
McKIERNAN'S LIGHTHOUSE

McKeirnan's Lighthouse

LIVING
AREA

Kitchen
Area

Larder

Caretaker's Cottage Ground Floor

Caretaker's Cottage Upper Floor

Lighthouse Tower
trapdoool'

Lamp
Room

outer
walkway

Ground
Level

1. McKeirnan's Ughthouse was once a vitally
important warning beacon for the wind driven ships
which once plied these waters; but now those ships
are gone, and the lighthouse sits forgotten and forlorn
atop the high cliffs overlooking the Bay.

At one time, all the windows of both the tower and
the attached cottage were securely boarded over, but
rot and vandalism have taken their toll, leaving gaping
wounds of blackness framed by jagged edges of
broken glass.

A dark and time-worn silhouette greets you as you
walk up the rutted, near non-existent Old Coast Road
towards the lighthouse; not a very cheering view, to
say the least.

If you have come out here during the day, you may
poke around at -38-. If you have come here at night,
you will find -65-.

45 MINUTES (DIRECTORY)

2. To explore this cave, go now to the Hutchin's
Cave Solo and begin at entry -16- (day) or -5-
(night).

(-82-)

3. "We must confront this Lazarus Grim and
defeat him, deliver such a blow to his plan that his
unnatural concentration will be broken and he will be
sent at last into the realm of the dead."

LUCK

SUCCESS -55- FAILURE -28-

5 MINUTES (-10-) 10 RP

4. With a bone-jarring shudder, a portion of the
lighthouse tower disintegrates, showering you with
debris. You sustain 1 04 points of damage as you
stagger back from the suddenly dangerous structure.

Will you continue to move away to -31-, or will
you take a quick look around at -50- in an attempt to
determine the cause of this phenomenon?

(-27-)

5. These boot tracks follow the game trail for
quite some distance before veering off towards the
cliffs, where the prints become hard to track on the
rocky ground.

TRACK
SUCCESS -48- FAILURE -49-

(-80-)

6. An old, rusted oil lamp illuminates a deserted
lamp room. Perhaps Gleason is poking around in the
cottage while he waits for your arrival.

Will you go to the cottage at -62- and look for
him, or remain here and wait at -35-?

5 MINUTES (-20-)

7. Well, you now have had an interesting
diversion, but it is time to move on, either to the tower
at -61-, or back into Dove's Bay at -73M-.

8.
(-40-)

~

SUCCESS -37- FAILURE -64-

(-68-)

9. MyFnsntt_

I rect~ived your message that you could not keep
ovr appointment tonight Unfortunately_ other matters
require my presence elsewhere_ so we cannot meet
again ill Dove's Bay. I have eveJY faith in your ability to
solve this mystety_ and wish you good luck.

Gleason Ba;ley

A chill runs down your spine as you realize you
were lured into a trap. You determine to be more
cautious from now on.

Yo11.1 may return to the lighthouse at -14-, or
continue your work in town at -73M-.

15 MINUTES (-31- -73- -69-)

1 0. "This may be hard for you to accept, but
Lazarus Grim is a Revenant, a form of undead that
clings to an unnatural life because of a need to finish
some task that he has yet to complete. I suspect that
task could spell disaster for us all. We have got to do
something to stop him. I don't know exactly what, but I
do know that our answers will be found on that island."

LUCK
SUCCESS -3- FAILURE -28-

5 MINUTES (-32-) 10 RP

11 . You can attempt to wade across at -85-, or
make the 60 minute' return journey to -38-, and try
something else.

(-33-)

1 2. The tower is a circular affair of granite
blocks, its interior taken up by a spiral staircase
winding up into the gloom at -86-.

(-61-)

13. A gargantuan form, towering over the cliff,
lumbers forward, taloned claws stretching to wreak
further devastation upon the lighthouse! Mad with fear,
you throw yourself away from the doomed structure
and towards the safety of -31-.

