

Lethal Threat

STICKERS AND DECALS

Die Cut Decals - Rude 'N' Crude 2.75" x 3.5"

RC00001
Beaver Hunter

RC00002
Choke the Chicken

RC00003
Grease Monkey

RC00004
Monkey Banana

RC00005
No Bullshit Artist

RC00006
Protect Your Nuts

RC00007
Smoked Your Ass

RC00008
Spank Your Monkey

RC00009
Wet Beaver

RC00010
Zombie Finger

RC00011
Zombie Chopper

RC00012
Zombie Hand

RC00013
Zombie Hunter

RC00014
Zombie Love

RC00015
Zombie Uncle Sam

RC00044
Zombie Helmet

RC00016
I'm Lovin It

RC00017
Just Do It

RC00018
Pet The Pussy

RC00019
Red Biker Pin Up

RC00026
Ace Pin Up

RC00056
Winged Devil Babe

RC00047
Spark Plug Pin Up

RC00051
No Fat Chicks

RC00020
Skull Moon

RC00031
American Made

RC00048
Cross N Snake

RC00028
Helmet Skull

RC00064
Angel Devil Heart

RC00059
Loud Pipes

Die Cut Decals - Rude 'N' Crude 2.75" x 3.5"

RC00061
Weapon

RC00032
Rip Skull

RC00063
Rose N Dagger

RC00055
See No Evil Biker Skulls

RC00049
Four Leaf Clover Skull

RC00023
Ride With God

RC00045
Skull Butterfly

RC00058
Day Of The Dead Girl Skull

RC00022
Web Girl Skull

RC00046
Vintage Pink Biker

RC00060
Lethal Angel Winged Skull

RC00033
Lethal Angel Dagger

RC00034
Skull Jester

RC00057
Axe Clown

RC00038
Airbrush Jester

RC00024
Reaper Girl

RC00025
Skull Rip

RC00062
Iron Cross Babe

RC00041
Snake Engine

RC00036
Reaper Gun

RC00021
Reaper Finger

RC00027
V Twin Engine Skull

RC00030
Finger Skull

RC00040
Wrench Skull

RC00029
Winged Skull

RC00037
Motorwork Skull

RC0042
Wing the Gray

Decals - 6" x 5.75"

LT00150
Winged Fairy

LT00115
Black Widow Spider

LT00133
Sweet Temptation

LT00187
Skull N Babe

LT00128
Jester Skeleton

LT00112
Gambler Skull

LT00196
Engine Chrome Skull

LT00147
Spider Skull

LT00142
Pink Ribbon Skull

LT00199
Red Skull Iron Cross

LT00129
Gray Skull Iron Cross

LT00186
Bulldog Face

CT80001
Trucker Babe Silver

CT80013
Bullet Holes

Decals - 3" x 10"

Decals - 3" x 10"

LT00436 - Purple Tribal Butterfly

LT00671 - Skull Gang

LT00540 - Hawaiian Flower

LT00473 - Pink Flame Left

LT00472 - Pink Flame Right

LT00550 - Bulldogs Left + Right

LT00559 - Flaming 8-Ball Left

LT00558 - Flaming 8-Ball Right

LT00624 - Australian Flag

LT00561 - Tribal Dice Left

LT00560 - Tribal Dice Right

LT00669 - Aussie Skull

LT00666 - Aussie Skull Left

LT00667 - Aussie Skull Right

LT00632 - Cowboy Skull

LT00425 - Rebel Skull Left

LT00424 - Rebel Skull Right

LT00475 - String Of Skulls Patch

LT00418 - Flame Skull Left

LT00417 - Flame Skull Right

LT00419 - Flame Skull Centre

LT00432 - Blue Dragon Right

LT00485 - Race Skull

Decals - 3" x 10"

LT00430 - Shoot To Kill Left

LT00429 - Shoot To Kill Right

LT00474 - Skull and Rose

LT00494 - Tri Chrome Skull Left

LT00493 - Tri Chrome Skull Right

LT00542 - Skull Pile

LT00658 - Eat Screw Race

LT00660 - Eat Screw Sportsbike

LT00655 - Eat Screw Import

LT00563 - Evil Rips Left

LT00562 - Evil Rips Right

Decals - 6" x 8"

LT88216
Australia Flag Girl

LT88413
Australian Dude

LT88414
Australian Girl

LT88156
Spark Plug Pin Up

LT88260
Katharina Rocket

LT88261
Katharina Race Car Driver

LT90154
Chevy Pin Up

LT88238
Fetish Girl

LT90524
Ace Of Hearts Pin Up

LT90525
Ace Of Spades Pin Up

Decals - 6" x 8"

LT88232
Ace Of Spades

LT88131
Reaper 3 Skull

LT88521
Live Now Pay Later

LT88518
F Bomb Clown

LT90694
Racing Skull

LT90181
See Speak Hear No Evil

LT88076
Mean Streets

LT90532
Snake N Skull

LT90583
Built 4 Speed

LT88066
Skull Rose Dagger

LT90103
Peek A Boo

LT90686
Reaper With Finger

LT88227
Reaper

LT88226
Biker From Hell

LT90130
Tire Change Girl

LT90682
Bone Family (kit)

LT88075
Skeleton Mud Flap Girl

Decals - 6" x 18"

LT02068
Aussie Hunter

LT02077
Vintage Pin Up

LT02069
Tribal Butterfly

LT02112
Pink Hawaiian

LT02100
Spiders

LT02111 Australian Skull

LT02050
L+R Bulldogs

LT02011
Skull On Fire

LT02003
Flame Skull Right

LT02004
Flame Skull Left

LT02064
Flame Skulls

Decals - 6" x 18"

LT02089
Racer Skull Side

LT02097
Gambling Addiction

LT02099
Babe Skull

LT02023
Skull Bite Large

LT02079
Reaper Side Skull

LT02084 Helmut Skull

LT02075 Pinstripe Skull

Decals - 12" x 12"

Merchandisers

Samples Of Merchanding Options

