

Cat No: Paz029 - Copyright Images - Not For resale - Please Read Notes On Last Page

Cat No: Paz029 - Copyright Images - N		- The second sec				X		
						- Article Arti		
**	1				16	67	107	
	Y		A Contraction		- MAL			A
	A		and the second s		K		K	K

Call Of Cthulhu Colour Cardstock

Page 1

r-l Top Row colour out of space

call of cthulhu deep one hybrid

migo

serpant man

r-l Bottom Row

cultists - 3

deep one

ghost

zombi

tcho tcho

Page 2 top-bottom byakhee dimensional shambler standing stone nightgaunt thing ghast Spawn of Tsathoggua

Page 3 Top Row naked vampire byakhee spawn of cthulhu Hastur (king in yellow) – Small version mummy

Bottom Row

Elder thing *Page 4* cthulhu

Page 5 Chaugnar Faugn

Page 6 Yog-Sothoth

Page 7

Shudde Mell Gnoph-Keh

Page 8

Lloigor

Page 9

dhole

spider of leng

The larger monsters and gods are not to scale, they should be a lot larger, but a PC meeting such will die or go insane so chances are they would never get used!

I have more of the larger monsters/gods left, ill look at another collection soon!