(-50-)

1 4. McKeirnan's Lighthouse is a jumble of
collapsed stone and splintered rubble. most of which
has toppled over the cliff and into the sea far below.
What happened here last night that could have brought
about such destruction? You do not know - and
reluctantly admit that you do not want to know!

The smell of the sea carries a special horror for you
now, and the ceaseless lapping of the waves pursues
you back to town and -73M-.

2 HOURS (-78- -9-) 5 RP

2

15.
SANILY

SUCCESS -106 SAN/ -42-

FAILURE -1020 SAN/ -42-

NOTE: If your SAN loss is 5 or more points,
you will find yourself at -23-.

(-46-)

16. The walls of the tower buckle and collapse,
dragging down the stairway and you along with it. You
catch a glimpse of Gleason breaking free of the
crumbling tower, and your last thought as the hard,
unyielding earth rushes up to meet you is that at least
there will be someone left to solve the dark mystery of
Grimrock Isle.

THE END
(-74- -99-)

17.
MECHANICAL REPAIR

SUCCESS -25- FAILURE -71-

5 MINUTES (-67- -75- -100-)

1 8. Just as you are about to give up, you spot a
rough trail which seems to wind down the face of the
cliff to the beach 100 feet below.

LISTEN
SUCCESS -93- FAILURE -45-

5 MINUTES (-49-)

1 9. The building suddenly shudders, throwing
you violently to the floor! Debris falls all around you as
the terrible concussions continue! You must get out of
here!

Scrambling to your feet, you stagger desperately
for the staircase at -58-.

(-35-)

20. You find the tower door open just enough to
allow you to enter a circular chamber in which a
spiraling wrought-iron staircase winds upward and into
the yellow glow at -59-. Cautiously, you move slowly
up the staircase, acutely aware of its advanced age.

5 MINUTES (-36- -98-)

21 . Your attacker staggers, clutching his chest.
He falls, and does not move. Searching the body turns
up no identification, but does reveal a pint bottle of
illegal whiskey that bears a Canadian label.

Will you return to Dove's Bay to report this incident
at -60-, or hide the body, taking up your: investigation
at-33-?

(-37-)

22. It will take you 45 minutes to return to
Dove's Bay and -73M-.

45 MINUTES (-38-)

23. Run, run! Must get away .. Must... How did
you get back in Dove's Bay? What has become of
Gleason, and what happened at the lighthouse?

You receive the answer to one question on your
return to Mrs. Gordon's boarding house, where a brief
note awaits you at -78-.

60 MINUTES (-51- -66- -15-)

2 4. As you and Gleason emerge from the
lighthouse, a great, sucking roar arises from the sea.
Your companion continues his headlong dash toward
the cover of the forest.

Will you follow him to -91-~ or turn to observe the
source of the sounds at -66-?

(-81-)

25. With a little pushing and shoving, the door
allows you entry into a circular chamber of large granite
blocks, with a spiral, wrought-iron staircase ascending
into the deeper darkness of -92-.

5 MINUTES (-17-)

2 6. Clawing madly at the unyielding rock, you
finally scramble over the edge of the cliff, casting about
for your treacherous assailant. But you are alone now,
and are able to make your way shakily back to -38-,
where you can decide what to do next.

27.
10 MINUTES (-101-) 3 RP

LISTEN
SUCCESS -46- FAILURE -4-

15 MINUTES (-62- -84-)

3

28.
LISTEN

SUCCESS -81- FAILURE -99-

(-88- -32--10--3- -55-)

29. You make it across without incident, and
can resume your journey at -96-.

(-85-)

30. A flash of movement and color catches your
eye from below. Was it your imagination or di~ you see
a fleeting figure in a red fisherman's cap movmg about
in the under-brush?

You can investigate this at -83-, or continue your
explorations at -38-.

10 MINUTES (-57-)

31 . You scramble to safety scant seconds
before the entire structure collapses into a mountain of
rubble! Thrown off balance, you fall to the ground,
striking your head on something hard ...

An hour later, you awaken to the silence of the
woods. McKeirnan's Lighthouse is a ruin, and you find
no evidence to explain how this happened.

