

Within The Ruins

P H E N O M E N A


PARENTAL
ADVISORY
EXPLICIT CONTENT

1. GODS AMONGST MEN 2. THE OTHER 3. CALLING CARD 4. HEGIRA 5. RONIN 6. ENIGMA
7. CLOCKWORK 8. ETERNAL SHORE 9. DARK MONARCH 10. SENTINEL 11. ATAXIA III


© & © 2014 Entertainment One U.S., LP. Manufactured and Distributed by eOne Music, 22 Harbor Park Drive, Port Washington, NY 11050. All rights reserved. Unauthorized duplication is a violation of applicable laws. Made in U.S.A. // eonemusic.com


/withtheruins


/withtheruins


/withtheruins


/withtheruinsofficial


KEVIN MCGUILL The fans. Joe, Tim, and Andrew. Joshua Wickman. My mom and George. My dad and Carol. My sister Kelly. Mark and Shannon. All of my family. Ralph and Rosemary Cocchi. Scott Lee, Leah, and everyone at crimson management. Chris Wiest. Victoria Snickers. Burke Cullinane. Carl and everyone at Goodfight and eOne. Paiste cymbals. Evans heads and pro mark sticks. Tony, Kenny, and Jordan and Savior custom drums. My roomies: Andrew, Nate, and Cameron. Justin, Kyle, and the Marcoux family. Adam Wheeler. Jon Bray. Ron Conrad, John and Mark Bonavita, Lance and Corey Phillips. Every band we toured with. All of my friends at home and all of my road dogs who have helped me out in any way. This album means a lot to me and it's for all of you. With thanks and love.

JOE COCCHI My Mom., Dad, Nick, and Ashley for their continued love and support. Drummer, Tim, and Andrew for making this band what it is. Scott, Leah and everyone at Crimson management for their hard work and dedication to this band. Joshua Wickman, Carl Severson, eOne, Goodfight Ent, Adam @ Legator Guitars, Brian Kucharski, Uncle Jay, EJ Bara, Lippy, Uncle Ed, Chris Weist, Vikki, Burke, Bota, Nick PA, Mitch, Nate Wood, Dana Kirk, Todd Absent, AJ, Eric Powell, Jason Suecof, Mesa/Boogie. All of our friends on the road, and the fans for keeping this band alive!

ANDREW TATE My entire family including my band and band mates families for all the love and support, Scott Lee and Crimson Management, Carl Severson and everyone at Goodfight/eOne, Mesa Boogie, Adam and Ken at Legator Guitars Josh Wickman, Nick at Silver Surfer Vaporizers, Dennis and Linda Briggs, all my friends in all the bands we have shared the stage. Also and most importantly, all the fans. Stay metal!

TIM GOERGEN My Mom, Dad, Uncle Luke, Chelse, Austin, and entire family for the continued love and support. Joe, Drum, and Rew for being the most talented dudes and best friends I could ask to be in a band with. Scott Lee, Leah Urbano, and everyone at Crimson Management. Carl Severson and everyone at Goodfight/eOne music. AJ Omica, Chris Weist, Leonard Neely, Jon Avila, Marc Rubes, Jesse Ravick, JP Power, Dominic and Alex Conte, Armando Rodriguez, Jackie Hall, and all my friends in NY. My road buds in Oceano, After the Burial, Veil of Maya, Whitechapel, Carnifex, The Plot in You, IWABO, I Declare War, Fit For An Autopsy, Erra, The Faceless, Chelsea Grin, etc. Stan Lee for the inspiration. And of course our incredible fans. You all rule and I love you all!

