment. A chord symbol 'C' is present in measure 30.

play 3 x

Musical notation for measures 32-33. The right hand plays a melodic line with eighth and sixteenth notes. The left hand continues with the eighth-note accompaniment.

Musical notation for measures 34-35. The right hand plays a melodic line with eighth and sixteenth notes. The left hand continues with the eighth-note accompaniment. The piece concludes with a double bar line and repeat dots.

C

Musical notation for section C, measures 36-38. The piece is in a minor key with a common time signature. The right hand features a continuous eighth-note melody, while the left hand plays a steady eighth-note accompaniment.

39

Musical notation for section C, measures 39-41. The right hand continues with the eighth-note melody. The left hand accompaniment changes in measures 40 and 41, featuring chords with a 7 (dominant seventh) and a b7 (flat dominant seventh) indicated below the staff.

42

Musical notation for section C, measures 42-43. The right hand continues with the eighth-note melody. The left hand accompaniment changes in measure 43, featuring a chord with a 7 (dominant seventh) and a b7 (flat dominant seventh) indicated below the staff.

D

Musical notation for section D, measures 44-45. The piece is in a minor key with a common time signature. The right hand features a continuous eighth-note melody, while the left hand plays a steady eighth-note accompaniment.

46

Musical notation for section D, measures 46-47. The piece is in a minor key with a common time signature. The right hand features a continuous eighth-note melody, while the left hand plays a steady eighth-note accompaniment. A double bar line is present at the end of measure 47.

48

Measures 48-49: Treble clef, key signature of one flat. The right hand plays a continuous eighth-note melody. The left hand plays a steady eighth-note accompaniment with a '7' (seven) marking above each note.

50

Measures 50-51: Treble clef, key signature of one flat. The right hand continues the eighth-note melody. The left hand continues the eighth-note accompaniment with a '7' (seven) marking above each note.

E

Measures 52-54: Treble clef, key signature of one flat. The right hand continues the eighth-note melody. The left hand continues the eighth-note accompaniment, with a 'b' (flat) marking above the notes in measures 53 and 54.

55

Measures 55-57: Treble clef, key signature of one flat. The right hand continues the eighth-note melody. The left hand continues the eighth-note accompaniment, with a 'b' (flat) marking above the notes in measures 56 and 57.

58

Measures 58-61: Treble clef, key signature of one flat. The right hand continues the eighth-note melody. The left hand continues the eighth-note accompaniment, with a 'b' (flat) marking above the notes in measure 58.

60

Musical score for measures 60-61. The right hand features a continuous eighth-note pattern. The left hand provides harmonic support with block chords.

62

Musical score for measures 62-63. The right hand features a continuous eighth-note pattern. The left hand provides harmonic support with block chords.

F

Musical score for measures 64-66. Measure 64 begins with a fermata. The right hand has a melodic line with some chromaticism. The left hand provides harmonic support with block chords.

67

Musical score for measures 67-69. The right hand features a continuous eighth-note pattern. The left hand provides harmonic support with block chords.

70

Musical score for measures 70-72. The right hand features a continuous eighth-note pattern. The left hand provides harmonic support with block chords.

Disasters for Piano

Music Written by Disasterpeace

Arranged for Piano by David Peacock

Artwork by Nicolas Menard

Special Thanks to Augustine Mayuga Gonzales