Mystified, you return to town and Mrs. Gordon's
boarding house, where a message awaits you at -9-.

2 HOURS (-58- -4- -13-)

32. "Grim House is without a doubt the center
of it all," Gleason continues, taking an occasional sip of
his coffee. "And - if you can comprehend this - so is
Mr. Lazarus Grim. He's not really dead, but he's not
really alive, either."

LUCK

SUCCESS -10- FAILURE -28-

5 MINUTES (-88-)

33. There is a trail from the top of the cliff to the
beach below, and it is not overly difficult to negotiate.
Once on the sandy margin between cliff and sea, you
see that the only way you can travel is up the coast
and back towards Dove's Bay.

After about 20 minutes, you arrive at a point where
a 10 yard wide finger of the sea has extended right to
the base of the cliff.

SPOT HIDDEN

SUCCESS -82- FAILURE -11-

20 MINUTES (-21- -89-)

34.
MECHANICAL REPAIR

SUCCESS -40- FAILURE -90-

(-38-)

35.
LISTEN

SUCCESS -84- FAILURE -19-

15 MINUTES (-6- -62-)

36. As you are approaching the lighthouse, you
see the glimmer of light shining between the boards of
the lamp room of the tower. While there appears to be
no movement up there, the light obviously indicates
another's presence.

Will you enter the tower at -20-, or do some
exploring at -98-?

5 MINUTES (-65-)

3 7. Good shot! determine your damage and
deduct it from your assailant's hit point total of 12. If
this total is reduced to 0, then the result will be -21-. If
he still has points remaining, deal with it at -89-.

(-8-)

38. The sound of the surf comes clearly to your
ears, riding a breeze redolent with the salty tang of the
sea.

There are two means of entering the lighthouse;
the first is the door leading into the tower itself at
-61-, and the other is the door of the attached cottage
at -34-.

If neither of these appeals to you, you can always
set off back to town at -22-.

(-1- -90- -86- -97- -30- -53- -63-

-80- -76- -26- -64- -11- -79- -89-)

39. Your terror-stricken mind catches the im­
pression of a winged, octopoidal form whose blubbery,
elastic arms reach up to tear at the walls of the
lighthouse!

Unable to withstand this soul-numbing sight any
longer, you turn and flee into the woods to cringe in

4

fear next to Gleason until silence returns once more to
this place. Gleason is the first to speak at -70-.

10 MINUTES (-66-) 5 RP

40. You are able to force the warped door open
wide enough to permit your entry. Exploring the two
story cottage will take about an hour, and you can use
the diversion.

SPOT HIDDEN

SUCCESS -63- FAILURE -7-

60 MINUTES (-34-)

4 1 . Before you can bring your weapon to bear,
your assailant crashes into you - shoving you over the
edge of the cliff!

l/2LUCK
SUCCESS -101- FAILURE -72-

(-68-)

42. An octopoidal head emerges from the
depths, huge, baleful eyes intent - upon your destruc­
tion! A choked cry of horror and revulsion on you lips,
you beat a shaken retreat into the woods and -69-.

5 MINUTES (-15-)

43. You both clear the crumbling tower juft in
the nick of time. You do not look behind you, for the
ponderous sucking sounds you hear over the crash of
rubble warns that to do so would mean madness.

You reach the bushes, where you huddle together,
cringing in fear at -70-.

5 MINUTES (-74- -99-)

44.
MECHANICAL REPAfl(

SUCCESS -67- FAILURE -100-

5 MINUTES (-75- -71- -92-)

45. Without warning, a rough hand slams into
your back and propels you out over the edge of the
cliff!

J/2LUCK

SUCCESS -101- FAILURE -72-

(-18- -48-)

46. There seems to be some sort of disturbance
out at sea. Turning, you see a vast expanse of ocean

boiling - bubbling with some massive and unnatural
activity.

Will you remain and observe this phenomenon at -15-,
or retreat to Dove's Bay and the boarding house at -73-?