Executive Producer: Joe Cocchi / Associate Producer: Joe Cocchi / Mangament: Crimson Management / Recorded by Joe Cocchi 2/1/14 - 2/22/14 / Recorded by Joshua Wickman 2/23/14 - 3/4/14 at Dreadcore Productions / Mixed and Mastered by Joshua Wickman / Produced by Joe Cocchi and Joshua Wickman / Illustration by Cameron Gray / Photography: Jeremy Saffer / Art Direction & Design: Sean Marlowe

GODS AMONGST MEN

We were more than friends, That all changed with a spark of insanity / But I dream of a perfect harmony / Gods walking one with humanity / But I ask not for friendship, or love! / All I demand is fear, and blind obedience / Cease your revelry and heed me / Let. Me. In / Free your mind, trust in me / I'll show you what it is / to feel complete / Free Your mind, trust in me / I'll show you what it means / Get out. Get out of my head! / They drew first blood just like I knew they would / Fearing what they dont understand / We are evolution, we are Gods / Oppression is no excuse for vengeance / Forgive and forget to live in harmony / Inconceivable, your dream is dead / because they drew first blood just like I knew they would / Please let me in! / Free your mind, trust in me / I'll show you what it is to feel complete / Free Your mind, trust in me / I'll show you what it means / I ask not for friendship, or love! / All I demand is fear, and blind obedience / Cease your revelry and heed me / Cease your revelry and heed me / Free your mind, trust in me / I'll show you what it is to feel complete / Free Your mind, trust in me / I'll show you what it means /// Producer: Joe Cocchi / Engineer: Joe Cocchi / Vocal Producer: Joshua Wickman / Vocal Engineer: Joshua Wickman / Mixed by: Joshua Wickman / Mastered by: Joshua Wickman / Recorded by: Joe Cocchi / Recorded by: Joshua Wickman / Written by: Joe Cocchi, Tim Goergen, Kevin McGill

THE OTHER

I've never felt so alive / was nothing until I found my other half, my missing parcel / Crept into the deep of my mind a villain's strength now amplified / To know us is to love us / Welcome to our insanity / Welcome to our serenity / Welcome to our complexity / We are infinite / There is only carnage / We'll kill you most mercifully we choose our victims most carefully / There is only Carnage / My body is caged but my spirit is free / I feel nothing but contempt cold and empty. / Never wound what you can't kill / I am the ultimate insanity / I was hollowed out inside empty. / Welcome to our insanity / Welcome to our serenity / Welcome to our complexity / We are infinite / We'll kill you most mercifully we choose our victims most carefully / There is only Carnage / My body is caged but my spirit is free / I feel nothing but contempt cold and empty. / There is only carnage / We'll kill you most mercifully we choose our victims most carefully /// Producer: Joe Cocchi / Engineer: Joe Cocchi / Vocal Producer: Joshua Wickman / Vocal Engineer: Joshua Wickman / Mixed by: Joshua Wickman / Mastered by: Joshua Wickman / Recorded by: Joe Cocchi / Recorded by: Joshua Wickman / Written by: Joe Cocchi, Tim Goergen, Kevin McGill

CALLING CARD

I am a new class of evil a cynic, a thief / a criminal with no sympathy / I will smile, My insidious smile. / An anarchist's living dream / I am an agent of chaos. / I am a force, a force of nature / I will smile. / My Insidious smile / live just to watch it all burn / no plan, no code, no reasons why / I relieve you of the burden / of your failed and useless lives. / As your world crumbles / Your failed and useless lives are fucking done / My chaos spreads faster / than a virus running from its cure / i'm as infectious as the next / welcome the sickness / and fall in love with it / I will carve a smile into this pathetic world / All it takes is one bad day / to deliver a man to lunacy / and today is that day / I will carve a smile / into this pathetic world / With my insidious smile / I will carve a smile into this pathetic world /// Producer: Joe Cocchi / Engineer: Joe Cocchi / Vocal Producer: Joshua Wickman / Vocal Engineer: Joshua Wickman / Mixed by: Joshua Wickman / Mastered by: Joshua Wickman / Recorded by: Joe Cocchi / Recorded by: Joshua Wickman / Written by: Joe Cocchi, Tim Goergen, Kevin McGill

