

ACHTUNG! Cthulhu Gaming Tiles

RECOMMENDED GUIDE

Print the tile pages you wish to use, but **do not** select a “fit the page” option when printing the PDF; this will ensure that the tiles are to the correct scale.

Place the printed tile on a cutting surface and, with a metal ruler and hobby/craft knife, carefully cut out the tiles using the cutting lines in each corner as a guide. Tip: be careful not to accidentally remove any of the other guides when cutting. Cut up to a guide edge, but not beyond; this will ensure that you do not remove the remaining guides you have not yet used.

The large (10”x10”) tiles have been split into two halves, with each half on a separate page. Each half has a 0.5” overlap so that they can be aligned and glued or taped together.

• NAZI BASE •

ART BY HENRIQ LUDVIGSEN