5 MINUTES (-27-)

4 7. Something large and vast and horrible is rising
from the sea, a hulking thing whose octopoidal head is
trained with doleful intent upon the very lighthouse in which
you stand!

"Run!" you hear Gleason scream as he leaps for the
stairway, "Run for your life!" You need no further
encouragement, racing after Gleason down the stairs to
-74-.

(-51-) +1% Mythos 5 RP

48. The boot prints seem to head right for the cliff;
but then they double back - behind you!

LISIEN+20%

SUCCESS -93- FAILURE -45-

(-5-)

49. Drat the luck, you have lost the trail! There
doesn't seem to be any way for you to pick it up again,
either.

50.

LUCK
SUCCESS -18- FAILURE -76-

SANITY
SUCCESS -106/ -13-

FAILURE -1020/ -13-

(-5-)

NOTE: If your SAN loss is 5 points or more, you will find
yourself at -77-.

51.
SANITY

SUCCESS -106 SANITY/ -47-

FAILURE -1020 SANITY/ -47-

(-4-)

NOTE: If you have lost over 5 Sanity points, you will find
yourself at -23-.

(-81-)

5

52. You can't get out of the way in time and your
attacker plows into you - shoving you off the brink of the
cliff!

J/2LUCK
SUCCESS -101- FAILURE -72-

(-93-)

53. The ground has been disturbed here, though
you can't tell what might have caused the disturbance, or
which way it might have went. Was it a wild animal - or
was someone watching you?

Pondering this question, you stroll back to -38-.

10 MINUTES {-83-)

54.
SANIIY

SUCCESS -106 SAN/ -94-

FAILURE -1020 SAN/ -94-

{-84-)

55. "I will help on this. I'm sure this has something
to do with Jack Bassett's disappearance, and I want to pay
back whoever is responsible, living or dead!"

LUCK
SUCCESS -95- FAILURE -28-

5 MINUTES {-3-) 10 RP

56. Oops! Lost your balance in the shifting sands.
Well, the water deepens a bit here anyway, so you are
able to swim the rest of the way to -96-.

(-85-)

57. This is a splendid view, the stuff picture
postcards are made of. The sea before you, the wilderness
on either side, and off in the distance Dove's Bay, a
quaint-looking village by the sea.

SPOT HIDDEN

SUCCESS -30- FAILURE -97-

(-86-)

59.
LOCK

SUCCESS -88- FAILURE -6-

(-20-)

60. The Sheriff listens to your story with a stony
expression, and when you are done he nods his head.

"Sounds like old Jakob Herring," he growls.
"We've been after that fellow for smuggling in bootleg
whiskey from Canada, but we've never been able to
prove anything. You were probably getting too close to
one of his caches."

While he admits that he is glad the case is finally
closed, the Sheriff isn't all that happy with your part in
its solution. He tells you to remain available for
questioning for the next 3 days, after which he strongly
suggests you leave Dove's Bay.

NOTE that you now have 3 days in which to solve
all the mysteries of Grimrock Isle before making your
way to -73M-. You've got your work cut out for you!

2 HOURS (-21- -79-)

61.
MECHANICAL .REPAIR

SUCCESS -12- FAILURE -90-

(-7- -38-)

62. The old, rusted lock on the cottage door is
securely shut; Gleason is obviously not inside. Will you
return to the lamp room and wait for him at -35-, or
remain here and pass the time at -27-?

10 MINUTES (-6-)

63. You are now on the upper floor of the
cottage, where a flash of movement and color attracts
your attention. Might it have been the figure of a man
in a red fisherman's cap?

Will you check it out at -83-, or continue with your
investigations at -38-?

(-40-)

64. Your panicked shot goes wild, but it so
frightens your attacker that he aborts his charge and
flings himself into the concealing underbrush. Before
you can recover, the man in the red cap is gone.

You can only return now to -38- and decide how
you will proceed from there.

20 MINUTES (-8-)

6

65. If you came here out of curiosity, you may
satisfy it at -75-. If you have a reason for being here,
you may move on to -36-.