HEGIRA

Whatever life holds in store for me, / I will never forget these words / With great power comes great responsibility / This is my gift, my curse / My story is not for the faint of heart / an entire life / built on tragedy. / And it was all my fault. / Some say they don't want to own it / People like me. / we don't get a choice. / Take what's thrown at you head on. Head on! / My story is not for the faint of heart / an entire life built on tragedy. / This means everything. / The Love, the horror and all in between / This means everything. / The Love, the horror / and all in between Whatever life holds in store for me, / I will never forget these words: / With great power comes great responsibility / This is my gift, my curse / Courageous, self-sacrificing / I believe there's a hero in all of us, that keeps us honest, gives us strength, / makes us noble, and allows us to die with pride / My story is not for the faint of heart / an entire life built on tragedy / I must answer my calling / It is what's expected of me /// Producer: Joe Cocchi / Engineer: Joe Cocchi / Vocal Producer: Joshua Wickman / Vocal Engineer: Joshua Wickman / Mixed by: Joshua Wickman / Mastered by: Joshua Wickman / Recorded by: Joe Cocchi / Recorded by: Joshua Wickman / Written by: Joe Cocchi, Tim Goergen, Kevin McGill

RONIN

Everyday is exactly the same / woke up by memories / and all these twisted dreams / Not sure how I got here / Not sure where I belong / Though one thing is certain / I've survived through it all. / I go where I wanna go / I see what I want to see / Always on the run, / but I'll never forget loyalty / I've survived through it all. / Still I continue on / Never try to cage the beast. / For it's what sets you free. / Rely only on instinct / for it's what sets you free / The blood of thousands are on my hands, but they all deserved it. / They fucking deserved it. / I set them free / I'm still here / I go where I wanna go / I see what I want to see / Always on the run, / I go where I wanna go / I see what I want to see / but I'll never forget loyalty / Never try to cage the beast. / For it's what sets you free. / Rely only on instinct / The blood of thousands are on my hands, / but they all deserved it. / They fucking deserved it. / I set them free / I'm still here / Everyday is exactly the same woke up by the pain felt through all these years. / I've died a thousand times / This is my burden / This rage is my saviour / This rage is my cure / This rage is my saviour / This rage is my cure / This rage is my enemy / It is how I endure. /// Producer: Joe Cocchi / Engineer: Joe Cocchi / Vocal Producer: Joshua Wickman / Vocal Engineer: Joshua Wickman / Mixed by: Joshua Wickman / Mastered by: Joshua Wickman / Recorded by: Joe Cocchi / Recorded by: Joshua Wickman / Written by: Joe Cocchi, Tim Goergen, Kevin McGill

CLOCKWORK

Oh what to do, what to do when a city has run amuck / can't tell the surviving from the dying / can't tell the corrupt from the pure / The gutters are full of blood / from the sex, scum, politics, and whores / Like a beaten child this city whimpers / backed into a corner with no one to save it / But there are still few who believe in blocking the hand that bleeds that bleeds this city dry / suck it up for the ones that deserve to be alive / Justice is coming to all of us / no matter what the fuck we do / This is not a conquest of men, / but of the evils that beset them. / It's all so confusing, but yet so simple / The American Dream is condemned / and we're all going down. / The gutters are full of blood / from the sex, scum, politics, and whores / Like a beaten child this city whimpers / But there are still few who believe / in blocking the hand that bleeds / that bleeds this city dry / suck it up for the ones that deserve to be alive / Judgement will come not with a gavel, but with a nuclear blast. / This utopia was built on horror / It's all so confusing, but yet so simple / The American Dream is condemned / and we're all going down. /// Producer: Joe Cocchi / Engineer: Joe Cocchi / Vocal Producer: Joshua Wickman / Vocal Engineer: Joshua Wickman / Mixed by: Joshua Wickman / Mastered by: Joshua Wickman / Recorded by: Joe Cocchi / Recorded by: Joshua Wickman / Written by: Joe Cocchi, Tim Goergen, Kevin McGuill