66.
(-1-)

SANILY

SUCCESS -106 SAN/ -39-

FAILURE -1020 SAN/ -39-

NOTE: If your SAN loss is 5 points or more,
you will find yourself at -23-.

10 MINUTES (-24-) 5 RP

67. The door grinds open on rusted hinges,
allowing you to enter the caretaker's cottage. One hour
passes, and you have explored the entire place and
come up with nothing but dust and cobwebs.

You are free to explore the tower at -17-, or to
return to town at -73M-.

60 MINUTES (-44-)

68. Match your DEX with your attacker's Move
of 8 on the Resistance Table. If you can beat this
unknown enemy, then you may act at -8-; if your
attacker should win, you will then have to deal with
-41-.

(-93-)

69. The sounds of rending metal, crumbling
stone, and splintering wood pursues you along the Old
Coast Road to Dove's Bay, and you know with chilling
certainty that McKeirnan's Lighthouse is no more.

Staggering back into town, you seek the sanctuary
of Mrs. Gordon's boarding house, where you find a
note awaiting you -9- .

(-42-}

70. "We'll split up," Gleason pants. "We'll make
our way back to town and, for both our sakes, continue
the investigation separately. Someone in Dove's Bay
possesses and evil power, and is abetting whatever
plot is afoot on Grimrock Isle.

"Good luck, and may we meet again under happier
circumstances!"

With that, Gleason is gone into the night, leaving
you to stumble back to town and -73M-, chased by
the sound of sifting rubble.

The lighthouse is destroyed, and you cannot visit it

again - even if you wanted to!

1 HOUR (-43- -91- -39-) 5 RP

71 . The lock is rusted shut, mocking your skill.
Perhaps the cottage door lock over at -44- will be
more co-operative, or maybe it would be best to get
back to town at -73M-; you've got bette(things to do
than poke around empty buildings.

(-17-)

72. Screaming with fear, you plummet to the
beach below, where your fall - as well as your life -
comes to an abrupt end. Your body is washed out to
sea at high tide, and you are never heard from again.

THE END
(-45- -101- -41- -52-)

73. There is a message waiting for you upon
your return; You may read it at -9-.

1 HOUR (-46-)

74.
LUCK

SUCCESS -43- FAILURE -16-

(-47-)

7 5. Peering through windows, you see that the
interior of the lighthouse is wrapped in a deeper
darkness than the night. The place is, except for
yourself, deserted.

There are two ways into the lighthouse; the door to
the tower at -17-, or the door of the cottage at -44-.

(-65-)

76. Well, there's nothing for it but to return to
-38- and decide what to do then.

15 MINUTES (-49-)

77. Vast wings framing an abhominal, octopoi­
dal head! Great, blubbery arms reaching out, talons
raking stone, pulling it down!

So stunned are you by this vision of horror that you
are utterly paralyzed, unable to throw yourself clear of
the tons of granite bearing down upon you

THE END
(-50-)

7

78. My Fn"end,

Aher what has happened, I feel it would be safest
lor us both if we pursue thts investigation separately.
We have a human enemy iil Dove's Bay who can
summon aid from cettatil- inhuman allt"es. Be careful!

Gleason Batley

After a troubled sleep filled with nightmares of
huge octopi arising from the sea, you awaken chilled
down to the bone. A new day has begun, and your
investigation must continue with all haste.

Will you dare a return to the lighthouse at -14-, or
remain in town and conduct your business at -73M-?

8 HOURS (-23-) 10 RP

79. At the very last second, you are able to leap
out of your attacker's path. Unable to stop his charge,
the man plunges screaming to his doom on the beach
below.

You are stunned. Should you report this to the
proper authorities at -60-, or just let everyone think
the fellow simply had an accident and return to -38-
and resume your investigation?

(-93-)

80. You find the clear prints of heavy boots.
Whoever wore them stood here for some time,
obviously watching the lighthouse before moving off
along a game trail which follows the coast away from
Dove's Bay.

Will you follow these tracks to -5-, or return to
-38- and your examination of the lighthouse?

10 MINUTES (-83-) 3 RP

81 . A strange sound reaches your ears from
somewhere outside, a curious bubbling which causes
you to interrupt the conversation.

Will you take a look out a shattered window at
-51-, or exit the lighthouse to get a clearer view at
-24-?

(-28-)

82. You notice that the channel before you not
only extends to the cliff, but extends into it, through the
mouth of a cave of unknown size.

Will you explore this cave at -2-, or attempt to
wade the channel at -85-?

(-33-) 2 RP

83. Emerging from the lighthouse, you make
your way with caution to the spot where you detected
the movement. After a few moments poking about, you
discover something.

TRACK
SUCCESS -80- FAILURE -53-

5 MINUTES (-30- -63-) 3 RP

84. A strange, ponderous roar comes to you
from outside; it does not seem wholly natural.

Will you take a look through a broken window at
- 54-, or exit the lighthouse to get a better look at
-27-?

(-35-)

85.
LUCK

SUCCESS -29- FAILURE -56-

(-11- -82-)

86. The wrought iron staircase creaks and
sways ominously, but you are able to ascend to the
lamp room without incident.

The lamp room is a denuded chamber littered with
shards of broken glass. The sun pours brightly through
the breaks in the boarded windows, dispelling some of
the gloom up here.

Will you examine the view at -57-, or carry your
explorations back to -38-?

10 MINUTES (-12-)

8 7. A last, terrible concussion sunders the
tower, collapsing the staircase and burying you
beneath tons of rubble. You are dead, another victim of
the curse of Grimrock Isle.

THE END
(-58-)

88. Gleason Bailey greets you with a wry smile
and a cup of hot coffee.

"Glad you could make it," he says as you take your
seat. "I think I've got a line on what's going on here,
and I was right- it's not good!"

LllCK
SUCCESS -32- FAILURE -28-

5 MINUTES (-59-)

8

89. Clutching the wound in his shoulder, your
erstwhile attacker staggers off into the trees, and is lost
to sight. You are about to give chase when you spot a
bottle lying on the ground. It is a whiskey bottle with a
Canadian label; high quality - highly illegal.

Will you return to -38- to decide what to do next,
or re-examine the area more closely at -33-?

5 MINUTES (-37-)

90. The lock on the door defeats you, forcing
you back to -38- and another choice.

5 MINUTES (-61- -34-)

91 . You run faster than you've ever run before,
driven by the terrible abomination of sounds which
cannot be drowned out by the rumble of the light­
house's destruction. Reaching the cover of the under­
brush, you huddle there in mortal fear until a ponder­
ous silence descends, and Gleason whispers to you at
-70-.

10 MINUTES (-24-) 5 RP

92. You find yourself inside a bare lamp room
littered with shards of broken glass. After some poking
around, you decide there is nothing of interest to be
found here. You can try the door of the cottage down
at -44-, or return to town at -73M-.

15 MINUTES (-25-)

93. The sudden rush of feet behind you! You
whirl to face a heavily bearded man in a red
fisherman's cap bearing down on you - with the clear
intent of pushing you off the cliff! Your instinct for
survival reacts instantly to the onrushing danger.

DODGE

SUCCESS -79- FAILURE -52-

0R

.d5
GO TO --68-

(-18- -48-)

94. A huge, hulking form, rising from the sea,
winged and octopoidal, stretches its taloned paws to
strike the lighthouse a tremendous blow! Screaming
madly, you race for the staircase at -58-.

(-54-) + 1 ex. Mythos

95. "We'll meet tomorrow at 9AM at Enos
Wade's boat dock. We'll go out to that island and do
what must be done. You can leave first; I have to clean
up here."

Shaking hands with your new ally, you head back
to Dove's Bay and -73M-, wondering what dangers
tomorrow will bring.

60 MINUTES (-55-) 5 RP

96. An hour's walk along the beach will see you
in Dove's Bay and -73M-.

60 MINUTES (-56- -29-)

97. You spend a restful 30 minutes here, taking
in the glories of nature and regaining 1 SAN point. With
reluctance, you reenter the lighthouse and continue
with your prowling at -38-.