TERNAL SHORE

Crash against her and be broken / Lying dormant in the depths of her consciousness / she always knew I was there, / kept me away, kept me at bay / witness the birth of a goddess / What do you know of unlimited power / She's all she could want to be / She is fire! Life incarnate! Now and forever / She is the rock of the eternal shore. / Crash against her and be broken / Hunger for the feeling of ecstasy / I crave the ultimate sensation / Lust for the feeling, / Lust for the feeling / of this destiny, it consumes me / Crash against her and be broken / She is fire! Life incarnate! Now and forever / She is the rock of the eternal shore. / Crash against her and be broken / An essence of beautiful terror / Her power is a song within herself / Ask not for pity, there is none in her / Ask not for mercy, there is none in her / Crash against her and be broken / What do you know of unlimited power / She's all she could want to be / She is fire! Life incarnate! Now and forever / She is the rock of the eternal shore. / Crash against her and be broken / She is fire. Life incarnate. / She is fire. Life incarnate. /// Producer: Joe Cocchi / Engineer: Joe Cocchi / Vocal Producer: Joshua Wickman / Vocal Engineer: Joshua Wickman / Mixed by: Joshua Wickman / Mastered by: Joshua Wickman / Recorded by: Joe Cocchi / Recorded by: Joshua Wickman / Written by: Joe Cocchi, Tim Goergen, Kevin McGuill

DARK MONARCH

What lies undemeath? / a symbol of your hope / a symbol of my fear / A product of a man raised in shadows / Some say you can't fight fate / some say you can't survive alone / But it's what i do / Its what i do that defines me / never falter / Never suffer / under any atrocity / never falter / Never suffer / under any enormity / You'll never see me coming / I am the dark monarch / I must disguise my terror. / This mask created what I am. / My disguise must strike terror. / This mask created what I am. / You'll never see me coming / I am the dark monarch / A product of a man / raised in shadows /// Producer: Joe Cocchi / Engineer: Joe Cocchi / Vocal Producer: Joshua Wickman / Vocal Engineer: Joshua Wickman / Mixed by: Joshua Wickman / Mastered by: Joshua Wickman / Recorded by: Joe Cocchi / Recorded by: Joshua Wickman / Written by: Joe Cocchi, Tim Goergen, Kevin McGuill

SENTINEL

Born into a life of luxury / Born into a life of war / Seeing what my genius was used for / I've decided to give something more. / my mind, my body, my mortality / i've found purpose I'm not afraid / I'm not afraid to die / Looking in / I can now reach and touch the sky. / What really makes a man a man? / Is it Love? Loss? or his will? / What really makes a man a man? / Is it Love? Loss? / or his will to survive. / I've put these people in danger with the weapons I create / Once the merchant of death / now an advocate of peace / my mind, my body, my mortality / I've found purpose I'm not afraid / I'm not afraid to die / Looking in / I can now reach and touch the sky. / Sentinel / My creation and I are in sync / My creation and I are in sync / Bonded the soul to the machine / Born into a life of luxury / Born into a life of war / Seeing what my genius was used for / I've decided to give something more. / my mind, my body, my mortality / I've found purpose I'm not afraid / I'm not afraid to die / What really makes a man a man? / Is it Love? Loss? or his will? / What really makes a man a man? / Is it Love? Loss? / or his will to survive. / Looking in / I can now reach and touch the sky. / Sentinel /// Producer: Joe Cocchi / Engineer: Joe Cocchi / Vocal Producer: Joshua Wickman / Vocal Engineer: Joshua Wickman / Mixed by: Joshua Wickman / Mastered by: Joshua Wickman / Recorded by: Joe Cocchi / Recorded by: Joshua Wickman / Written by: Joe Cocchi, Tim Goergen, Kevin McGuill