30 MINUTES (-57-)

98. You find nothing of interest, and spend an
hour doing it. Grumbling darkly to yourself, you return
to the tower at -20-.

60 MINUTES (-36-)

99. Suddenly the entire tower is shaken, as if by
some terrible concussion! Debris pelts you on the head
as you struggle to keep your balance.

"Run for your life!" Gleason cries as he leaps for
the stairs, and you are hot on his heals.

9

I/2LUCK

SUCCESS -43- FAILURE -16-

(-28-)

1 00. The lock refuses to open. Maybe you'll
have better luck on the towt1r door at -17-, or you can
call it a night and go back to town and -73M-.

(-44-)

1 0 1 . In your panic, you flail about you as you
fall - and your hand encounters the root of a tree!
Desperately, you grab it, ending your plunge to doom
100 feet below.

aiMB
SUCCESS -26- FAILURE -72-

(-45- -41- -52-)

Th1 lUjhthOUSI stands alan~ Ln th1 wiUirness, contem­
plGUnCJ a CJriiJ ua, now clevoi.d: of thOSI CJr•Gt v1suls whLch
hu CJI.vln Lts 1xLstene~ meanLnCJ mGniJ lonCJ IJIGrS GCJO·

1t Ls a melanchol1J sUjht, thLs plGCI onu so vLtal Ln the
ll.vls of men, now fa.deli and: foeljOUin, crum&lLnCJ bLt btj
LnfLnl.tlsLmaL bU Lnto th111 dust of unr•mem&er.cl hLstortj.

1t r1sts at.op a vertLccd clLff whLch overloo&s th111 sea far
b.Low, a JllrfiiiCt vantaqe foe a &.aeon of warnLnCJ, thOI.Ujh now
th1 UICWIS creW& GCJaLnst thGt clLff unnotl.uc£ blj aniJ lLvLnq
IGr, unappriiiCI.Gtecl biJ aniJ troubled souL GchLnCJ foe solGCI.

Th1 structur111 Ltself has MIJUn to show Lts slow cleclLne Ln
th• unpai.nt.cl, IJraiJecl clapboards of th1 smaLl car111taFur' s
coUGCJI, and: Ln th111 rust.cl crust on th1 lock and: hLnCJIS of the
UIGrJIIcl plGnk clooc of the tower Uulf.On t.op of th1 tower, the
onu spcuklLnCJ pan.s of th111 lamp hOUSI car• clulllcl ancl sooted:
and: bro&.n wh1r111 th1111J car111 not bocucl.cl Wlr and: hWen
compllteliJ from vi.lw. And: lj8t thOSI olcl boards ar1 shoUILnq
th1Lr UleCIC as well, ancl ther1 mUjht Vlrlj well b. a f•w stralj
&.ams of sunlUjht Ln that hi.Cjh chamber, late Ln th1 afternoon
as th1 sun MCJLns Lts descent.

Th1 roCIIl whlch <~nCI broUCjht men to thLs place Ls
WlrCJrown, not much more than a rOUC)h path throuqh the
woods, but lj8t Lt Ls stU(occasLoncdliJ foUow.cl blj wanderers
from th• nearblj town who suk th1 blueb.rri.ls whLch qrow Ln
profusLon all about th111 plGCI. And: ther1 CUI thou seekers of
solUucle ancl, IJIS, 111ven th111 occasLoncd troubl.cl soul.

SoULs not 1ntLr111liJ trLll to SaiJ th1 lUjhthOUSI Ls deserted:;
1mptlj Clnd: untlnllntecl·, IJIS, but Ln th1 fLncd ClncdljSLs U Ls not
a lonillj p(GCI, mereliJ a qui.lt on1.

And: Lf Lncleecl the li.Cjhthoos1 posSISSIIIS Slcrets, U has kept
th1m wrappecL Ln a stonlj sUenCI that wUL enclur111 ancl exceed:
our mer• mortal span

